Command Interpreters

A *command interpreter* is a program that executes other programs. Aim: allow users to execute the commands provided on a computer system.

Command interpreters come in two flavours:

- graphical (e.g. Windows or Mac desktop)
 - advantage: easy for naive users to start using system
- command-line (e.g. Unix shell)
 - advantage: programmable, powerful tool for expert users

On Unix/Linux, bash has become defacto standard shell.

What Shells Do

All Unix shells have the same basic mode of operation:

```
if (interactive) print a prompt
  read a line of user input
  apply transformations to line
  split line into words (/\s+/)
  use first word in line as command name
  execute that command,
 using other words as arguments
end loop
```

Note that "line of user input" could be a line from a file. In that case, the shell is reading a "script" of commands and acting as a kind of programming language interpreter.

What Shells Do

The "transformations" applied to input lines include:

- variable expansion ... e.g. \$1 $\{x-20\}$
- file name expansion ... e.g. *.c enr.07s?

To "execute that command" the shell needs to:

- find file containing named program (PATH)
- start new process for execution of program

Command Search PATH

If we have a script called bling in the current directory, we might be able to execute it with any of these:

```
$ sh bling  # file need not be executable
$ ./bling  # file must be executable
$ bling  # file must be executable and . in PATH
```


Shell searches for programs to run using the colon-separated list of directories in the variable PATH. Beware: only append the current directory to end of your path, e.g:

```
$ PATH=.:$PATH
$ cat >cat <<eof
#!/bin/sh
echo miaou
eof
$ chmod 755 cat
$ cat /home/cs2041/public_html/index.html
miaou
$</pre>
```

Note ./cat is being run rather /bin/cat Much hard to discover if it happens with another shell script which runs cat. Safer still: don't put . in your PATH.

Unix Processes

A Unix process executes in this environment

Unix Processes: C Program View

Components of process environment (C programmer's view):

- char *argv[] command line "words"
- int argc size of argv[]
- char *env[] name=value pairs from shell
- FILE *stdin input byte-stream, e.g. getchar()
- FILE *stdout output byte-stream, e.g. putchar()
- FILE *stderr output byte-stream, e.g. fputc(c, stderr)
- exit(int) terminate program, set exit status
- return int terminate main(), set exit status

Shell as Interpreter

The shell can be viewed as a programming language interpreter. As with all interpreters, the shell has:

- a state (collection of variables and their values)
- control (current location, execution flow)

Different to most interpreters, the shell:

- modifies the program code before finally executing it
- has an infinitely extendible set of basic operations

Shell as Interpreter

Basic operations in shell scripts are a sequence of words.

```
CommandName Arg1 Arg2 Arg3 ...
```

A word is defined to be any sequence of:

- non-whitespace characters (e.g. x, y1, aVeryLongWord)
- characters enclosed in double-quotes (e.g. "abc", "a b c")
- characters enclosed in single-quotes (e.g. 'abc', 'a b c')

We discuss the different kinds of quote later.

Shell Scripts

```
Consider a file called "hello" containing
```

```
#!/bin/sh
echo Hello, World
```

How do we execute it?

```
$ sh hello # execute the script
```

or

```
$ chmod +x hello  # make the file executable
$ ./hello  # execute the script
```

Shell Scripts

The next simplest shell program: "Hello, YourName"

```
#!/bin/sh
echo -n "Enter your name: "
read name
echo Hello, $name
```

Shell variables:

```
$ read x  # read a value into variable x
$ y=John  # assign a value to variable y
$ echo $x  # display the VALUE of variable x
$ z="$y $y"  # assign two copies of y to variable z
```

Note: spaces matter ... do not put spaces around the = symbol.

