

1

2

Contents

- Overview of UNIX
 - Structures
 - File systems
 - Pathname: absolute vs relative
 - Security - **rwx--x--x**
 - Process:
 - Exit code ≥ 0
 - IPC: Pipes
- Utilities/commands
 - Basic: `pwd`, `ls`, `rmdir`, `mkdir`, `cat`, `more`, `mv`, `cp`, `rm`, `file`, `wc`, `chmod`
 - Advanced: `grep/egrep`, `sort`, `find`
- Shell and shell scripting language

Previous lecture

3

Files and Processes

- A **file** is a **collection of data** that is usually stored on **DISK**
- When a program is invoked, it is **loaded from DISK into MEMORY**. When a program is running (in MEMORY), it is called a **process**.
- Most processes read and write data from files.

4

4

2

File Pathnames

- Two files in different directories can have the same name. We need **pathnames** to differentiate between files with the same names located in different directories.
 - A **pathname** is a sequence of directory names that leads you through the hierarchy from a starting directory to a target file.
 gcc /cs/dept/course/2018-19/W/2031Z/submit/lab3/cse12345/lab3A.c .
 cat /home/tim/readme.txt

5

File: Absolute Pathnames

- A pathname starts from the root directory of file system is often termed an **absolute**, or **full** pathname.
 - Valid from anywhere.

```
/home/huiwang/readme.txt ~/readme.txt  
/home/tim/readme.txt  
/bin/readme.txt
```


⁶ From anywhere. cat /home/tim/readme.txt

6

File: Relative Pathnames

- A process may also **unambiguously** specify a file by using a pathname **relative** to its current working directory.
- UNIX file system supports the following **special fields** that may be used when supplying a relative pathname:

Field	Meaning
.	current directory
..	parent directory

Same in
DOS

```
cat ./input.txt cat input.txt
./a.out < ../input.txt
rm ../../a1.c
cd ..
```


7

Relative Pathnames

- Relative Pathnames (from /home/huiwang)

cat readme.txt or ./readme.txt

cat ../../tim/readme.txt

cat ../../../bin/readme.txt

choose wisely cd ../../../../../../lab1 ???

8

File Permissions (Security)

- File permissions are the basis for file security. They are given in three clusters.

1 - rw- r-x r-- 1 huiwang faculty 213 Jan 31 00:12 heart.final

User (owner)	Group	Others
r w -	r - x	r --

Each cluster of three letters has the same format:

Read permission	Write permission	Execute permission
r	w	x

e.g., webfile: others need to have r permission
submit dir: group need to have w permission

9

9

Permission examples

webfile: others must has r permission -rwxr-x---

The screenshot shows a browser window with the URL https://www.eecs.yorku.ca/course_archive/2018-19/S/2031/. The page displays a 'Forbidden' error message: 'You don't have permission to access /course_archive/2018-19/S/2031/posts/lab7-fix.pdf on this server.' Below the error message, it says 'Apache/2.4.39 (Unix) PHP/7.2.16 OpenSSL/1.0.2k Server at www.eecs.yorku.ca Port 443'.

submit directory: group must has w permission -rwxr-xr---

```
sh-4.2$ submit 2031 lab6 lab7D0.c
error: files may not be submitted for course 2031, assignment
lab6
Please contact your professor.
sh-4.2$
```


10 How to set/change permission?

10

Contents

- Overview of UNIX
 - Structures
 - File systems
 - Pathname: absolute vs relative
 - Security -`rwx--x--x`
 - Process:
 - Exit code ≥ 0
 - IPC: Pipes
- Utilities/commands
 - Basic: `pwd`, `ls`, `rmdir`, `mkdir`, `cat`, `more`, `mv`, `cp`, `file`, `wc`, `chmod`
 - Advanced: `grep/egrep`, `sort`, `find`
- Shell and shell scripting language

Previous lecture

11

Processes

- Each command/utility involves a process
 - `ls`, `cd`, `pwd`, `gedit` ...
 - Unix can execute many processes simultaneously.
- When a process ends, there is a **return value** aka **exit code** associated with the process outcome
 - a non-negative integer. ≥ 0
 - 0 means **success**
 - anything > 0 represents various kinds of **failure**
 - The return value is passed to the parent process
 - Stored in system variable `$?`

Opposite to C

12

```
sh-4.2$ pwd
/cs/home/huiwang
sh-4.2$ echo $?
0
sh-4.2$ date
Sat Mar 30 09:15:52 EDT 2019
sh-4.2$ echo $?
0
sh-4.2$
```


```
sh-4.2$ cd xxx
sh: cd: xxx: No such file or directory
sh-4.2$ echo $?
1
sh-4.2$ ls xxx
ls: cannot access xxx: No such file or directory
sh-4.2$ echo $?
2
sh-4.2$
```

12

Process: Communication

- Processes can communicate using a number of means:
 - passing arguments, environment
 - **read/write regular disk files**
 - **exit values \$?**
 - inter-process communication with shared queues, memory and semaphores
 - signals
 - **pipes**
 - **sockets**
- A pipe is a one-way medium-speed data channel that allows two processes on the same machine to talk.
- If the processes are on different machines connected by a network, then a mechanism called a "socket" may be used instead. A socket is a two-way high-speed data channel.

YORK U
UNIVERSITÉ
UNIVERSITY

13

13

Process: Unix Pipes

- A special mechanism called a "pipe" built into the **heart** of UNIX to support cascading utilities.
- A pipe allows a user to specify that the **output of one process** is to be used as the **input to another process**.
- Two or more processes may be connected in this fashion, resulting in a "pipeline" of data flowing from the first process through to the last.

YORK U
UNIVERSITÉ
UNIVERSITY

14

14

Pipeline Example

- A utility called **who** that outputs an **unsorted list of the users**, and another utility called **sort** that outputs a **sorted version of its input**.

A sorted list of users?

- Use a file (instead of a pipe)
 - Run first program, save output into disk file
 - Run second program, using file as input

```
$ who > tmp.txt  
$ sort < tmp.txt
```


- Disadvantages:
 - Unnecessary use of the disk
 - Slow
 - Can take up a lot of space

15

Pipeline Example

- A utility called **who** that outputs an **unsorted list of the users**, and another utility called **sort** that outputs a **sorted version of its input**.

- Use a pipe instead of a file

- These two utilities may be connected together with a pipe so that the output from **who** passes directly into **sort**, resulting in a sorted list of users.


```
$ who | sort
```


16

Pipe-Equivalent Communication Using a File

How many users are logged in?

who > tmp.txt wc -l tmp.txt

who | wc -l

17

More examples

- who | sort | head - 5 # list first 5 people in the list
who > tmp; sort tmp > tmp2; head -5 tmp2;
- wc -l EECS2031 # how many students
- cat EECS2031 | wc -l

- ls | more

dir /p or dir / more in DOS

18

Contents

- Overview of UNIX
 - Structures
 - File systems
 - absolute and relative pathname `../input.txt`
 - security `-rwx--x--x`
 - Process:
 - has return value `0` (success) or `> 0` (sth wrong)
 - communication: `pipes` `who | sort` `ls | more`

- Utilities/commands
 - Basic
 - advanced

• Shell and shell scripting language

19

Basic utilities/commands

Introduced the following utilities, listed in groups:

General

`man`
`clear`
`echo`
`date`

Directory

`pwd`
`mkdir -p`
`ls -d -S -t -r`
`cd`
`rmdir` must be empty

File

`cat`
`more`
`head tail`
`cp -r`
`mv` move and/or rename
`rm -r -i`
`file`
`wc -l -c -w`
`chmod g+w 750`
`chgrp`
`chown`
`newgrp`

File print

`lp`
`lpr`
`lprm`
`lpq`
`lpstat`

20

```

red 302 % which rm
rm: aliased to rm -i
red 303 %

red 303 % alias
cd cd !* ; setXwd
cp cp -i
ls ls -d .* --color=auto
ll ls -l --color=auto
ls ls --color=auto
mc source /usr/libexec/mc/mc-wrapper.csh
module (set _prompt="$prompt";set prompt="";eval `~/.mc-wrapper` ;)
/usr/bin/test 0 = $_exit;
mv mv -i
popd popd ; setXwd
pushd pushd !* ; setXwd
rm rm -i
setXwd  /cs/local/bin/setXtermTitle "${HOST}:`pwd`"
vi vim
red 304 %

```

In the login shell (tcsh), to be safe,

- When you issue `cp`, it is replaced by `cp -i`
- When you issue `mv`, it is replaced by `mv -i`
- When you issue `rm`, it is replaced by `rm -i`

In other shells, should use `-i`

21

cp vs mv

- Copy (copy+paste) and move (cut+paste) a 3G movie, which is faster?
- Below will both rename file1 to file2, what is the difference?
`cp file1 file2`
`rm file1`
`mv file1 file2`

22

Counting Lines, Words and Chars in Files: **WC**

```
wc -lwc {fileName}*  
23
```

- The wc utility **counts the number of lines, words, and/or characters** in a list of files.
- If no files are specified, standard input is used instead.
- **-l** option requests a **line** count,
- **-w** option requests a **word** count,
- **-c** option requests a **character** count.
- If no options are specified, then all three counts are displayed.
- A **word** is defined by a sequence of characters surrounded by tabs, spaces, or new lines.

