

ve, we have described a very powerful tool. It is hoped that with
er will feel comfortable with the Unix tools suite.

EXERCISES

t only a line containing AAA but the previous line as well?
awk to be case-insensitive?

numeric/non-numeric comparison?

formatting the output (the dynamic-width control using print
programming language?)

int \$1 not split the first record?

re “string1” with “string2” for all the files in ./directory?

a file on the left of the “*” mark to yield a file on the right

*	dd	1	3
*	lgse	3	4
*	mff	4	4
*	dhd	4	5
*	zsw	6	6
*	a	8	8

in the second and third columns are added to get the sort of
awk with perl.

Shell Scripts in Unix

A shell, as we remarked in Chapter 1, offers a user an interface with the OS kernel. A user obtains OS services through an OS shell. When a user logs in, he has a login shell. The login shell offers the first interface that the user interacts with either as a terminal console, or through a window interface which emulates a terminal. A user needs this command interface to use an OS, and the login shell immediately provides that (as soon as the user logs in). Come to think of it, a shell is essentially a process which is a command interpreter!! In this chapter we shall explore ways in which a shell supports enhancement in a user’s productivity.

15.1 FACILITIES OFFERED BY UNIX SHELLS

In Figure 15.1, we show how a user interacts with any Unix shell. Note that a shell distinguishes between the commands and a request to use a tool. A tool may have its own operational environment. In that case the shell hands in the control to another environment. As an example, if a user wishes to use the editor tool vi, then we notice that it has its own states like edit and text mode, etc. In case we have a built-in command, then it has a well-understood interpretation across all the shells. If it is a command which is particular to a specific shell, then it needs interpretation in the context of a specific shell by interpreting its semantics.

Every Unix shell offers two key facilities. In addition to an interactive command interpreter, it also offers a very useful programming environment. The shell programming environment accepts programs written in shell programming language. In later sections in this chapter we shall learn about the shell programming language and how to make use of it for enhancing productivity. A user obtains maximum gains when he learns not only to automate a sequence of commands but also to make choices within command sequences and invoke repeated executions.

Figure 15.1 A Unix system shell.

15.1.1 The Shell Families

One of the oldest shells is the Bourne shell. In most Unix machines it is available either in its original form or as BASH which expands to Bourne Again Shell. An improvement over the Bourne shell was the Korn shell. To properly enmesh with c language programming environment, a new family of shells came along. The first in this family is csh, the c shell. csh has its more recent version as tcsh.

The Bourne shell is the primary shell. It has all the primary capabilities. The subsequent shells provided some extensions and some conveniences. Notwithstanding the differences, all shells follow a four-step operational pattern and that is:

1. Read a command line.
2. Parse and interpret it.
3. Invoke the execution of the command line.
4. Go to step 1.

When there are no more command lines, the shell simply awaits one. As a programming environment, a shell programming language allows a user to write a program, often called a *shell script*. Once a script is presented to a shell, it goes back to its four-step operational pattern and takes commands from the script (exactly as it would have done from the terminal). So what is the advantage of the script over the terminal usage? The advantages manifest in the form of automation. One does not have to repeatedly type the commands. One can make a batch of a set of such commands which need to be repeatedly performed and process the batch command script. We can even automate the decision steps to choose amongst alternative paths in command sequence.

In later sections, we shall study the syntax and associated semantics of shell

15.1.2 Subshells

Since we have mentioned so many shells from different families about the shell currently in use. The following Unix command current shell environment:

```
echo $SHELL
```

We shall examine the above command for some of the conc programming. The first part is the command "echo" and the se \$SHELL. The latter, in this case, is an *environmental variab*

First the command "echo". This command asks the shell en something based on the text that follows. We shall make u frequently in shell scripts either to prompt to ourselves some ir show a value of interest.

Every OS has some environmental variables. To see the val environmental variables, just give the Unix command set or e

```
set /* shows values of all the environmental variables in use */  
env /* shows values of all the environmental variables in use */
```

In the response, we should get the value of \$SHELL as the na This should be the same as the value which our echo commar

So now to the second part of the echo command. The \$ i Try giving the echo command without a \$ in front of SHELL prompt responds with SHELL. That then explains the role o names. One may have user-defined variables, as we shall see la be echoed using a leading \$ symbol.