Shell Variables

More on shell variables:

- no need to declare shell variables; simply use them
- are local to the current execution of the shell.
- all variables have type string
- initial value of variable = empty string
- note that x=1 is equivalent to x="1"

Examples:

```
$ x=5
$ y="6"
$ z=abc
$ echo $(( $x + $y ))
11
$ echo $(( $x + $z ))
```

Shell Variables

```
x = 1
$ y=fred
$ echo $x$y
1fred
$ echo $xy # the aim is to display "1y"
$ echo "$x"y
1y
\ensuremath{\$} echo \ensuremath{\$}{x}y
1y
$ echo ${j-10} # give value of j or 10 if no value
10
$ echo ${ j=33}  # set j to 33 if no value (and give fj)
33
$ echo ${x:?No Value} # display "No Value" if £x not set
$ echo ${xx:?No Value} # display "No Value" if £xx not set
-bash: xx: No Value
```

Shell Scripts

Some shell built-in variables with pre-assigned values:

- \$0 the name of the command
- \$1 the first command-line argument
- \$2 the second command-line argument
- \$3 the third command-line argument
- \$# count of command-line arguments
- \$* all of the command-line arguments (together)
- \$@ all of the command-line arguments (separately)
- \$? exit status of the most recent command
- \$\$ process ID of this shell

The last one is useful for generating unique filenames.

Shell Pathname Expansion

If a string contains any of *? [] it is matched against pathnames.

- * matches zero or more of any character
- ? matches any one character
- [] matches any one character between the []

The string is replaced with all matching pathnames. If no matches the string is left unchanged (usually configurable)

Shell Scripts

Tip: debugging for shell scripts

- the shell transforms commands before executing
- can be useful to know what commands are executed
- can be useful to know what transformations produced
- set -x shows each command after transformation

i.e. execution trace

Quoting

Quoting can be used for three purposes in the shell:

- to group a sequence of words into a single "word"
- to control the kinds of transformations that are performed
- to capture the output of commands (back-quotes)

The three different kinds of quotes have three different effects:

```
single-quote (') grouping, turns off all transformations
double-quote (") grouping, no transformations except $ and '
backquote (') no grouping, capture command results
```

Quoting

Single-quotes are useful to pass shell meta-characters in args: e.g. grep 'S.*[0-9]+\$' < myfile Use double-quotes to

- construct strings using the values of shell variables
 e.g. "x=\$x, y=\$y" like Java's ("x=" + x + ", y=" + y)
- prevent empty variables from "vanishing"
 e.g. use test "\$x" = "abc" rather than test \$x = "abc"
 in case \$x is empty
- for values obtained from the command line or a user e.g. use test -f "\$1" rather than test -f \$1 in case \$1 contains a path with spaces e.g. C:/Program Files/app/data

Back-quotes

Back-quotes capture the output of commands as shell values. For 'Command', the shell:

- 1. performs variable-substitution (as for double-quotes)
- 2. executes the resulting command and arguments
- 3. captures the standard output from the command
- 4. converts it to a single string
- 5. uses this string as the value of the expression

Back-quotes

```
Example: convert GIF files to PNG format.
Original and converted files share the same prefix
(e.g. /x/y/abc.gif is converted to /x/y/abc.png)
#!/bin/sh
# ungif - convert gifs to PNG format
for f in "$0"
do
 dir='dirname "$f"'
 prefix='basename "$f" .gif'
 outfile="$dir/$prefix.png"
 giftopnm "$f" | pnmtopng > "$outfile"
done
```

Connecting Commands

The shell provides I/O redirection to allow us to change where processes read from and write to.

< infile	connect stdin to the file infile
> outfile	connect stdout to the file outfile
>> outfile	apppend stdout to the file outfile
2> outfile	connect stderr to the file outfile
2>&1 > outfile	connect stderr+stdout to outfile

Beware: > truncates file before executing command. Always have backups!

Connecting Commands

Many commands accept list of input files:

E.g. cat file1 file2 file3

These commands also typically adopt the conventions:

- read contents of stdin if no filename arguments
- treat the filename as meaning stdin

E.g. cat -n < file and cat a - b - cIf a command does not allow the use of multiple files as input, use:

E.g. cat file1 file2 file3 | Command

Connecting Commands

The shell sets up the environment for each command in a pipeline and connects them together:

Exit Status and Control

Process exit status is used for control in shell scripts:

- ullet zero exit status means command successful o true
- ullet non-zero exit status means error occurred o false

Mostly, exit status is simply ignored (e.g. when interactive) One application of exit statuses:

- AND lists cmd₁ && cmd₂ && . . . && cmd_n
 (cmd_{i+1} is executed only if cmd_i succeeds (zero exit status))
- OR lists cmd₁ || cmd₂ || ... || cmd_n
 (cmd_{i+1} is executed only if cmd_i fails (non-zero exit status))

Testing

The test command performs a test or combination of tests and:

- returns a zero exit status if the test succeeds
- returns a non-zero exit status if the test fails

Provides a variety of useful testing features:

- string comparison (= !=)
- numeric comparison (-eq -ne -lt)
- checks on files (-f -x -r)
- boolean operators (-a -o !)