23

Counting Lines, Words and Characters in Files: **WC**

- For example, to count lines, words and characters in the “heart.txt” file, we used:

```
$ wc heart.txt # obtain a count of the number of lines,  
 words, and characters.  
9 43 213  heart.txt
```

-
- Given class list file “EECS2031A”, in which each line represents one student. How many students are there in the class? Let’s do it
- ```
$ wc -l EECS2031A
$ cat EECS2031A | wc -l # another way, using pipe
```
- How many people are currently logging onto eecs server?
- ```
24 $ who | wc -l # using pipe
```

24

File Attributes

- We used `ls` to obtain a long listing of “heart.txt” and got the following output:

```
$ ls -l heart.txt
1 -rw-r--r-- 1 huiwang faculty 213 Jan 31 00:12 heart.txt
```

```
$ ls -ld lyrics
1 drwxr-xr-- 1 huiwang faculty 533 Jan 31 10:22 lyrics
```

25

25

```
$ ls -l heart.txt
1 -rw-r--r-- 1 huiwang faculty 213 Jan 31 00:12 heart.txt
```

File Attributes

Field #	Field value	Meaning
1	1	the number of blocks of physical storage occupied by the file
2	-rw-r--r--	the type and permission mode of the file, which indicates who can read, write, and execute the file
3	1	the hard-link count
4	huiwang	the username of the owner of the file
5	faculty	the group name of the file
6	213	the size of the file, in bytes
7	Jan 31 00:12	the time that the file was last modified
8	heart.final	the name of the file

26

26

File Attributes

- **File Types**

- Field 2 describes the file's type and permission settings.

```
1 drwxr-xr-- 1 huiwang faculty 533 Jan 31 10:22 lyrics  
1 -rw-r--r-- 1 huiwang faculty 213 Jan 31 00:12 heart.txt
```

- The first character of field 2 indicates the type of file, which is encoded as follows :

character	File Type
-	regular file
d	directory file
b	buffered special file(such as a disk drive)
c	unbuffered special file(such as a terminal)
l	symbolic link
p	pipe
s	socket

27

Determining Type of a File: `file`

```
file fileName(s)
```


- The `file` utility attempts to describe the contents of the `fileName` argument(s), including the language in which any of the text is written.
- not reliable; it may get confused.

```
$ file heart.txt # determine the file type.  
heart.txt: ASCII text  
$ file lab5B.c  
lab5B.c: C source, ASCII text  
$ file a.out  
a.out: ELF 64-bit LSB executable, x86-64, version 1 (SYSV) .....
```

28

Permission examples

Webfile accessible: **others** must has **r** permission

-rwxr-x--

submit directory open: **group** must has **w** permission

-rwxr-xr--

29 How to set/change permission?

chmod

29

Change File Permissions: **chmod**

Only owner and admin can change

chmod -R change{, change}* {fileName }+

- The **chmod** utility changes the **modes (permissions)** of the specified files according to the change parameters, which may take the following forms:

clusterSelection + newPermissions (add permissions)

clusterSelection - newPermissions (subtract permissions)

clusterSelection = newPermissions (assign permissions absolutely)

where **clusterSelection** is any combination of:

u (user/owner)

g (group)

o (others)

a (all)

newPermissions is any combination of

r (read) **w** (write) **x** (execute)

- 30 The **-R** option recursively changes the modes of the files in directories.

30

Changing File Permissions: examples

Requirement	Change parameters
<u>Add</u> group write permission	g+w
<u>Remove</u> group write permission	g-w
<u>Remove</u> other's read and write permission	o-rw o=wr
<u>Add</u> execute permission for user, group, and others.	a+x ugo+x
<u>Give</u> the group read permission only.	g=r
<u>Add</u> write permission for user, and <u>remove</u> group read permission.	u+w,g-r
<u>Give</u> the other read and execute permission	o=wx o=xw

For a web file to be accessible, o must have r permission.

\$ chmod o+r lab7.pdf

31

Changing Permissions Using Numbers

- The **chmod** utility allows you to specify the new permission setting of a file as 3 octal numbers (0~7).
- Each octal digit (0~7) represents a permission triplet.

binary 1/0 1/0 1/0

r w x

For example, if you wanted a file to have the permission settings of

rwX r-x --- # owner:rwx, group r x → chmod u=rwx, g=rx

then the octal permission setting would be **750**, calculated as follows:

	User	Group	Others
setting	rwx	r-x	---
binary	111	101	000
octal	7	5	0

32

Changing File Permissions Using Octal Numbers

- The octal permission setting would be supplied to `chmod` as follows:

```
$ chmod 750 lab4.pdf # or chmod u=rwx, g=rx lab4.pdf
$ ls -l lab4.pdf # confirm.
1 - rwx r-x --- 45 huiwang faculty 4096 Apr 29 14:35 lab4.pdf
$ _
```

7	5	0
111	101	000
rwx	r - x	---

33

33

Changing Permissions Using Octal Numbers

- The `chmod` utility allows you to specify the new permission setting of a file as an octal number.

rwx	7	Read, write and execute	111
rw-	6	Read, write	110
r-x	5	Read, and execute	101
r--	4	Read,	100
-wx	3	Write and execute	011
-w-	2	Write	010
--x	1	Execute	001
---	0	no permissions	000

chmod u=rwx, g=rwx, o=rw	chmod 775		
chmod u=rwx, g=rx, o=	chmod 750		
chmod u=rw, g=r, o=r	chmod 644		
chmod u=rw, g=r, o=	chmod 640		
chmod u=rw, go=	chmod 600		
chmod u=rwx, go=	chmod 700		

34

An example: setting up submit directory using `chmod`

- <https://wiki.eecs.yorku.ca/dept/tdb/services:submit:submit-setup>

Department of Electrical Engineering & Computer Science

Technical Database

News
Departmental Services
E-Mail
Lab Schedules
Login and Remote Access
Operating System
Policies and Procedures
Printing
Scanning
Software
Web Publishing
Wiki Publishing

In order to setup a submit directory for your course:

- The course directory must be under /eecs/course.
- In the course directory, create a directory called "submit". That should be accessible by everyone.
- Under the submit folder, create one directory per assignment. The assignment directory must be writable by group, not by "other".

For example, to setup a submit directory for course 1021 and assignment a1, use the following commands:

```
% mkdir /eecs/course/1021 <- this is only necessary if you haven't created it before
% chmod 755 /eecs/course/1021
% mkdir /eecs/course/1021/submit
% chmod 755 /eecs/course/1021/submit
% mkdir /eecs/course/1021/submit/a1
% chgrp submit /eecs/course/1020/submit/a1
% chmod 770 /eecs/course/1021/submit/a1
```

or `chmod u=rwx,g=rwx a1`
or `chmod ug=rwx a1`

If you no longer wish to allow submissions for an assignment (e.g. past a due date) then remove the directory:

```
chmod g-w /eecs/course/1021/submit/a1
```

or `chmod 750 a1`

rwxrwx---

35

35

The screenshot shows a terminal window in MobaXterm connected to the host indigo.cse.yorku.ca (huiwang). The user is in the directory /eecs/dept/www/www.eecs.yorku.ca. A file named 'News.html' is selected in the file browser on the left. A context menu is open over this file, with the option 'Changing permissions...' highlighted. A permission dialog box is displayed, titled 'Permissions for "News.html"'. It shows the current permissions as 'rwxr-xr--'. Under 'User', 'Read' and 'Execute' are checked, while 'Write' is unchecked. Under 'Group', 'Read' and 'Execute' are checked, while 'Write' is unchecked. Under 'Other', 'Read' and 'Write' are checked, while 'Execute' is unchecked. An 'Octal mode:' field contains '754'. At the bottom of the dialog are 'Apply' and 'Cancel' buttons. The terminal window shows the HTML content of 'News.html' which includes a table, several paragraphs of text, and some specific dates like July 3 (M), 2017 and June 30 (F), 2017.

