

PennState

CMPSC 311 - Introduction to Systems Programming

Assignment Project Exam Help

<https://powcoder.com>

Shell Programming

Add WeChat powcoder

Professor

Suman Saha

(Slides are mostly by *Professor Patrick McDaniel*
and *Professor Abutalib Aghayev*)

Shell programming

- aka “shell scripting,” “Bash scripting”
- What is it?
 - Series of commands
 - Programming with programs
- What for
 - Automating
 - System administration
 - Prototyping

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

A sample script: shello

- First line: interpreter
 - The `#!` is important!
- Comment: `#` to end-of-line
- Give the file execute permission

`chmod +x shello`

- Not determined by file extension
- Typical: `.sh` or none

- Run it

`./shello`

`#!/bin/bash`

`# Greetings!`

`echo Shello world`

`# Use a variable`

`echo Shello "$USER"`

`# Set a variable`

`greetz=Shellutations`

`echo "$greetz world"`

Shell variables

- Setting/unsetting
 - `export var=value`
 - No spaces!
 - `unset var`
- Using the value
 - `$var`
- Untyped by default
 - Behave like strings
 - (See `help declare` for more)

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Special variables

- Change shell behavior or give you information

- **PWD**: current directory
- **USER**: name of the current user
- **HOME**: the current user's home directory
 - Can usually be abbreviated as a tilde (~)
- **PATH**: where to search for executables
- **PS1**: Bash prompt (will see later)

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Exercise

PennState

- Make a directory `~/bin`
- Move shell0 script there
- Prepend the directory to your `$PATH`
 - `PATH=~/bin:$PATH`
- Change to home dir
- Run by typing shell0

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Shell initialization

PennState

- Set custom variables
- At startup, bash runs shell commands from `~/.bashrc`
 - Just a shell script
- This script can do whatever you want

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

HOT SLOTS
Radio Control ELECTRIC
BASH FEST
Sat. October 12, 2013

Sign Up 9:00 am
Starts 10:00 am

Fun with prompts

- Main prompt: \$PS1
- Special values
 - \u: username
 - \h: hostname
 - \w: working dir
 - \e: escape (for colors)
 - many others
- This is something you can set in your .bashrc

Very detailed treatment: <http://www.tldp.org/HOWTO/Bash-Prompt-HOWTO/>

Special characters

PennState

```
echo Penn State is #1
```

```
echo Micro$oft Windows
```

```
echo Steins;Gate
```

Assignment Project Exam Help

<https://powcoder.com>

- What happened?
- Many special characters
 - Whitespace
 - #\$/*&^?!~`"\\{}[]<>();
- What if we want these characters?

Quoting

- Removes specialness
- Hard quotes: '...' **Assignment Project Exam Help**
 - Quote everything except closing
- Soft quotes: "..." **https://powcoder.com**
 - Allow variables (and some other things)
 - Good practice: "\$var" **Add WeChat powcoder**
- Backslash (escaping)
 - Quotes next character

Arguments

- In C: argc and argv[]
- Split at whitespace
 - How can we override this?
- Arguments to a script
 - ./script foo bar
 - \$# is the same as argc
 - "\$@": all args
 - "\$1" to "\$9": individual

Add WeChat powcoder

<https://powcoder.com>

Debug mode

- Shows each command
 - Variables expanded
 - Arguments quoted
- Run with bash -x
 - Temporary – just for that run
 - bash -x shello
 - Use -xv for even more info

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Exercises

- Make a script that:

- Prints its first argument doubled

```
./script1 foo
```

foofoo

- Prints its first four args in brackets, one per line

```
./script2 "foo bar" baz
```

[foo bar]

[baz]

[]

[]

Assignment Project Exam Help

<https://powcoder.com>
Add WeChat powcoder

Redirecting input/output

- Assigns stdin and/or stdout to a file

- echo hello > world

- echo hello >> world

- tr h j < world

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

Pipelines

- Connect stdout of one command to stdin of the next

```
echo hello | tr h j
```

```
... | rev
```

```
... | hexdump -C
```

```
... | grep 06
```

Assignment Project Exam Help

<https://powcoder.com>

- UNIX philosophy at work!

Add WeChat powcoder

Some references

- Advanced Bash-Scripting Guide
 - <http://tldp.org/LDP/abs/html/>
 - A great reference from beginner to advanced
- commandlinefu.com <https://powcoder.com>
 - Lots of gems, somewhat more advanced
 - Fun to figure out how they work
- Bash man page
 - `man bash`

Assignment Project Exam Help

Add WeChat powcoder

How to kill a process

- Today we're learning some loops
- If it starts to run away, **Ctrl-C** is your friend
 - Sends a signal that ends the process
 - More on signals later
 - Works on many different programs, as long as they were started from the command line
 - Displayed as ^C

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Return from main

- In C, the main function always returns an `int`

- Used as an error code for the entire process
- Same convention as any other C function
 - Zero: success
 - Nonzero: failure, error, killed by a signal, etc.