In Table 15.1 we show some typical settings for Bourne shel

Table 15.1 A partial list of environmental

<i>The environmental variable</i>	<i>The description of this variable</i>
\$HOME	Users Home directory
\$IFS	Internal field separator
\$LANG	Directory containing some information language dependent SW
\$MAIL	Path containing user's mailbox
\$PATH	Colon separated list of directories
\$PS1	Prompt for interactive shells
\$PS2	Prompt for multiline command shells
\$SHELL	Login shell environment
\$TERM	Terminal type

One may open a new shell within an existing shell. In the

Figure 15.1 A Unix system shell.

illies

he Bourne shell. In most Unix machines it is available either ASH which expands to Bourne Again Shell. An improvement is the Korn shell. To properly enmesh with c language a new family of shells came along. The first in this family is more recent version as tcsh.

e primary shell. It has all the primary capabilities. The some extensions and some conveniences. Notwithstanding the a four-step operational pattern and that is:

of the command line.

re command lines, the shell simply awaits one. As a shell programming language allows a user to write a script. Once a script is presented to a shell, it goes back to run and takes commands from the script (exactly as it would). So what is the advantage of the script over the terminal ifest in the form of automation. One does not have to s. One can make a batch of a set of such commands which ed and process the batch command script. We can even choose amongst alternative paths in command sequence, ll study the syntax and associated semantics of shell shall use Bourne shell as that is almost always available x family OSs is being used.

echo \$SHELL

We shall examine the above command for some of the concepts associated with shell programming. The first part is the command "echo" and the second part is the argument \$SHELL. The latter, in this case, is an *environmental variable*.

First the command "echo". This command asks the shell environment to literally echo something based on the text that follows. We shall make use of this command very frequently in shell scripts either to prompt to ourselves some intermediate message, or to show a value of interest.

Every OS has some environmental variables. To see the values associated with various environmental variables, just give the Unix command `set` or `env`.

```
set /* shows values of all the environmental variables in use */
env /* shows values of all the environmental variables in use */
```

In the response, we should get the value of \$SHELL as the name of shell currently in use. This should be the same as the value which our echo command prompted.

So now to the second part of the echo command. The \$ in \$SHELL yields a value. Try giving the echo command without a \$ in front of SHELL and you will see that echo promptly responds with SHELL. That then explains the role of the leading \$ on variable names. One may have user-defined variables, as we shall see later, whose values, too, can be echoed using a leading \$ symbol.

In Table 15.1 we show some typical settings for Bourne shell environmental variables.

Table 15.1 A partial list of environmental variables

The environmental variable	The description of this variable	Its default value
\$HOME	Users Home directory	Usually from passwd file
\$IFS	Internal field separator	Its white space
\$LANG	Directory containing some information language dependent SW	
\$MAIL	Path containing user's mailbox	
\$PATH	Colon separated list of directories	It is set on login
\$PS1	Prompt for interactive shells	/usr/bin
\$PS2	Prompt for multiline command shells	
\$SHELL	Login shell environment	/bin/sh
\$TERM	Terminal type	vt100

One may open a new shell within an existing shell. In the new shell, one may define variables or organise a control flow for a sequence of shell commands to be executed. The variables defined in subshells scope to their nested level only. The nesting shell variables may be reassigned within the nested shell for local usage.

Also, one can use a particular shell of one's choice. For instance, suppose we wish to use scripts that are specific to Korn shell. We could enter a Korn shell from the current shell by giving the command ksh. To check the location of a specific shell we use: which shell-name

where which is a Unix command and shell-name is the name of the shell whose location you wished to know.

To use scripts we need to create a file and use it within a new shell environment.

15.2 THE SHELL PROGRAMMING ENVIRONMENT

Shell files may be created as text files and used in two different ways. One way is to create a text file with the first line which looks like the following:

```
#!/bin/sh
```

The rest of the file would be the actual shell script. The first line determines which shell shall be used. Also, this text file's mode must be changed to executable by using +x in the chmod command.

Another way is to create a shell file and use a -f option with the shell command like ksh -f file_name, with obvious interpretation. The named shell then uses the file identified as the argument of the script file.