36

Basic utilities/commands

Introduced the following utilities, listed in groups:

General

man

clear

echo

date

Directory

pwd

mkdir -p

ls -d -S -t -r

cd

rmdir must be empty

File

cat

more

head tail

cp -r

mv move and/or rename

rm -r -i

file

wc -l -c -w

chmod g+w 750

chgrp

chown

newgrp

File print

lp

lpr

lprm

lpq

lpstat

37

37

Utilities II – advanced utilities

Introduces utilities for power users, grouped into logical sets

We introduce about thirty useful utilities.

Section	Utilities
Filtering files	egrep, fgrep, grep, uniq
Sorting files	sort
Comparing files	cmp, diff
Archiving files	tar, cpio, dump
Searching for files	find
Scheduling commands	at, cron, crontab
Programmable text processing	awk, perl
Hard and soft links	ln
Switching users	su
Checking for mail	biff
Transforming files	compress, crypt, gunzip, gzip, sed, tr, cut, ul, uncompress, od
Looking at raw file contents	mount, umount
Mounting file systems	whoami
Identifying shells	nroff, spell, style, troff
Document preparation	time
Timing execution of commands	

38

38

Filtering Files grep, uniq

- **grep, egrep, fgrep** “Global/Get Regular Expression and Print”

-w -i -v

- Filter out, all lines that do not contain a specified pattern,
- Giving you the line that contains the specified pattern

```
$ cat inputFile.txt # list the file to be filtered
line1 Well you know it's your bedtime,
line2 So turn off the light,
line3 Say all your prayers and then,
line4 Oh you sleepy young heads dream of wonderful things,
line5 Beautiful mermaids will swim through the sea,
line6 And you will be swimming there too.
```

```
$ grep the inputFile.txt # search for the word "the"
line2 So turn off the light,
line3 Say all your prayers and then,
line5 Beautiful mermaids will swim through the sea,
```

39

Searching for Regex: grep


```
$ grep -w the inputFile.txt # -w: Whole word only
```

line2 So turn off **the** light,
line5 Beautiful mermaids will swim through **the** sea,

```
$ grep -v -w the inputFile.txt # -v: reverse the filter.
```


line1 Well you know it's your bedtime,
line3 Say all your prayers and then,
line4 Oh you sleepy young heads dream of wonderful things,
line6 And you will be swimming there too.

```
$ grep -i -w the inputFile.txt # ignore case, default case sensitive
```

```
$ grep -w Wang EECS2031A # who have family name Wang?
```

```
$ grep -w Wang EECS2031A | wc -l # how many ?
```

Searching for Regex: grep

How to use grep to search lines that contain numbers?

\$ grep ? inputFile.txt

How to use grep to search lines that contain lower case letters?

\$ grep ? inputFile.txt

Given String s = "abs0deb2afg43affe6wqf53sd5", how to replace all digits with character 'X' in Java

41

Utility	Kind of pattern that may be searched for
fgrep	fixed string only
grep	regular expression
egrep	extended regular expression

Regular Expressions

What is a Regular Expression?

- A **regular expression** (**regex**) describes a pattern to match multiple input strings.
- Regular expressions are endemic to Unix
 - Some utilities/programs that use Regex:
 - **vi, ed, sed, and emacs**
 - **awk, tcl, perl** and **Python**
 - **grep, egrep**
 - **Compilers** `scanf ("%[^n]s ", str);` For this course
- The simplest regular expression is **a string of literal characters to match**.
- The string **matches** the regular expression if it contains the substring.

43

Regular Expressions: Exact Matches

regular expression → **cks** \$ grep cks inputFile.txt

UNIX Tools ro**cks**,

↑
match

UNIX Tools su**cks**,

↑
match

UNIX Tools is okay.

no match

44

Regular Expressions: Multiple Matches

- A regular expression can match a string in more than one place.

regular expression → **apple** \$ grep apple inputFile.txt

Scr**apple** from the **apple**.
↑
match 1 ↑
match 2

\$ grep -w apple inputFile.txt ?

45

45

Regular Expressions: Matching Any Character

- The **.** regular expression can be used to match any character.

regular expression → **O.** \$ grep o. inputFile.txt

Force me to put **on** that
↑ ↑
match 1 *match 2*

\$ grep -w o. inputFile.txt ?

46

46

Regular Expressions: Alternate Character Classes

- Character classes `[]` can be used to match any specific set of characters.

regular expression → `b [eor] a t`

\$ grep b[eor]at inputFile.txt

beat a brat on a boat

match 1 match 2 match 3

- 47
- `[aeiou]` will match **any** of the characters a, e, i, o, u
 - `[kK]orn` will match **korn** or **Korn**

47

Regular Expressions: Negated Character Classes

- Character classes can be negated with the `[^]` syntax.

regular expression → `b [^eo] a t`

\$ grep b[^eo]at inputFile.txt

beat a brat on a boat

no match match no match

48

`scanf ("%[^n]s", str);`

48

Regular Expressions: Other Character Classes

- Other examples of character classes:

- [0123456789] will match any digit
- [abcde] will match a b c d e

- Ranges can also be specified in character classes

[0-9] is the same as [0123456789]
[a-e] is equivalent to [abcde]

\$ grep [0-9] inputFile.txt

- You can also combine multiple ranges

[abcde123456789] is equivalent to [a-e1-9]
[a-zA-Z] all the letters

49

Regular Expressions: Named Character Classes

- Commonly used character classes can be referred to by name

- alpha,
- lower,
- upper,
- alnum,
- digit,
- punct,
- cntl

For your information

- Syntax [:name:]

- [0-9] [:digit:] \$ grep [:digit:] inputFile
- [a-zA-Z] [:alpha:]
- [a-zA-Z0-9] [:alnum:]
- [45a-z] [45[:lower:]]

- Important for portability across languages

50

50

Regular Expressions: Anchors

- **Anchors** are used to match at the beginning or end of a line (or both).
 - ^ means **beginning** of the line ^ the **begin** with the
 - \$ means **end** of the line the \$ **end** with the

51

Regular Expressions: Anchors

- **Anchors** are used to match at the beginning or end of a line (or both).
 - ^ means **beginning** of the line ^ the **begin** with the
 - \$ means **end** of the line the \$ **end** with the

\$grep cse EECS2031A

```
indigo 339 % grep cse EECS2031A
cse***** *****
cse***** *****
eqao cse*****
indigo 340 %
```

\$grep ^cse EECS2031A


```
indigo 340 % grep ^cse EECS2031A
cse***** *****
cse***** *****
indigo 341 %
```

52

Regular Expression: Repetitions

“Kleene Star”

- The ***** is used to define **zero or more** occurrences of the *single* regular expression **preceding** it.

53

53

Regular Expressions: Repetition Ranges, Subexpressions

- Ranges** can also be specified
 - {n,m} notation can specify a range of repetitions for the immediately preceding regex
 - {n} means exactly n occurrences
 - {n,} means at least n occurrences
 - {n,m} means at least n occurrences but no more than m occurrences

- Example:

```
.{0,} same as .*
a{2,} same as aaa* # at least 2 occurrences
a{2}  same as aa # exact 2 occurrences
```

For your information

- If you want to group part of an expression so that * applies to more than just the previous character, use () notation
- Subexpressions** are treated like a single character
 - a* matches zero or more occurrences of a
 - abc* matches ab, abc, abcc, abccc, ... # ab followed by 0 or more c
 - (abc)* matches abc, abcabc, abcababc, ...

54

Regular Expressions: Repetition Ranges, Subexpressions

- Some examples

Regular Expression	Matches
"a*"	ZERO or more 'a'
"ba*"	b, ba, baa, baaa, baaaa, ...
"a*b*"	\emptyset , a, aaa, aaab, abbb, b, bbb, ... zero or more 'a', followed by zero or more 'b'

abbab

- Don't get confused with filename wildcard *

Is **a*.c** a followed by 0 or more any char -- anything

Is **ba*** ba followed by 0 or more any char -- anything

55

55

Extended Regular Expressions: Repetition Shorthands

- The * (star) has already been seen to specify zero or more occurrences of the immediately preceding character

- The ? (question mark) specifies an optional character, the single character that immediately precedes it

▪ **Jul?y?** will match Jul or July zero or one occurrence
o Equivalent to (**Jul|July**)

▪ **abc?d** will match abd and abcd
but will not match abcccd
x

- The + (plus) means one or more occurrence of the preceding character

▪ **abc+d** will match abcd, abccd, or abcccccd
but will not match abd
x

56

Repetition recap

	Regular expression
a*	0 or more a
a?	0 or one a
a+	1 or more a

- ab*c matches ac abc abbc abbbc abbbb... .
- ab?c matches ac abc
- ab+c matches abc abbc abbbc abbbb... .

