SHELL SCRIPTING

Christine Julien

Based on materials from Miryung Kim and Adnan Aziz and from Reva Freedman at Northern Illinois University

But first... the command line

- Things you can do from a command line interface:
 - All of those things we talked about last time
 - Run any program
 - Examples of "programs" that I run from the command line on a daily basis
 - svn
 - ssh
 - javac
 - java
 - gcc

Scripting Languages

- Originally designed as tools for quick hacks, rapid prototyping, and gluing together program
- Evolved into "mainstream" programming languages
- Characteristics
 - Text strings are the basic (sometimes only) data type
 - Associative arrays are a basic aggregate type
 - Regular expressions (regexps) are (usually) built-in
 - There are minimal types and declarations
 - Usually interpreted rather than compiled
 - Easy to get started
- Examples
 - shell, awk, perl, PHP, Ruby, Python, Tcl, Lua, Javascript, Actionscript, VB

AWK

What is awk?

- created by: Aho, Weinberger, and Kernighan
- scripting language used for manipulating data and generating reports
- versions of awk
 - awk, nawk, mawk, pgawk, ...
 - GNU awk: gawk

What can you do with awk?

awk operation:

- scans a file line by line
- splits each input line into fields
- compares input line/fields to pattern
- performs action(s) on matched lines

Useful for:

- transforming data files
- producing formatted reports

Programming constructs:

- formatting output lines
- arithmetic and string operations
- conditionals and loops

Basic awk Syntax

- awk [options] 'script' file(s)
- awk [options] -f scriptfile file(s)

Options:

- -F to change input field separator
- -f to name script file

Basic awk Program

consists of patterns & actions:

```
pattern {action}
```

- if pattern is missing, action is applied to all lines
- if action is missing, the matched line is printed
- must have either pattern or action

Example:


```
awk '/for/' testfile
```

prints all lines containing string "for" in testfile

Basic Terminology: input file

- A field is a unit of data in a line
- Each field is separated from the other fields by the field separator
 - default field separator is whitespace
- A record is the collection of fields in a line
- A data file is made up of records

Example Input File

A file with 10 records, each with four fields

Buffers

- awk supports two types of buffers:
 record and field
- field buffer:
 - one for each fields in the current record.
 - names: \$1, \$2, ...
- record buffer :
 - \$0 holds the entire record

Some System Variables

FS Field separator (default=whitespace)

RS Record separator (default=\n)

NF Number of fields in current record

NR Number of the current record

OFS Output field separator (default=space)

ORS Output record separator (default=\n)

FILENAME Current filename

Example: Records and Fields

```
% cat emps
 5/12/66 543354
 4424
Tom Jones
 11/4/63 28765
Mary Adams
 5346
 7/22/54 650000
Sally Chang
 1654
Billy Black
 1683
 9/23/44 336500
% awk '{print NR, $0}'
 emps
 4424
 5/12/66 543354
1 Tom Jones
2 Mary Adams 5346
 11/4/63 28765
3 Sally Chang 1654
 7/22/54 650000
4 Billy Black 1683
 9/23/44 336500
```

Example: Space as Field Separator

```
% cat emps
Tom Jones 4424 5/12/66 543354
Mary Adams 5346 11/4/63 28765
Sally Chang 1654 7/22/54 650000
Billy Black 1683 9/23/44 336500
```

```
% awk '{print NR, $1, $2, $5}' emps
```

- 1 Tom Jones 543354
- 2 Mary Adams 28765
- 3 Sally Chang 650000
- 4 Billy Black 336500

Example: Colon as Field Separator

```
% cat em2
Tom Jones:4424:5/12/66:543354
Mary Adams:5346:11/4/63:28765
Sally Chang:1654:7/22/54:650000
Billy Black:1683:9/23/44:336500
% awk -F: '/Jones/{print $1, $2}' em2
Tom Jones 4424
```

Pattern / Action Syntax

```
pattern {statement}
```

(a) One Statement Action

```
pattern {statement1; statement2; statement3}
```

(b) Multiple Statements Separated by Semicolons

```
pattern
{
 statement1
 statement2
 statement3
}
```

(c) Multiple Statements Separated by Newlines

Expression Pattern types

- match
 - entire input record regular expression enclosed by '/'s
 - explicit pattern-matching expressions
 - ~ (match), !~ (not match)
- expression operators
 - arithmetic
 - relational
 - logical

Example: match input record

```
% cat employees2
Tom Jones: 4424:5/12/66:543354
Mary Adams: 5346:11/4/63:28765
Sally Chang: 1654: 7/22/54: 650000
Billy Black: 1683: 9/23/44: 336500
% awk -F: '/00$/' employees2
Sally Chang: 1654: 7/22/54: 650000
Billy Black: 1683: 9/23/44: 336500
```