15.3 SOME EXAMPLE SCRIPTS

In this section we shall see some shell scripts with accompanying explanations. It is hoped that these examples would provide some understanding of shell programming. In addition, it should help a learner to start using shell scripts to be able to use the system efficiently in some repetitive programming situations.

All examples use the second method discussed above for text files creation and usage as shell scripts. To execute these the pattern of command shall be as follows:

```
sh [options] <file_name> arg1 arg2 ...
```

The options may be [vxn]. The effect of the choice is as shown in Table 15.2.

Table 15.2 The options with their effects

Option chosen	The effect of choice
-v	To view the file being executed
-x	To view each command as it gets executed
-n	To avoid any side effects from an erroneous command

15.3.1 Example Shell Scripts

We shall first see how a user-defined variable is assigned a value. The assignment may

possible to check out if a variable has, or does not have a defined value. We shall also introduce how a variable may be defined in the context of a shell script.

file sh_0.file We shall begin with some of the simplest shell scripts. We shall also introduce how a variable may be defined in the context of a shell script.

```
# file sh_0.file
echo shelfile is running /* just echos the text following echo
defineavar=avar /* defines a variable called defineavar
echo $defineavar /* echos the value of defineavar
echo "making defineavar readonly now" /* Note the text is quoted
readonly defineavar
echo "an attempt to reassign defineavar would not succeed"
defineavar=newvar
```

file sh_1.file One of the interesting things which one can do is to pass arguments to a shell script. This is similar to the command line arguments passed to a program written in a high level programming language like c.

```
# file sh_1.file
```

```
# For this program give an input like "This is a test case" i.e. 5 parameters
echo we first get the file name
echo $0 /* $0 yields this script file name
echo we now get the number of parameters that were input
echo $# /* yields the number of arguments
echo now we now get the first three parameters that were input
echo $1 $2 $3 /* The first three arguments
shift /* shift cmd could have arguments
echo now we now shift and see three parameters that were input
echo $1 $2 $3 /* Three arguments after one shift
```

A partial list of symbols with their respective meanings is shown in Table 15.3.

Table 15.3 A partial list of special variables

Variable	Interpretation
\$\$	Process number of the current process
\$!	Process number of the last background process
\$?	Exit value of the last command
\$#	The number of command line arguments
\$n	The nth command line argument
\$*	All command line arguments

```
# file sh_1a.file
```

```
# this is a file with only one echo command
```

mand and shell-name is the name of the shell whose location you

ed to create a file and use it within a new shell environment.

PROGRAMMING ENVIRONMENT

as text files and used in two different ways. One way is to create line which looks like the following:

be the actual shell script. The first line determines which shell ext file's mode must be changed to executable by using `+x` in the ate a shell file and use a `-f` option with the shell command like s interpretation. The named shell then uses the file identified as t file.

SCRIPTS

some shell scripts with accompanying explanations. It is hoped provide some understanding of shell programming. In addition, start using shell scripts to be able to use the system efficiently ming situations.

second method discussed above for text files creation and usage e these the pattern of command shall be as follows:

The effect of the choice is as shown in Table 15.2.

Table 15.2 The options with their effects

The effect of choice

To view the file being executed

To view each command as it gets executed

To avoid any side effects from an erroneous command

Scripts

er-defined variable is assigned a value. The assignment may may be accepted as an inline command argument. It is also

```
file sh_0.file
echo shellfile is running /* just echos the text following echo */
defineavar=avar /* defines a variable called defineavar */
echo $defineavar /* echos the value of defineavar */
echo "making defineavar readonly now" /* Note the text is quoted */
readonly defineavar /* an attempt to reassign defineavar would not succeed" */
defineavar=newvar
```

file sh_1.file One of the interesting things which one can do is to supply parameters a shell script. This is similar to the command line arguments given to a program written in a high level programming language like *c*.

```
file sh_1.file
For this program give an input like "This is a test case" i.e. 5 parameters
so we first get the file name
echo $0 /* $0 yields this script file name */
echo we now get the number of parameters that were input
echo $# /* yields the number of arguments */
echo now we now get the first three parameters that were input
echo $1 $2 $3 /* The first three arguments */
echo $1 /* shift cmd could have arguments */
echo now we now shift and see three parameters that were input
echo $1 $2 $3 /* Three arguments after one shift */
```

A partial list of symbols with their respective meanings is shown in Table 15.3.