57

grep and egrep RE

Pattern	Meaning	Example
c	Non-special, matches itself	'tom'
\c	Turn off special meaning	'\$'
^	Start of line	'ab'
\$	End of line	'ab\$'
.	Any single character	'.nodes'
[...]	Any single character in []	'[tT]he'
[^...]	Any single character not in []	'[^tT]he'
R*	Zero or more occurrences of R	'e*'
R?	Zero or one occurrences of R (egrep)	'e?'
R+	One or more occurrences of R (egrep)	'e+'
R1R2	R1 followed by R2	'st][fe]'
R1 R2	R1 or R2 (egrep)	'the The'

58

58

grep and egrep RE

Pattern	Meaning	Example
c	Non-special, matches itself	'tom'
\c	Turn off special meaning	'\\$'
^	Start of line	'ab'
\$	End of line	'ab\$'
.	Any single character	'.nodes'
[...]	Any single character in []	'[tT]he'
[^...]	Any single character not in []	'[^tT]he'
R*	Zero or more occurrences of R	'e*'}
R?	Zero or one occurrences of R (egrep)	'e?'
R+	One or more occurrences of R (egrep)	'e+'}
R1R2	R1 followed by R2	'[st][fe]'
R1 R2	R1 or R2 (egrep)	'the The'

59

59

grep and egrep RE

Pattern	Meaning	Example
c	Non-special, matches itself	'tom'
\c	Turn off special meaning	'\\$'
^	Start of line	'ab'
\$	End of line	'ab\$'
.	Any single character	'.nodes'
[...]	Any single character in []	'[tT]he'
[^...]	Any single character not in []	'[^tT]he'
R*	Zero or more occurrences of R	'e*'}
R?	Zero or one occurrences of R (egrep)	'e?'
R+	One or more occurrences of R (egrep)	'e+'}
R1R2	R1 followed by R2	'[st][fe]'
R1 R2	R1 or R2 (egrep)	'the The'

60

Don't get confused with UNIX
metacharacter (file name wildcards)

ls file*.c *java
cp xFile?.c . one any

60

Utility	Kind of pattern that may be searched for
fgrep	fixed string only
grep	regular expression
egrep	extended regular expression

- Regular expression and extended expression maybe confusing.
- **grep** may behave differently in different shells.
- So for this course
 - Use **grep -E** or **egrep**
 - Work on **Bourne (again) shell (sh/bash)**

61

61

Searching for Regex: grep


```
$ grep ^[tT]he inputFile.txt # begins with the or The
```

```
$ grep [0-9]x inputFile.txt # contains digits followed by 'x'
```

```
$ grep ^[a-z] inputFile.txt # begins with a lower case letter
```

```
$ grep .nd inputFile.txt # contains one any character followed by nd
```


```
$ grep [ab]nd$ inputFile.txt # ends with 'and' or 'bnd'
```

```
$ grep -w W[ao]ng EECS2031 ?  ?
```

```
$ grep -w W[ao]ng EECS2031 | wc -l # how many ?
```

62

Searching for Regex: grep

How to use grep to search lines that contain numbers?

```
$ grep [0-9] inputFile.txt # or grep [:digit:] inputFile.txt
```

How to use grep to search lines that contain lower case letters?

```
$ grep [a-z] inputFile.txt # or grep [:lower:] inputFile.txt
```

Given String s= "abs0deb2afg43affe6wqf53sd5", how to replace all digits with character 'X' in Java?

```
s = s.replaceAll("[0-9]", "X");
```

replaceAll

```
public String replaceAll(String regex,  
 String replacement)
```

63

Replaces each substring of this string that matches the given regular expression with the given replacement.

63

Exit code of grep/egrep

Matching found: 0 No matching: 1 No such file 2

```
$ grep Wang EECS2031  
$ echo $? # display its exit value.  
0 # indicates success.  
  
$ grep Leung EECS2031  
$ echo $?  
1 # indicates failure (not matching).  
  
$grep Wang classlistX  
grep: classlistX: No such file or directory  
$ echo $?  
2 # indicates failure (not such a file).
```

Look for man

man grep | grep -w "exit"

Used in scripting

64

Utilities II – advanced utilities

Introduces utilities for power users, grouped into logical sets
We introduce about thirty useful utilities.

Section	Utilities
Filtering files	egrep, fgrep, grep, uniq
Sorting files	sort
Extracting fields	cut
Comparing files	cmp, diff
Archiving files	tar, cpio, dump
Searching for files	find
Scheduling commands	at, cron, crontab
Programmable text processing	awk, perl
Hard and soft links	In
Switching users	su
Checking for mail	biff
Transforming files	compress, crypt, gunzip, gzip, sed, tr, ul, uncompress
Looking at raw file contents	od
Mounting file systems	mount, umount
Identifying shells	whoami
Document preparation	nroff, spell, style, troff
Timing execution of commands	time

65

65

Removing Duplicate Lines: `uniq`

- The `uniq` utility displays a file with all of its identical adjacent lines replaced by a single occurrence of the repeated line.
- Here's an example of the use of the `uniq` utility:

```
$ cat animals # look at the test file.  
cat snake  
monkey snake  
dolphin elephant  
dolphin elephant  
goat elephant  
pig pig }  
pig pig }  
monkey pig  
pig pig
```

```
$ uniq animals # filter out duplicate adjacent lines.  
cat snake  
monkey snake  
dolphin elephant  
goat elephant  
pig pig  
monkey pig  
pig pig
```

66

How about merging un-adjacent lines too? `sort` and then `uniq`

66

sort

- sorts a file in ascending or descending order based on one or more fields.
- Individual fields are ordered lexicographically, which means that corresponding characters are compared based on their ASCII values.
 - t field separator/delimiter (default is **blank** or **tab**)
 - r descending instead of ascending
 - f ignore case
 - k key sort on field/column
 - n numeric sort
 - M month sort (3 letter month abbreviation)

67

sort examples

```
$ cat data.txt
```

```
John Smith 1222 26 Apr 1956
Tony Jones 1012 20 Mar 1950
John Duncan 2 20 Jan 1966
Larry Jones 3223 20 Dec 1946
Lisa Sue 1222 4 Jul 1980
```

```
$ sort data.txt # cat data.txt | sort
```

```
John Duncan 2 20 Jan 1966
John Smith 1222 26 Apr 1956
Larry Jones 3223 20 Dec 1946
Lisa Sue 1222 4 Jul 1980
Tony Jones 1012 20 Mar 1950
```

Whole lines are ordered lexicographically

```
$ sort -r data.txt # descending
```

```
Tony Jones 1012 20 Mar 1950
Lisa Sue 1222 4 Jul 1980
Larry Jones 3223 20 Dec 1946
John Smith 1222 26 Apr 1956
John Duncan 2 20 Jan 1966
```


68

```
sort -k -n -k by column -n numerical
```

```
$ sort -k2 data.txt # -k 2 sort by column 2, surname
John Duncan 2 20 Jan 1966
Tony Jones 1012  20 Mar 1950
Larry Jones 3223 20 Dec 1946
John Smith 1222  26 Apr 1956
Lisa Sue 1222 4 Jul 1980
```

```
$ sort -k3 data.txt # -k 3 sort by field/column 3
```

Tony Jones	1012	20 Mar 1950	Lexicographically column 3 not sorted correctly
Lisa Sue	1222	4 Jul 1980	
John Smith	1222	26 Apr 1956	
John Duncan	2	20 Jan 1966	
Larry Jones	3223	20 Dec 1946	


```
$ sort -k3 -n data.txt # -nk3 -nk 3
```

John Duncan	2	20 Jan 1966	-n enables column 3 to be sorted numerically
Tony Jones	1012	20 Mar 1950	
John Smith	1222	26 Apr 1956	
Lisa Sue	1222	4 Jul 1980	
Larry Jones	3223	20 Dec 1946	