- Also known as the `exit status` of the process

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Status sample program

PennState

```
$ ./status 0
```

```
$ echo $?
```

```
$ ./status 2
```

```
$ echo $?
```

```
$ ! ./status 2
```

```
$ echo $?
```

```
$ ./status -1
```

```
$ echo $?
```

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

```
#include <stdlib.h>
int main(int argc, char **argv)
{
 // Quick and dirty int conversion
 return atoi(argv[1]);
}
```

Custom prompt for today

- You can include \$? in your prompt
- Now try: Assignment Project Exam Help
./status 42

<https://powcoder.com>

Add WeChat powcoder

Exit status in scripts

- `$?`: get exit status of the previous command
- The exit status of a script comes from the last command it runs
 - ▶ Or use the `exit` builtin to exit early, e.g. `exit 1`
- `! cmd` reverses the values: 0 for failure and 1 for success
 - ▶ Exactly like the `!` ("logical not") operator in C

Add WeChat powcoder

Conditionals

- Exit status is used as the test for

`if` statements:

```
if List; then Assignment Project Exam Help  
  cmds
```

```
fi
```

<https://powcoder.com>

- Runs *list*, and if the `exit status` is 0,

then *cmds* is executed **Add WeChat powcoder**

- There are also `elif` and `else` commands that work the same way.

Test commands

PennState

- Builtin commands that test handy conditions
- `true`: always succeeds
- `false`: always fails
- Many other conditions <https://powcoder.com/test/builtin>
 - Returns 0 if test is true, 1 otherwise
 - Full list: `help test`

Assignment Project Exam Help

<https://powcoder.com>

`test` builtin

Add WeChat powcoder

TRUE

FALSE

What do these do?


```
$ test -e status.c  
$ test -e asdf  
  
$ test -d status.c  
$ test -d /etc  
  
$ test 10 -gt 5  
$ test 10 -lt 10  
$ test 10 -le 10  
$ test 12 -ge 15
```

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Useful tests

- `test -e file`
 - True if file exists
- `test -d dir` Assignment Project Exam Help
 - True if dir exists and is a directory
- `test -z "$var"` <https://powcoder.com>
 - True if var is empty (zero-length)
- `test -n "$var"` Add WeChat powcoder
 - True if var is nonempty
- `test str1 = str2`
- `test num1 -gt num2`
 - or -lt, -ge, -le, -eq, -ne

Shorthand tests

- Shorthand test: `[[...]]`

- Workalike for `test`

- For example:

```
age=20  
test $age -ge 16 &&  
 echo can drive  
[[ $age -ge 16 ]] &&  
 echo can drive
```

<https://powcoder.com>

Add WeChat powcoder

- Now say `age=3` and try again

GREGG.

ISAAC PITMAN.

GRAHAM.

MUNSON.

LINDSLEY.

Command lists

- Simple command list: ;
 - Runs each command regardless of exit status
 - Example: **Assignment Project Exam Help**
`do_this; do_that` <https://powcoder.com>
- Shortcutting command lists
 - && stops after failure **Add WeChat powcoder**
 - || stops after success
 - Examples:
`foo && echo success`
`bar || echo failed`

Try it out


```
true && echo one  
true || echo two  
false && echo three  
false || echo four  
test -e Makefile && make  
cat dog || echo bird  
.status 4 && echo 4  
.status 0 && echo 0  
cat dog; cat status.c  
touch status.c; make  
make clean && make
```

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Conditional loops

- You can write a `while` loop using the same idea:

```
while list; do Assignment Project Exam Help  
  cmds
```

done

https://powcoder.com

- Runs *list*, *cmds*, *list*, *cmds*, *list*... for as long as *list* succeeds (exit status 0)
- Similarly, an `until` loop will execute as long as *list* fails

Conditional practice

PennState

```
if ! [[ -e foo ]]; then  
 echo hello > foo  
fi
```

```
while [[ "$x" -lt 99999 ]]; do  
 echo "$x"  
 x="1$x"  
done
```

```
if cat foo; then  
 echo Same to you  
fi
```

```
if cat dog; then  
 echo Woof  
fi
```

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Command substitution

- Command substitution allows the output of a command to replace the command itself
 - In recent versions of bash: \$(command)
 - More commonly: `command`
<https://powcoder.com>
- file \$(which ls)
- file `which ls`

Add WeChat powcoder

For statement

- The `for` loop is “for-each” style:

```
for var in words; do  
 cmds  
done
```

Assignment Project Exam Help

- The `cmds` are executed once for each argument in `words`, with `var`

set to that argument Add WeChat powcoder

- `for i in $(seq 1 5); do`

```
 echo $i;
```

```
done
```

- `for i in {1..5}; do echo $i; done`

For example...

PennState

```
for a in A B C hello 4; do  
 echo "$a$a$a"  
done
```

Assignment Project Exam Help

```
for ext in h c; do  
 cat "hello.$ext" Add WeChat powcoder  
done
```

<https://powcoder.com>

Add WeChat powcoder

Globbing

PennState

- Old name for *filename wildcards*
 - (Comes from “global command”)
- * means any number of characters:
echo * <https://powcoder.com>
echo *.c
- ? means any one character:
echo hello.?
- Bulk rename:
for f in hello.*; do
mv "\$f" "\$f.bak"
done

Some more useful tools

PennState

- `touch foo`: “modify” the file `foo` without really changing it
- `sleep t`: wait for `t` seconds
- `grep -F string`: filter stdin to just lines containing `string`
- `find . -name '*.https://powcoder.com'`: list all the .c files under the current directory
 - ▶ Many other things you can search for; see `man find`
- `file foo`: determine what kind of file `foo` is
- `wc`: counts words/characters/lines from stdin
- `bc`: command line calculator

Add WeChat powcoder

Exercise time

PennState

- Print out “foo” once per second until ^C’d
- Find all the .png files in dir/ **Assignment Project Exam Help**
- Find all the files in dir/ which are *actually* PNG graphics **https://powcoder.com**
- Use a pipe and bc to calculate the product of 199 and 42 **Add WeChat powcoder**