Table 15.3 A partial list of special variables

Variable	Interpretation
\$\$	Process number of the current process
\$!	Process number of the last background process
\$?	Exit value of the last command
\$#	The number of command line arguments
\$n	The nth command line argument (maximum 9)
\$*	All command line arguments

```
file sh_1a.file
This is a file with only one echo command
So this line is actually a very long command as its arguments run!
```

on and on and on. Note that both this and the line above and below are part of the command. Also note how back slash folds commands.

In most shells, multiple commands may be separated on the same line by a semicolon (;). In case the command needs to be folded, this may be done by simply putting a back slash and carrying on as shown.

file sh_2.file If a variable is not defined, no value is returned for it. However, one can choose to return an error message and check out if a certain variable has indeed been defined. A user may even generate a suitable message as shown in scripts sh_2a and sh_2b.

```
# file sh_2.file
# This is to find out if a certain parameter has been defined.
echo param is not defined so we should get a null value for param
echo ${param}
echo param was not defined earlier so we got no message.
echo suppose we now use "?" option. Then we shall get an error message
echo ${param?error}
```

```
# file sh_2a.file
# This is to find out if a certain parameter has been defined.
echo param is not defined so we should get a null value for param
echo ${param}
# echo param is not defined with "?" option we get the error message
# echo ${param?error}
echo param is not defined with "-" option we get the quoted message
echo ${param-'user generated quoted message'}
```

```
# file sh_2b.file
# This is to find out if a certain parameter has been defined.
echo param is not defined so we should get a null value for param
echo ${param}
# echo param is not defined with "?" option we get the error message
# echo ${param?error}
echo param is not defined with "-" option we get the quoted message
echo ${param-'user generated quoted message'}
\
```

file sh_3.file In this section we shall see a few scripts that use a text with three kinds of quotes—the double quotes, the single forward quote and the single backward quote. As the examples in files sh_3, sh_3a and sh_3b show, the double quotes evaluate a string within it as it is. The back quotes result in substituting the value of shell variables and we may use variables with a \$ sign prefixed if we wish to have the string substituted by its value.

We show the use of back quotes in this script in a variety of contexts.

```
# file sh_3.file
echo the next line shows command substitution within back quotes
```

```
echo I am 'whoami'
echo I am 'whoami'
echo "I am using $SHELL"
echo today is `date`
echo there are `who | wc -l` users at the moment /* using a pipe
echo var a is now assigned the result of echo back quoted whoami
a='whoami'
echo we shall output its value next
echo $a
echo also let us reassign a with the value for environment var HOME
a=echo $HOME
echo $a
echo a double dollar is a special variable that stores process id of the shell
echo $$ 
echo the shell vars can be used to generate arguments for Unix commands
echo like files in the current directory are
cur_dir=
ls $cur_dir
echo list the files under directory A
ls $cur_dir/A
```

file sh_3a.file

```
# In this file we learn to use quotes. There are three types of quotes
# First use of single quotes within which no substitution takes place
a='5
echo 'Within single quotes value is not substituted i.e $a has a value of $a'
# now we look at the double quotes
echo "Within double quotes value is substituted so dollar a has a value of $a"
echo Finally we look at the case of back quotes where everything is evaluated
echo '$a'
echo 'a'
echo Now we show how a single character may be quoted using reverse slash
echo back quoted a is \'a and dollar a is \$a
echo quotes are useful in assigning variables values that have spaces
b='my name'
echo value of b is = $b
```

file sh_3b.file

```
# In this file we shall study the set command. Set lets you
# view shell variable values
echo ----- output of set -----
set
echo use printenv to output variables in the environment
echo ----- output of printenv -----
printenv
```

file sh_4.file One of the interesting functions available for eval function. The name of the function is a give away. It m

shown.

variable is not defined, no value is returned for it. However, one can use an 'or message and check out if a certain variable has indeed been defined. To generate a suitable message as shown in scripts sh_2a and sh_2b.