YORK
UNIVERSITÉ
UNIVERSITY

69

```
sort -k -n
```

```
$ sort -k3 data.txt # -k 3 +2 -3 (start 0)
Tony Jones 1012  20 Mar 1950
John Duncan 2 20 Jan 1966
Lisa Sue 1222 4 Jul 1980
John Smith 1222  26 Apr 1956
Larry Jones 3223  20 Dec 1946
```

```
$ sort -k3 -n data.txt # -nk3 -nk 3 +2 -3 start 0
```

John Duncan	2	20 Jan 1966	-n enables column 3 to be sorted numerically
Tony Jones	1012	20 Mar 1950	
John Smith	1222	26 Apr 1956	
Lisa Sue	1222	4 Jul 1980	
Larry Jones	3223	20 Dec 1946	

```
$ sort -k3 -k4 -n data.txt # +2 -3 +3 -4
```

John Duncan	2	20	Jan 1966	# Lisa and John further sorted
Tony Jones	1012	20	Mar 1950	
Lisa Sue	1222	4	Jul 1980	
John Smith	1222	26	Apr 1956	
Larry Jones	3223	20	Dec 1946	

For your information

70

sort -M

```
$ sort -k5 data.txt # +4 -5
John Smith 1222 26  Apr 1956
Larry Jones 3223 20  Dec 1946
John Duncan 2 20  Jan 1966
Lisa Sue 1222 4 Jul 1980
Tony Jones 1012 20  Mar 1950
```

Lexicographically
Months not sorted
correctly

71

sort -M

```
$ sort -k5 data.txt # +4 -5
John Smith 1222 26  Apr 1956
Larry Jones 3223 20  Dec 1946
John Duncan 2 20  Jan 1966
Lisa Sue 1222 4 Jul 1980
Tony Jones 1012 20  Mar 1950
```

Lexicographically
Months not sorted
correctly


```
$ sort -k5 -M data.txt # +4 -5
John Duncan 2 20  Jan 1966
Tony Jones 1012 20  Mar 1950
John Smith 1222 2 Apr 1956
Lisa Sue 1222 46  Jul 1980
Larry Jones 3223 20  Dec 1946
```

-M enables
months to be sorted
correctly

```
$ sort -k5 -M -r data.txt # +4 -5
Larry Jones 3223 20  Dec 1946
Lisa Sue 1222 46  Jul 1980
John Smith 1222 26  Apr 1956
Tony Jones 1012 20  Mar 1950
John Duncan 2 20  Jan 1966
```

-r reverse
descending

72

Two more examples

- `who | sort`

```
aboelaze pts/20 2019-07-10 16:26 (6.dsl.bell.ca)
farhaneh pts/0 2019-06-26 14:05 (:20)
franck pts/25 2019-06-30 13:28 (gradchair.eecs.yorku.ca)
franck pts/6 2019-07-08 07:11 (5.cpe.teksavvy.com)
fwei pts/10 2019-07-08 11:35 (net.cable.rogers.com)
fwei pts/14 2019-07-08 11:42 (net.cable.rogers.com)
```

- `who | sort -k3`

```
farhaneh pts/0 2019-06-26 14:05 (:20)
franck pts/25 2019-06-30 13:28 (gradchair.eecs.yorku.ca)
franck pts/6 2019-07-08 07:11 (5.cpe.teksavvy.com)
fwei pts/10 2019-07-08 11:35 (net.cable.rogers.com)
fwei pts/14 2019-07-08 11:42 (net.cable.rogers.com)
aboelaze pts/20 2019-07-10 16:26 (6.dsl.bell.ca)
```

73

73

Two more examples `sort -t` (default is blank or tab)

- `cat /etc/passwd`

```
root:x:0:0:root:/root:/bin/bash
bin:x:1:1:bin:/bin:/sbin/nologin
daemon:x:2:2:daemon:/sbin:/sbin/nologin
adm:x:3:4:adm:/var/adm:/sbin/nologin
lp:x:4:7:lp:/var/spool/lpd:/sbin/nologin
sync:x:5:0:sync:/sbin:/bin/sync
shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
halt:x:7:0:halt:/sbin:/sbin/halt
mail:x:8:12:mail:/var/spool/mail:/sbin/nologin
operator:x:11:0:operator:/root:/sbin/nologin
```

For your information

- `cat /etc/passwd | sort -t : -k4 -n` # -t ":" use ":" as delimiter

```
halt:x:7:0:halt:/sbin:/sbin/halt
operator:x:11:0:operator:/root:/sbin/nologin
root:x:0:0:root:/root:/bin/bash
shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
sync:x:5:0:sync:/sbin:/bin/sync
bin:x:1:1:bin:/bin:/sbin/nologin
daemon:x:2:2:daemon:/sbin:/sbin/nologin
adm:x:3:4:adm:/var/adm:/sbin/nologin
lp:x:4:7:lp:/var/spool/lpd:/sbin/nologin
mail:x:8:12:mail:/var/spool/mail:/sbin/nologin
```

74

74

sort + uniq

Merge all identical lines

- `uniq` is a little limited but we can combine it with `sort`

sort | **uniq**

75

Comparing Files: `cmp`, `diff`

- There are two utilities that allow you to compare the contents of two files:
 - **cmp**, which finds the first byte that differs between two files
 - **diff**, which displays all of the differences and similarities between two files

 - Testing for sameness: **cmp**
 - The **cmp** utility determines whether two files are the same.

```
$ cat lady1
```

look at the first test file.

Lady of the night.

I hold you close to me,

And all those loving words you say are right.

```
$ cat lady2
```

look at the second test file.

Lady of the night,

I hold you close to me

And everything you say to me is right.

```
$ cmp lady1 lady2
```

files differ.

lady1 lady2 differ: char 48, line 3

\$
6 -

76

File Differences: `diff`

- The `diff` utility compares two files and displays a list of editing changes that would convert the first file into the second file.

```
$ diff lady1 lady2 # compare lady1 and lady2.
```

```
3c3
```

```
< And all those loving words you say are right.
```

```
...
```

```
> And everything you say to me is right.
```

```
$ _
```

```
$ gcc yourCode;  
$ a.out > yourOutput;  
$ cmp yourOutput sampleOutput; # or diff  
$ echo $?
```

Exit code \$?
0 identical
1 not identical

77

77

`cut` deal with fields (columns)

`-d -f`

- Used to split lines of a file
- A line is split into fields
- Fields are separated by delimiters/separators
- A common case where a delimiter is a space:
 - Default is `tab`, (not " ") need to set it if blank is delimiter
`-d "`
 - `cut -f3 -d"`

78

```

$ cat data.txt # assuming tab as delimiter
John Smith 1222 26  Apr 1956
Tony Jones 1012 20  Mar 1950
John Duncan 1111 20  Jan 1966
Larry Jones 1223 20  Dec 1946
Lisa Sue 1222 15  Jul 1980

$ cut -f 1 data.txt  # show field 1, tab as delimiter
John
Tony
John
Larry
Lisa

$ cut -f 1-3 data.txt
John  Smith  1222
Tony  Jones  101
John  Duncan 1111
Larry Jones  1223
Lisa  Sue 1222

$ cut -f 1,3 data.txt
John  1222
Tony  101
John  1111
Larry 1223
Lisa  1222

$ cut -f 1-3 data.txt > data2.txt

```

79

find Utility

find pathList expression

- finds files starting at pathList
- finds files descending from there

```
find . -name "lab3a.c"
```

- allows you to perform certain actions on results
 - e.g., copying (**cp**), renaming (**mv**), deleting (**rm**) the files

"Find file lab3a.c and rename it to lab3a.bak"

```
find . -name "lab3a.c" -exec mv {} {}.bak \;
```

"Find all the Java class files and delete them"

```
find . -name "*.class" -exec rm {} \;
```


80

find Utility

- `-name pattern`

True if file's name matches *pattern*, which include shell metacharacters * ? []

- `-mtime count`

True if the content of the file has been modified within *count* days

- `-atime count`

True if the file has been accessed within *count* days

- `-ctime count`

True if the contents of the file have been modified within *count* days or any of its file attributes have been modified

- `-exec command`

True if the exit code = 0 from executing the command.