Testing

Examples:

```
# does the variable msq have the value "Hello"?
test "$msg" = "Hello"
# does x contain a numeric value larger than y?
test "$x" -gt "$y"
# Error: expands to "test hello there = Hello"?
msg="hello there"
test $msg = Hello
# is the value of x in range 10..20?
test "$x" -ge 10 -a "$x" -le 20
# is the file xyz a readable directory?
test -r xyz -a -d xyz
# alternative syntax; requires closing ]
[ -r xyz -a -d xyz ]
```

Note: use of quotes, spaces around values/operators

Sequential Execution

Combine commands in pipelines and AND and OR lists. Commands executed sequentially if separated by semicolon or newline.

```
cmd_1; cmd_2; ...; cmd_n

cmd_1

cmd_2

...

cmd_n
```

Grouping

```
Commands can be grouped using ( ... ) or { ... }
(cmd_1 ; \dots cmd_n) are executed in a new sub-shell.
\{cmd_1 \; ; \; \ldots \; cmd_n \; \} are executed in the current shell.
Exit status of group is exit status of last command.
Beware: state of sub-shell (e.g. $PWD, other variables) is lost after
(...). hence
$ cd /usr/share
x=123
$ ( cd $HOME; x=abc; )
$ echo $PWD $x
/usr/share 123
$ { cd $HOME; x=abc; }
$ echo $PWD $x
/home/cs2041 abc
```

If Command

The if-then-else construct allows conditional execution:

```
if testList{1}
then
 commandList{1}
elif testList{2}
then
 commandList{2}
 ...
else
 commandList{n}
fi
```

Keywords if, else etc, are only recognised at the start of a command (after newline or semicolon).

If Command

Examples:

```
# Check whether a file is readable
if [ -r $HOME ] # neater than: if test -r £HOME
then
  echo "$0: $HOME is readable"
fi
# Test whether a user exists in passwd file
if grep "^$user" /etc/passwd > /dev/null
then
 # do something if they do exist ...
else
  echo "$0: $user does not exist"
fi
```

Case command

case provides multi-way choice based on patterns:

```
case word in
pattern{1}) commandList{1} ;;
pattern{2}-2) commandList{2}-2 ;;
...
pattern{n}) commandList{n} ;;
esac
```

The word is compared to each pattern; in turn.

For the first matching pattern, corresponding *commandList*_i is executed and the statement finishes.

Patterns are those used in filename expansion (* ? []).

Case command

Examples:

```
# Checking number of command line args
case $# in
 echo "You forgot to supply the argument" ;;
1) ... process the argument ... ;;
*) echo "You supplied too many arguments" ;;
esac
# Classifying a file via its name
case "$file" in
*.c) echo "$file looks like a C source-code file" ;;
*.h) echo "$file looks like a C header file" ;;
*.o) echo "$file looks like a an object file" ;;
. . .
?)
 echo "$file's name is too short to classify" ;;
*)
 echo "I have no idea what $file is" ::
esac
```

Loop commands

while loops iterate based on a test command list:

```
while testList
do
commandList
done
```

for loops set a variable to successive words from a list:

```
for var in wordList
do
 commandList # ... generally involving var
done
```

Loop commands

```
Examples of while:
# Check the system status every ten minutes
while true
dо
  uptime; sleep 600
done
# Interactively prompt the user to process files
echo -n "Next file: "
while read filename
do
  process < "$filename" >> results
 echo -n "Next file: "
done
```

Loop commands

Examples of for:

```
# Compute sum of a list of numbers from command line
sum=0
for n in "$0" # use "£0" to preserve args
do
  sum='expr $sum + "$n"'
done
# Process files in £PWD, asking for confirmation
for file in *
do
  echo -n "Process $file? "
  read answer
  case "$answer" in
 [yY]*) process < $file >> results ;;
 *)
 esac
done
```