Parameter has been defined.
It would get a null value for param

So we got no message.
Then we shall get an error message

Parameter has been defined.
It would get a null value for param

option we get the error message

option we get the quoted message
'message'}

Parameter has been defined.
It would get a null value for param

option we get the error message

option we get the quoted message
'message'}

In this section we shall see a few scripts that use a text with three types of quotes, the single forward quote and the single backward quotes sh_3, sh_3a and sh_3b show, the double quotes evaluate the back quotes result in substituting the value of shell variables with a \$ sign prefixed if we wish to have the string

quotes in this script in a variety of contexts.

Within back quotes

file sh_3a.file
In this file we learn to use quotes. There are three types of quotes.
First use of single quotes within which no substitution takes place
Now we look at the double quotes
"Within double quotes value is substituted so dollar a has a value of \$a"
Finally we look at the case of back quotes where everything is evaluated
`\$a'
`a'
Now we show how a single character may be quoted using reverse slash
back quoted a is \'a and dollar a is \\$a
quotes are useful in assigning variables values that have spaces
'my name'
value of b is = \$b

file sh_3b.file
In this file we shall study the set command. Set lets you
view shell variable values
----- output of set -----
use printenv to output variables in the environment
----- output of printenv -----
printenv

file sh_4.file One of the interesting functions available for use in shell scripts is the eval" function. The name of the function is a give away. It means "to evaluate". We simply evaluate the arguments. As a function it was first used in functional programming

languages. It can be used in a nested manner as well, as we shall demonstrate in file sh_4.file.

```
# file sh_4.file
# this file shows the use of eval function in the shell
b=5
a=$b
echo a is $a
echo the value of b is $b
eval echo the value of a evaluated from the expression it generates i.e. $a
c=echo
eval $c I am fine
d=$c
echo the value of d is $d
eval eval $d I am fine
```

file sh_5.file In the next two files we demonstrate the use of a detached process and also how to invoke a sleep state on a process.

```
# file sh_5.file
# This file shows how we may group a process into a detached process
# by enclosing it in parentheses.
# Also it shows use of sleep command
echo basically we shall sleep for 5 seconds after launching
echo a detached process and then give the date
(sleep 5; date)
```

file sh_6.file

```
# file sh_6.file
# Typically << accepts the file till the word that follows
# in the file. In this case the input is taken till
# the word end appears in the file.
#
# This file has the command as well as data in it.
# Run it : as an example : sh_6.file 17 to see him 2217 as output.
# $1 gets the file argument.

grep $1<<end /* grep is the pattern matching command in Unix */
me 2216
him 2217
others 2218
end
```

file sh_7.file Next we show the use of an if command. We shall check the existence of a .ps file and decide to print it if it exists or else leave a message that the file is not in this directory. The basic pattern of the if command is just like in the programming

```
if condition
then
 command_pattern_for_true
else
 command_pattern_for_false
fi
```

We shall now use this kind of pattern in the program shown

```
# file sh_7.file
if ls my_file.ps
then lpr -Pbarolo-dup my_file.ps /* prints on printer barolo on both sides */
else echo "no such file in this directory"
fi
```

Clearly a more general construct is the case and it is used in

```
# file sh_7a.file
# This file demonstrates use of case
# in particular note the default option and usage of selection
# Note the pattern matching using the regular expression choices.

case $1 in
[0-9]) echo "OK valid input : a digit";;
[a-zA-Z]) echo "OK valid input : a letter";;
*) echo "please note only a single digit or a letter is valid as input";;
esac
```

file sh_8.file We shall now look at an iterative structure. Again we use in a programming language. It is:

```
for some_var in the_list
do
 the_given_command_set
done /* a do is terminated by done */
```

We shall show a use of the pattern in the example below:

```
# file sh_8.file
# In this file we illustrate use of for command
# It may be a good idea to remove some file called
# dummy in the current directory as a first step.
#
# echo removing dummy
rm dummy

for i in 'ls'; do echo $i >> dummy; done
grep test dummy
```

command_pattern_for_false

We shall now use this kind of pattern in the program shown below:

```
file sh_7.file
is my_file.ps
on lpr -Pbarolo-dup my_file.ps /* prints on printer barolo on both sides */
is echo "no such file in this directory"
```