- *command* must be terminated by

- If is specified as a command line argument, it is replaced by the file name currently matched

81

find examples

- `$ find / -name x.c` # search for file/dir named x.c in the entire file system
- `$ find . -mtime 14` # search for files/dir modified in the last 14 days in current and subdirectories
- `$ find . -name '*.bak'` # "*.bak" search for all bak files in current and subdirectories
- `$ find . -name 'a?.c'` # "a?.c" search for all file/dir named aX.c
a1.c
a2.c
a3.c
- `$ find . -name 'a?.c' | wc -l` # how many
- `$ find . -type f -maxdepth 1 -name 'lab*' # files only, name starts 'lab'`
`-type d # directory only` in current directory only (no subdirectories)

82

find examples -exec

- \$ **find . -name '*.bak' -exec rm {} \;**
remove all files that end with .bak
- \$ **find . -name 'a?.c' -exec mv {} {}.bak \;**
find aX.c files and then rename them to aX.c.bak
- \$ **find . -name '*.c' -exec cp {} {}.2019SU \;**
find all c files and then copy it to filename.c.2019SU
- \$ **find . -name '*.c' -exec chmod 770 {} \;**
find all c files and change mode to rwxrwx---

83

Utilities II – advanced utilities

Introduces utilities for power users, grouped into logical sets

We introduce about thirty useful utilities.

section	Utilities
Filtering files	egrep, fgrep, grep, uniq
Sorting files	sort
Extract fields	cut
Comparing files	cmp, diff
Archiving files	tar, cpio, dump
Searching for files	find
Scheduling commands	at, cron, crontab
Programmable text processing	awk, perl
Hard and soft links	ln
Switching users	su
Checking for mail	biff
Transforming files	compress, crypt, gunzip, gzip, sed, tr, ul, uncompress
Looking at raw file contents	od
Mounting file systems	mount, umount
Identifying shells	whoami
Document preparation	nroff, spell, style, troff
Timing execution of commands	time

84

Utilities II – advanced utilities

Regular Expression

grep/egrep

grep -w -i ^[Tt]he file123

sort

sort -t : -k 4 -r -n/M file

default delimiter:
blank/tab

cut

cut -d " " -f 2,3 file

Default delimiter: tab

find

find . -name "* .c" -exec

cp {} {}.bak \;

Default: subdirectories
-maxDepth x to limit

85

Contents

- Overview of UNIX
 - Structures
 - File systems
 - absolute and relative pathname
 - security $-rwx--x--x$
 - Process:
 - has return value 0 (success) or non 0 (sth wrong)
 - communication: pipes who | sort who | grep Wang | wc -l
- Utilities/commands
 - Basic, mkdir, cat, more, cp, rm, mv, file, wc, chmod
 - Advanced grep/egrep, uniq, sort, diff/cmp, cut, find,
- Shell (common shell functionalities)
- Bourn (again) Shell
 - scripting language

86

UNIX Shells

Ch 4 Unix shells

“UNIX for Programmers and Users”
Third Edition, Prentice-Hall, GRAHAM GLASS, KING ABLES

87

• INTRODUCTION

A shell is a program that is an interface between a user and the raw operating system.

It makes basic facilities such as multitasking and piping easy to use, and it adds useful file-specific features such as wildcards and I/O redirection.

There are four common shells in use:

- the Korn shell
- the C shell
- the Bourne shell
- the Bash shell (Bourne Again Shell)

88

SHELL FUNCTIONALITY

- This part describes the **common core of functionality** that all four shells provide
 - E.g., pipe `who | sort`
 - E.g., filename wildcards `ls *.c ls a?.c`
- The relationship among the four shells:

YORK U
UNIVERSITÉ
UNIVERSITY

Login shell: tcsh

An enhanced but based on and completely compatible version of the C shell, *csh*

89

SHELL FUNCTIONALITY

A hierarchy diagram to illustrate the features shared by the four shells

YORK U
UNIVERSITÉ
UNIVERSITY

90

• SHELL OPERATIONS

Commands range from simple utility invocations like:

```
$ ls
```

to complex-looking pipeline sequences like:

```
$ cat xFilecompact123 | sort | uniq | cut -f 2 | head -3
```


91

• METACHARACTERS

Some characters are processed specially by a shell and are known as metacharacters.

All four shells share a core set of common metacharacters, whose meanings are as follow:

Symbol	Meaning
>	Output redirection; writes standard output to a file.
>>	Output redirection; appends standard output to a file.
<	Input redirection; reads standard input from a file.
*	File-substitution (wildcard); matches zero or more characters.
?	File-substitution (wildcard); matches any single character.
[...]	File-substitution (wildcard); matches any character between the brackets.

CSE1020 lab tour. Don't confuse with RE

92

Shell functions									
Built-in Commands	Scripts	Variables	Redirection	Wildcards	Pipes	Sequence	Subshells	Background Processing	Command substitution
		Local Environment				Conditional	Unconditional		
Symbol									Meaning
' command'									Command substitution; replaced by the output from command.
\$									Variable substitution. Expands the value of a variable.
&									Runs a command in the background. jedit&
									Pipe symbol; sends the output of one process to the input of another
;									Used to sequence commands. \$echo hello; wc lyrics
									Conditional execution; executes a command if the previous one fails.
&&									Conditional execution; executes a command if the previous one succeeds.
(...)									Groups commands.
#									All characters that follow up to a new line are ignored by the shell and program (i.e., used for a comment)
\									Prevents special interpretation of the next character.
<<tok									Input redirection; reads standard input from script up to tok.
' ' " "									quoting

93

- When you enter a command, the shell scans it for metacharacters and (if any)processes them specially.

When all metacharacters have been processed, the command is finally executed.

- To turn off the special meaning of a metacharacter, precede it by a backslash(\) character. # Also " " ' ' (later)
- Here's an example:

```
$ echo hi > file # store output of echo in "file".
$ cat file # look at the contents of "file".
hi

$ echo hi \> file2 # inhibit > metacharacter.
hi > file2 # > is treated like other characters.
$ cat file2 # look at the file again. Not written
ls: cannot access file2: No such file or directory such a file
```


94

Now, lets go through the functionalities, as well as their associated metacharacters

95

Shell functions

```

graph TD
 SF[Shell functions] --> BIC[Built-in Commands]
 SF --> S[Scripts]
 SF --> V[Variables]
 SF --> R[Redirection]
 SF --> W[Wildcards]
 SF --> P[Pipes]
 SF --> SQ[Sequence]
 SF --> SB[Subshells]
 SF --> BP[Background Processing]
 SF --> CS[Command substitution]

 V --> L[Local]
 V --> E[Environment]

 BP --> C[Conditional]
 BP --> U[Unconditional]
  
```

- **Redirection** > >> < <<

The shell redirection facility allows you to:

- 1) store the output of a process to a file ([output redirection](#))
- 2) use the contents of a file as input to a process ([input redirection](#))

[Output redirection](#)

To redirect output, use either the > or >> metacharacters.

```

$ a.out > fileName
$ cat file1 file2 > file3
$ cut -f 3,4 EECS2031 > names.txt
  
```

```

$ echo "new line" > fileName
$ echo "new line" >> fileName
  
```

Difference?

96

Input Redirection

Input redirection is useful because it allows you [to prepare a process input](#) beforehand and store it in a file for later use.

To redirect input, use either the `<` or `<<` metacharacters.

The sequence

```
$ a.out < inputA.txt
```

```
$ a.out < ../../inputA.txt
```

executes command using the contents of the file `inputA.txt` as its standard input.

If the file doesn't exist or doesn't have read permission, an error occurs.

97

Shell functions

• FILENAME SUBSTITUTION (WILDCARDS)

All shells support a [wildcard facility](#) that allows you to select files that [satisfy a particular name pattern](#) from the file system.

The wildcards and their meanings are as follows:

Wildcard	Meaning
<code>*</code>	Matches any string , including the empty string. <code>ls *.c</code>
<code>?</code>	Matches any single character . <code>ls a?.c</code>
<code>[..]</code>	Matches any one of the characters between the brackets. A range of characters may be specified by separating a pair of characters by a hyphen. <code>[ab]</code> <code>[a-d]</code> <code>[0-9]</code>

Don't confuse with Regulation Expression → `grep a*b file123.*` | `grep a?.c file123?`

98

Used for filename wildcard, in ls, cp, mv, rm, cat, more, chmod ...