Clearly a more general construct is the case and it is used in the next script.

```
file sh_7a.file
This file demonstrates use of case
In particular note the default option and usage of selection
Note the pattern matching using the regular expression choices.
```

```
case $1 in
  0) echo "OK valid input : a digit ";;
  [A-Z]) echo "OK valid input : a letter ";;
  *) echo "please note only a single digit or a letter is valid as input";;
esac
```

file sh_8.file We shall now look at an iterative structure. Again it is similar to what we use in a programming language. It is:

```
for some_var in the_list
do
  the_given_command_set
done /* a do is terminated by done */
```

We shall show a use of the pattern in the example below:

```
file sh_8.file
In this file we illustrate use of for command
It may be a good idea to remove some file called
dummy in the current directory as a first step.
```

```
#!/bin/sh
# removing dummy
rm dummy
for i in 'ls'; do echo $i >> dummy; done
cp test dummy
```

show the use of an if command. We shall check the existence of a file. If it exists then we print it if it exists or else leave a message that the file is not found. The pattern of the if command is just like in the programming languages.

File tests may be much more complex compared to the ones shown in the previous example. There we checked for only the existence of the file. In Table 15.4 we show some test options.

Table 15.4 A list of test options

Test format	Value returned
.b file_name	True when file_name exists as a blocked special file
.c file_name	True when file_name exists as a character special file
.d file_name	True when file_name exists and is a directory
.f file_name	True when file_name exists and is a regular file
.g file_name	True when file_name exists and its set groupID bit is set
.h file_name	True when file_name exists and is a symbolic link
.H file_name	True when file_name exists and is a hidden directory
.k file_name	True when file_name exists and its sticky bit is set
.p file_name	True when file_name exists and is a named pipe
.r file_name	True when file_name exists and is readable
.s file_name	True when file_name exists and has nonzero size
.u file_name	True when file_name exists and its set userID bit is set
.w file_name	True when file_name exists and is writable
.x file_name	True when file_exists and is executable

In the context of use of test, one may perform tests on strings as well. The table below lists some of the possibilities.

Test Operation	Returned Value
str1 = str2	True when strs are equivalent
str != str2	True when not equivalent
-1 str	True when str has length 0
-n str	True when str has nonzero length
string	True when NOT the null string.

In addition to for, there are while and until iterators which also have their do and done. These two patterns are shown next.

```
while condition
do
  command_set
done
```

Alternatively, we may use until with obvious semantics.

```
until condition
do
  command_set
done
```

A simple script using until may be like the one given below:

```
count=2
until [ $count -le 0 ]
do
  lpr -Pbarolo-dup file$count /* prints a file with suffix = count */
  count=`expr $count - 1`
done
```

Note that one may nest these commands, i.e. there may be a until inside a do loop.

file sh_9.file Next we show the use of expr command and opportunity to use integer arithmetic as shown below:

```
b=3
echo value of b is = $b
echo we shall use as the value of b to get the values for a
echo on adding two we get
a=`expr $b + 2`
echo $a
```

file sh_9a.file We shall combine the use of test along with expr command. Test may be TRUE or FALSE and these may be combined to form logical expressions which finally yield a logical value.

```
# file sh_9a.file
# this file illustrates use of expr and test commands
b=3
echo on adding two we get
a=`expr $b + 2`
echo $a
echo on multiplying two we get
a=`expr $b \* 2` /* Note the back slash preceding star */
# We shall see the reason for using back slash before star in the next example
echo $a
test $a -gt 100
$?
test $a -lt 100
$?
test $a -eq 6
$?
test $a = 6
$?
test $a -le 6
$?
test $a -ge 6
$?
test $a = 5
$?
if (test $a = 5)
```

Table 15.4 A list of test options

<i>Value returned</i>	
True when file_name exists as a blocked special file	for -Pbarolo-dup file\$count /* prints a file with suffix = count */ count='expr \$count - 1' done
True when file_name exists as a character special file	
True when file_name exists and is a directory	Note that one may nest these commands, i.e. there may be a until within a while or if or case.
True when file_name exists and is a regular file	file sh_9.file Next we show the use of expr command. This command offers an opportunity to use integer arithmetic as shown below:
True when file_name exists and its set groupID bit is set	3 echo value of b is = \$b echo we shall use as the value of b to get the values for a echo on adding two we get expr \$b + 2 echo \$a
True when file_name exists and is a symbolic link	
True when file_name exists and is a hidden directory	
True when file_name exists and its sticky bit is set	
True when file_name exists and is a named pipe	
True when file_name exists and is readable	
True when file_name exists and has nonzero size	
True when file_name exists and its set userID bit is set	
True when file_name exists and is writable	
True when file_exists and is executable	

f test, one may perform tests on strings as well. The table below gives some examples.