Here are some examples of wildcards in action:

```
$ ls *.c # list any text ending in ".c"
a.c b.c ax.c

$ ls ?.c # list text for which one character is followed by ".c"
a.c b.c

$ ls a*.c # a followed by anything including empty before .c
a.c ax.c

$ ls a?.c # a followed by exactly one character before .c
ax.c

$ cp /eecs/dept/course/2018-19/S/2031/xFile? .
$ cp /eecs/dept/course/2018-19/S/2031/xFile* .
$ cp /eecs/dept/course/2018-19/S/2031/xFile[23] .
```


99

find examples revisit

- \$ find / -name x.c # search for file x.c in the entire file system
- \$ find . -name '*.bak' # "*.bak" search for all bak files in current and subdirectories
- \$ find . -name 'a?.c' # "a?.c" search for all aX.c
 - a1.c
 - a2.c
 - a3.c
- \$ find . -name '*.c' -exec cp {} {}.2019SU \;
 # find all c files and then copy it to filename.2019SU

100

grep RE. Only place this course

	Regular expression	Filename substitution (wildcard)
a*	0 or more a	a followed by 0 or more anything
a?	0 or one a	a followed by 1 anything
a+	1 or more a	
[abc]	a or b or c	a or b or c
[a-c]		

\$ grep a*b file12*.c

RE. 0 or more 'a' followed by 'b'
Match
b ab aab aaab aaaaab
....

Wildcard. C file whose name begins with 'file12'
Match
file12.c file12A.c
file12AD.c file12ABEF.c
....

\$ grep a?b file12?.c

RE. 0 or 1 'a' followed by 'b'
Match b ab

Wildcard. Match
file12A.c

101

Shell functions

• PIPES

- Shells allow you to use the standard output of one process as the standard input of another process by connecting the processes together using the pipe(|) metacharacter.
- The sequence


```
$ command1 | command2
```


 causes the standard output of command1 to "flow through" to the standard input of command2.
- Any number of commands may be connected by pipes.

102

Pipe-Equivalent Communication Using a File

How many users have name Wang?

`who > tmp; grep Wang tmp > tmp2; wc -l tmp2`

`who | grep Wang | wc -l`

103

Pipeline Example

`sort xFile123 | uniq | wc -l`

104

```
$ who
giancarlo pts/1 2019-06-30 15:54 (cpef81d0f810383 .... cable.rogers.com)
andy pts/2 2019-06-27 00:38 (cpeb8a386550d2d....t.cable.rogers.com)
asalimi pts/4 2019-06-29 19:51 (siren.eecs.yorku.ca)
kevinj22  pts/5 2019-06-27 18:58 (198-91-177-241.cpe.distributel.net)
....
```

```
$ who | sort -k 3 | cut -d" " -f 1 # based on logon date
feshaghi
tmd12
burton
ulya
hina
navid
andy
mcnamee
omidvar
pmodheji
kevinj22
kevinj22
datta
....
```


First 5 people logged on?

105

```
$ who
giancarlo pts/1 2019-06-30 15:54 (cpef81d0f810383 .... cable.rogers.com)
andy pts/2 2019-06-27 00:38 (cpeb8a386550d2d....t.cable.rogers.com)
asalimi pts/4 2019-06-29 19:51 (siren.eecs.yorku.ca)
kevinj22  pts/5 2019-06-27 18:58 (198-91-177-241.cpe.distributel.net)
....
```

```
$ who | sort -k 3 | cut -d" " -f 1 | head -5
```

```
feshaghi
tmd12
burton
ulya
hina
```


106

Shell functions

```

graph TD
 SF[Shell functions] --- BIC[Built-in Commands]
 SF --- Scripts
 SF --- V[Variables]
 SF --- R[Redirection]
 SF --- W[Wildcards]
 SF --- P[Pipes]
 SF --- S[Sequence]
 SF --- Subshells
 SF --- BP[Background Processing]
 SF --- CS[Command substitution]

 V --- Local
 V --- Environment
 S --- Conditional
 S --- Unconditional
  
```

COMMAND SUBSTITUTION used very very ... heavily in script!

A command surrounded by grave accents (`) - back quote - is executed, and its standard output is inserted in the command's place in the entire command line. Any new lines in the output are replaced by spaces.

For example:

```

$ echo the date today is `date` , right?
the date today is Sun Jul 20 08:57:44 EDT 2019, right?
$ _
$ echo there are `who | wc -l` users on the system
there are 31 users on the system
  
```


YORK UNIVERSITÉ
UNIVERSITY

107

Shell functions

```

graph TD
 SF[Shell functions] --- BIC[Built-in Commands]
 SF --- Scripts
 SF --- V[Variables]
 SF --- R[Redirection]
 SF --- W[Wildcards]
 SF --- P[Pipes]
 SF --- S[Sequence]
 SF --- Subshells
 SF --- BP[Background Processing]
 SF --- CS[Command substitution]

 V --- Local
 V --- Environment
 S --- Conditional
 S --- Unconditional
  
```

COMMAND SUBSTITUTION used very very ... heavily in script!

A command surrounded by grave accents (`) - back quote - is executed, and its standard output is inserted in the command's place in the entire command line. Any new lines in the output are replaced by spaces.

For example:

```

$echo there are `cat EECS2031 | wc -l` students in the class
there are 135 students in the class

$echo has `cat EECS2031 | grep -w Wang | wc -l` students name Wang
has 4 students with name Wang
  
```


108

Shell functions

```

graph TD
 SF[Shell functions] --> BIC[Built-in Commands]
 SF --> S[Scripts]
 SF --> V[Variables]
 SF --> R[Redirection]
 SF --> W[Wildcards]
 SF --> P[Pipes]
 SF --> S[Sequence]
 SF --> SB[Subshells]
 SF --> BP[Background Processing]
 SF --> CS[Command substitution]

 V --> L[Local]
 V --> E[Environment]

 S --> C[Conditional]
 S --> U[Unconditional]
  
```

COMMAND SUBSTITUTION used very very ... heavily in script!

A command surrounded by grave accents (`) - back quote - is executed, and its standard output is inserted in the command's place in the entire command line. Any new lines in the output are replaced by spaces.

Two more examples:

```
$ which mkdir # man which: show the full pathname of shell command
/bin/mkdir
$ file `which mkdir` # file /bin/mkdir
/bin/mkdir: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked (uses
shared libs), for GNU/Linux 2.6.32,
BuildID[sha1]=8cec890564feb596de5a36b1a5321b05a089079f, stripped
```


```
$x=`wc -l classlist` # x get value 135 (talk later)
```

For your information

109

Shell functions

```

graph TD
 SF[Shell functions] --> BIC[Built-in Commands]
 SF --> S[Scripts]
 SF --> V[Variables]
 SF --> R[Redirection]
 SF --> W[Wildcards]
 SF --> P[Pipes]
 SF --> S[Sequence]
 SF --> SB[Subshells]
 SF --> BP[Background Processing]
 SF --> CS[Command substitution]

 V --> L[Local]
 V --> E[Environment]

 S --> C[Conditional]
 S --> U[Unconditional]
  
```


- **SEQUENCES ;**

If you enter a series of simple commands or pipelines separated by semicolons, the shell will execute them in sequence, from left to right.

Here's an example:

```
$ date; pwd; ls # execute three commands in sequence.
Mon Feb 2 00:11:10 EDT 2019
/home/glass/wild
a.c b.c cc.c dir1 dir2
$ _
$ gcc yourCode; a.out > output.txt ; cmp output.txt sampleSlu.txt
```

110

• Conditional Sequences && ||

- Every UNIX process terminates with an **exit value**. By convention, an exit value of **0** means that the process completed successfully, and a **> 0** exit value indicates failure. (opposite to C)

- You may construct sequences that make use of this exit value:

- 1) If you specify a series of commands separated by **&&** tokens,
`cmd1 && cmd2`

`cmd2` is executed only if `cmd1` returns an exit code of **0**. i.e., successful

- 2) If you specify a series of commands separated by **||** tokens,
`cmd1 || cmd2`

¹¹¹ `cmd2` is executed only if `cmd1` returns a **nonzero** exit code. i.e., fails

111

- For example,
if `gcc` compiles a program without fatal errors,
it creates an executable program called `a.out` and returns an exit
code of **0**;
otherwise, it returns a non-zero exit code.

```
$ gcc myprog.c && a.out # if gcc successful, then run a.out
```

```
$ gcc myprog.c || echo "compilation failed."
# if gcc is not successful, then echo
```

```
$ grep -w Wang classlist && echo "found someone in the list"
```

return 0 if match, return 1 otherwise

112

For your information

• **GROUPING COMMANDS ()**

- Commands may be grouped by placing them between parentheses, which causes them to be executed by a child shell(subshell).
- The group of commands shares the same standard input, standard output, and standard error channels and may be redirected and piped as if it were a simple command.

- Here are some examples:

\$ date; ls; pwd > out.txt # execute a sequence.

Sun Jul 21 23:25:26 EDT 2019 # output from date.

a.c b.c # output from ls.

\$ cat out.txt # only pwd was redirected.
/home/huiwang

\$ (date; ls; pwd) > out.txt # group and then redirect.

\$ cat out.txt # all output was redirected.
Sun Jul 21 23:25:26 EDT 2019
a.c b.c
/home/huiwang

113

Shell functions

• **Background Processing &**

- If you follow a simple command, pipeline, sequence of pipelines, or group of commands by the & metacharacter, a subshell is created to execute the commands as a background process
\$ jedit &
- The background process runs concurrently with the parent shell and does not take control of the keyboard.
- Background processing is therefore very useful for performing several tasks simultaneously, as long as the background tasks do not require input from the keyboard.

For your information

114

SHELL PROGRAMS: SCRIPTS

Any series of shell commands may be stored inside a regular text file for later execution.

A file that contains shell commands is called a *script*.

- batch file (.bat) in Windows

Before you can run a script, you must give it **execute** permission

`chmod u+x filename`

`echo hello world
date`

To run it, you need only to type its name.

Scripts are useful for storing commonly used sequences of commands, and they range in complexity from simple one-liners to fully blown programs.

115

• SHELL PROGRAMS: SCRIPTS

```
$ cat > script.sh # create the bash script.
#!/bin/sh
# This is a sample sh script.
echo "Hello world"
echo The date today is `date`.
```

`` command substitution

`^D` # end of input.

```
$ chmod u+x script.sh # make the scripts executable.
```

```
$ script.sh # execute the shell script.
hello world
The date today is Sun Jul 21 19:50:00 EDT 2019
```


116

117

For your information

• Environment VARIABLES (for your reference)

- Here is a **list of the predefined environment variables** that are common to all shells:

Name	Meaning
\$HOME	the full pathname of your home directory
\$PATH	a list of directories to search for commands
\$MAIL	the full pathname of your mailbox
\$USER	your username
\$SHELL	the full pathname of your login shell
\$TERM	the type of your terminal

118

Built-in local variables

For your information

-several common built-in local variables that have special meanings:

Name	Meaning
\$\$	The process ID of the shell.
\$0	The name of the shell script (if applicable).
\$1..\$9	\$n refers to the n'th command line argument (if applicable).
\$*	A list of all the command-line arguments.

\$ myscript paul ringo george john

\$0 \$1 \$2 \$3 \$4
 | |
 \$*

119

variable substitution \$

```
$ x=5
$ echo value of x is $x # value of x is 5
```

```
$ name=Graham
$ echo Hi, I am $name  # Hi, I am Graham
```

```
$ echo $?
```


120

QUOTING

There are often times when you want to **inhibit** the shell's **wildcard-substitution** * ? [], **variable-substitution** \$, and/or **command-substitution** ` mechanisms.

The shell's quoting system allows you to do just that.

- Here's the way that it works:

- 1) Single quotes (' ') inhibits both **wildcard substitution**, **variable substitution**, and **command substitution**.
- 2) Double quotes(" ") inhibits **wildcard substitution** only.

121

QUOTING

- The following example illustrates the difference between the two different kinds of quotes:

```
$ echo 3 * 4 = 12 # remember, * is a wildcard.
```


```
$ echo "3 * 4 = 12" # double quotes inhibit wildcards.
```

```
$ echo '3 * 4 = 12' # single quotes inhibit wildcards.
```

another way?
\$ echo 3 * 4 = 12 # backslash inhibit a metacharacter

122

```
$ name=Graham # assign value to name variable  
  
$ echo 3 * 4 = 12, my name is $name - today is `date`  
3 a.c b b.c c.c 4 = 12, my name is Graham - today is Sun Jul 21
```

123

```
$ name=Graham # assign value to name variable  
  
$ echo 3 * 4 = 12, my name is $name - today is `date`  
3 a.c b b.c c.c 4 = 12, my name is Graham - today is Sun Jul 21
```

- By using **single quotes (apostrophes)** around the text, we inhibit all **wildcarding** and **variable** and **command substitutions**:

```
$ echo '3 * 4 = 12, my name is $name - today is `date`'
```

?

124

```
$ name=Graham # assign value to name variable  
  
$ echo 3 * 4 = 12, my name is $name - today is `date`  
3 a.c b b.c c.c 4 = 12, my name is Graham - today is Sun Jul 21
```

- By using **single quotes (apostrophes)** around the text, we inhibit all **wildcarding** and **variable** and **command substitutions**:

```
$ echo '3 * 4 = 12, my name is $name - today is `date`'  
3 * 4 = 12, my name is $name - today is 'date'
```

\$ _
inhibited

125

```
$ name=Graham # assign value to name variable  
  
$ echo 3 * 4 = 12, my name is $name - today is `date`  
3 a.c b b.c c.c 4 = 12, my name is Graham - today is Sun Jul 21
```

- By using **single quotes (apostrophes)** around the text, we inhibit all **wildcarding** and **variable** and **command substitutions**:

```
$ echo '3 * 4 = 12, my name is $name - today is `date`'  
3 * 4 = 12, my name is $name - today is 'date'
```

\$ _
inhibited

- By using **double quotes around** the text, we inhibit **wildcarding**, but **allow variable** and **command substitutions**:

```
$ echo "3 * 4 = 12, my name is $name - today is `date`"
```


126

```
$ name=Graham # assign value to name variable

$ echo 3 * 4 = 12, my name is $name - today is `date`
3 a.c b b.c c.c 4 = 12, my name is Graham - today is Sun Jul 21
```

- By using **single quotes (apostrophes)** around the text, we inhibit all **wildcarding** and **variable** and **command substitutions**:

```
$ echo '3 * 4 = 12, my name is $name - today is `date`'
3 * 4 = 12, my name is $name - today is 'date'
```

\$ _____ inhibited

- By using **double quotes around** the text, we inhibit **wildcarding**, but **allow** **variable** and **command substitutions**:

```
$ echo "3 * 4 = 12, my name is $name - today is `date`"
3 * 4 = 12, my name is Graham - today is Sun Jul 21 23:25:26 EDT
```

\$ _____ inhibited \$ _____ interpreted

127

- Here's the way that it works:

- 1) Single quotes (' ') inhibits **wildcard substitution**, **variable substitution**, and **command substitution**.
- 2) Double quotes(" ") inhibits **wildcard substitution** only.

```
$ x=5
$ echo "value of x is $x"
value of x is 5
```


" " does not inhibit variable substitution \$
" " does not inhibit command substitution

```
$ echo "there are `who | wc -l` people logged on"
there are 32 people logged on
```

Both ' ' and " " inhibit wildcard substitution * ?

Needed for Some shell e.g., tcsh	\$ egrep the lyrics \$ egrep ab? lyrics \$ egrep ab*c lyrics	\$ egrep 'the' lyrics \$ egrep "ab?" lyrics \$ egrep "ab*c" lyrics	\$ egrep "the" lyrics \$ egrep 'ab?' lyrics \$ egrep 'ab*c' lyrics
needed	\$ find . -name lyrics \$ find . -name a?.c \$ find . -name *.c	\$ find . -name 'lyrics' \$ find . -name 'a?.c' \$ find . -name '*.c'	\$ find . -name "lyrics" \$ find . -name "a?.c" \$ find . -name "*.c"
128			Better to always " " wildcard substitution * ?

128

129

Contents

- Overview of UNIX
 - Structures
 - File systems
 - absolute and relative pathname
 - security $-rwx--x--x$
 - Process:
 - has return value 0 (success) or non 0 (sth wrong)
 - communication: pipes `who | sort who | grep Wang | wc -l`
- Utilities/commands
 - Basic `mkdir, cat, cp, rm, mv, file, wc, chmod`
 - Advanced `grep/egrep, uniq, sort, diff/cmp, cut, find,`
- Shell (common shell functionalities)
- Bourn (again) Shell
 - scripting language

130

```

struct shape {
 float width;
 float height;
};

main() {
 struct shape r = {1,3};
 struct shape s = r;
 struct shape * ptrS = &s;
 do_sth (ptrS);
 printf("%d %d", r.width, r.height); 1 3
 printf("%d %d", s.width, s.height); 101 203
}

void do_sth(struct shape *p)
{
 p -> width += 100;
 p -> height += 200;
}

```

131