| Value

en str are equivalent
en not equivalent
en str has length 0
en str has nonzero length
en NOT the null string

while and until iterators which also have their do and done. These are discussed in the next section.

until with obvious semantics.

```
for -Pbarolo-dup file$count /* prints a file with suffix = count */
count='expr $count - 1'
done
```

Note that one may nest these commands, i.e. there may be a until within a while or if or case.

file sh_9.file Next we show the use of expr command. This command offers an opportunity to use integer arithmetic as shown below:

```
3
echo value of b is = $b
echo we shall use as the value of b to get the values for a
echo on adding two we get
expr $b + 2
echo $a
```

file sh_9a.file We shall combine the use of test along with expr. The values of test may be TRUE or FALSE and these may be combined to form relational expressions which finally yield a logical value.

```
file sh_9a.file
This file illustrates use of expr and test commands
3
echo on adding two we get
expr $b + 2
echo $a
echo on multiplying two we get
expr $b \* 2 /* Note the back slash preceding star */
We shall see the reason for using back slash before star in the next example
echo $a
if $a -gt 100
```

if \$a -lt 100

if \$a -eq 6

if \$a = 6

if \$a -le 6

if \$a -ge 6

if \$a = 5

```
(test $a = 5)
then echo "found equal to 5"
else echo "found not equal to 5"
```

```

fi
test $a = 6
if (test $a = 6)
then echo "the previous test was successful"
fi
-----
```

file sh_10.file Next we show the use of some regular expressions commonly used with file names.

```

# file sh_10.file

# In this program we identify directories in the current directory
echo "listing all the directories first"
for i in *
do
if test -d $i
then echo "$i is a directory"
fi
done
echo "Now listing the files"
for i in *
do
if test -f $i
.then
echo "$i is a file"
fi
done
echo "finally the shell files are"
ls | grep sh_
-----
```

file sh_11.file

```

# file sh_11.file

# In this file we learn about the trap command. We will first
# create many files with different names. Later we will remove
# some of these by explicitly trapping
touch rmf1
touch keep1
touch rmf2
touch rmf3
touch keep2
touch rmf4
touch keep3
echo "The files now are"
ls rmf*
ls keep*
trap 'rm rm*; exit' 1 2 3 9 15
echo "The files now are"
ls rmf*
-----
```

file sh_12.file We shall now assume the presence of f. Also, we demonstrate how Unix utilities can be used within # file sh_12.file

```

# In this file we invoke a sort command and see its effect on a file
# Also note how we have used input and output on the same line of cmd.
sort < telNos > stelNos
# We can also use a translate cmd to get translation from lower to upper case
tr a-z A-Z < telNos > ctelNos
-----
```

In this chapter we basically saw the manner in which a us facilities offered by it. As we had earlier remarked, much of U a kernel. In the next chapter we shall study more about Uni

EXERCISES

1. Write a shell script which will always create a back-up file to edit using a text editor like vi.
2. Suppose you have newly switched to Unix from a DOS environment. Write a shell script which will make it easier for you so that you commands.
3. Write a shell script which provides you with a two-level menu selection of c programs from the current directory.
4. Write a shell script which takes a one character error in file determine if the file is in the current directory. For instance it shall be identified with the input such as amyF, MyF, my
5. Expand the scope of the previous exercise so as to make the file is located anywhere in the directory subtree of the current directory.
6. Suppose we have the following files in the folder: /home/us

```

1011101.log 1011102.log 1011103.log 1011104.log 1011105.log
1011106.log 1011107.log 1011108.log 1011109.log 1011110.log
1011111.log header.log footer.log
-----
```

Now suppose we have to do the following operations:

```

cat header.log 1011101.log footer.log > 1011101.tmp
cat header.log 1011102.log footer.log > 1011102.tmp
cat header.log 1011103.log footer.log > 1011103.tmp
-----
```

```
cat header.log 1011110.log footer.log > 1011110.tmp
```

Write a shell script to achieve the above. Can it also be achieved at command line?

e show the use of some regular expressions commonly used

In this file we invoke a sort command and see its effect on a file
Also note how we have used input and output on the same line of cmd.
a < telNos > stelNos
We can also use a translate cmd to get translation from lower to upper case
a-z A-Z < telNos > ctelNos

in the current directory

In this chapter we basically saw the manner in which a user may use Unix shell and facilities offered by it. As we had earlier remarked, much of Unix is basically a shell and kernel. In the next chapter we shall study more about Unix kernel.

EXERCISES

1. Write a shell script which will always create a back-up file whenever you open a file to edit using a text editor like vi.
2. Suppose you have newly switched to Unix from a DOS environment on a PC. Write a shell script which will make it easier for you so that you can continue to use DOS commands.
3. Write a shell script which provides you with a two-level menu to edit, compile, run with a selection of c programs from the current directory.
4. Write a shell script which takes a one character error in file name and helps you to determine if the file is in the current directory. For instance, if you have a file myF, it shall be identified with the input such as amyF, MyF, myF1, etc.
5. Expand the scope of the previous exercise so as to make the script locate, if the file is located anywhere in the directory subtree of the current directory.
6. Suppose we have the following files in the folder: /home/user/
1011101.log 1011102.log 1011103.log 1011104.log 1011105.log
1011106.log 1011107.log 1011108.log 1011109.log 1011110.log
1011111.log header.log footer.log

Now suppose we have to do the following operations:

```
cat header.log 1011101.log footer.log > 1011101.tmp  
cat header.log 1011102.log footer.log > 1011102.tmp  
cat header.log 1011103.log footer.log > 1011103.tmp
```

```
cat header.log 1011110.log footer.log > 1011110.tmp
```

Write a shell script to achieve the above. Can it also be achieved by using a single command line?

7. Most individuals end up repeatedly correcting some commonly occurring typos resulting from *roll over* in typing. I seem to more often type waht for what, realtion for relation, and inout for input. Write a shell script which would match such suspect typos and offer a replacement on confirmation. This can be done by placing a ^ character next or below the word (with an extra line). On confirming with a response such as y, the replacement will be made. Responding with any other key will leave the word unchanged.
8. Write a script that uses commands ps and grep to see whether the command /usr/sbin/pppd demand is running. If it is not running, then output an alert to a specified log file.
9. Write a script to generate a randomised string generator from a given alphabet. The script takes an alphabet, count and length parameters as input. The strings are generated according to the following rules:
 - The string shall have a length no more than the specified length.
 - There may be any number of same character substrings. However, at no time the length of such a substring may exceed the count. So with count 4 and with alphabet a, b we may have any number of character strings like a, aa, aaa, b, bb, bbb appearing anywhere in the final string.
 - There are two random number generators. The first one determines the character to be repeated and the second one determines the number of times it is repeated.

16

Programmi

Most of the time programmers are engaged developing applications in languages like Visual Basic or C. However, those who are power users or who are engaged in systems work, often need to engage in threads programming, the basic idea is to identify execution contexts to execute—in parallel, if enough processing elements are available. Threads programming helps in achieving higher levels of performance.

Over a period of time, threads have become user-level tool for solution to a variety of scenarios. However, it should be noted that threads is a means that can bring great benefits if used judiciously. Some examples of threads programming has been successfully employed are:

1. *In scientific computing context:* In a symmetric multiprocessor, threads may be scheduled to execute independently on each available processor.
2. *In the context of programs with lots of blocked IO operations:* In such cases we may have the following alternative strategies:
 - (a) Use serial IO—but this will require long wasteful idle times.
 - (b) Use asynchronous IO—but this requires handling the completion of the IO.
 - (c) Use a separate thread for each with a synchronous API.
3. *In a system with a variety of UIs:* Each UI action is recorded in response to each event, a separate thread may be launched for each.
4. *In Web based service context:* There may be a separate thread for each client connecting to the requests. One thread may additionally be there to handle overlapping in operations with the others.
5. *In operating systems:* A single kernel thread can support multiple threads.