Example: explicit match

% cat datafile						
northwest	NW	Charles Main	3.0	. 98	3	34
western	WE	Sharon Gray	5.3	. 97	5	23
southwest	SW	Lewis Dalsass	2.7	.8	2	18
southern	so	Suan Chin	5.1	. 95	4	15
southeast	SE	Patricia Hemenway	4.0	. 7	4	17
eastern	EA	TB Savage	4.4	.84	5	20
northeast	NE	AM Main	5.1	. 94	3	13
north	NO	Margot Weber	4.5	.89	5	9
central	CT	Ann Stephens	5.7	.94	5	13
% awk '\$5 ~ /\.[7-9]+/' datafile						
southwest	SW	Lewis Dalsass	2.7	.8	2	18
central	СТ	Ann Stephens	5.7	. 94	5	13

Examples: matching with REs

```
% awk '$2 !~ /E/{print $1, $2}' datafile
northwest NW
southwest SW
southern SO
north NO
central CT
% awk '/^[ns]/{print $1}' datafile
northwest
southwest
southern
southeast
northeast
north
```

Arithmetic Operators

<u>Operator</u>	Meaning	<u>Example</u>
+	Add	x + y
-	Subtract	x - y
*	Multiply	x * y
/	Divide	x / y
%	Modulus	x % y
٨	Exponential	x ^ y

Example:


```
% awk '$3 * $4 > 500 {print $0}' file
```

Logical Operators

<u>Operator</u>	Meaning	<u>Example</u>
&&	Logical AND	a && b
	Logical OR	a b
!	NOT	! a

Examples:

awk Actions

awk Variables

Format: variable = expression

Examples:

Awk example

```
 File: grades

 john 85 92 78 94 88
 andrea 89 90 75 90 86
 jasper 84 88 80 92 84
awk script: average
 # average five grades
 \{ \text{ total} = \$2 + \$3 + \$4 + \$5 + \$6 \}
 avg = total / 5
 print $1, avg }
Run as:
 awk -f average grades
```

This is not a class on awk, but...

- You can also make (one-dimensional) arrays
 - Whose index can be a number or string
- There are also various control structures
 - Conditionals (if/else)
 - Repetition
 - For
 - While
 - Do-While

SHELL SCRIPTING

Shell Programming

- The shell is a programming language
- Features include
 - String-valued variables
 - Limited regexps (mostly for filenames)
 - Control-flow
 - If-else (sh syntax)
 - if cmd; then cmds; elif cmds; else cmds; fi
 - If-else (csh syntax)
 - if (expr) cmds; else if (expr) cmds; else cmds; endif
 - while, for (sh, ksh, bash)
 - for var in list; do commands; done
 - for (csh, tcsh)
 - foreach var (list) commands; end

Shell Programming

- Shell programming is falling out of favor...
 - Move to GUIs
 - Scripting languages:
 - Sys admin work (e.g., manipulating sets of files, user updates, report generation) is no often done in Perl/Python/Java
- Shell programs are good for personal tools
 - E.g., tailoring the environment or abbreviating common operations (but you can do this with aliases, too)
- Shell programs are good for gluing together existing programs into new ones for prototyping
- Occasionally, shell programs are used for production use, most often for configuration purposes

OH, WAIT... FILE PERMISSIONS

chmod: Changing File Permissions

 The chmod (change mode) command sets a file's permissions (read, write, and execute) for all three categories of users (owner, group, and others)

command	operation	file
chmod	u+x	note

- The command contains three components:
 - Category of user (owner (u), group (g), others (o) or all(a))
 - Operation to be performed (add (+), remove (-), or assign (=) a permission)
 - Permission type (read (r), write (w), or execute (x))

chmod Examples

- ls -1 shows the file listing with the permissions
- chmod u+x test.sh
 - Adds the executable permission to a file for the user (u)
- chomd u-rwx test.sh
 - Removes all permissions from this file for the user
- chmod a+r,u+w test.sh
 - Adds the read permission to the fill for all users and the write permission for the user
- chmod ugo = r test.sh Or chmod a=r test.sh
 Or chmod =r test.sh
 - Assign the read permission for all users for this file

chmod: The Other Way

- So I can never remember these rules. What I can remember, however are the masks.
- Imagine that each of the user, group, and other (in that order) are represented by a three bit mask
 - A "1" in the most significant bit indicates the read permission
 - A "1" in the second most significant bit indicates the write permission
 - A "1" in the least significant bit indicates the execute permission
- So what does this do:

chmod 755 test.sh

BACK TO OUR REGULAR PROGRAMMING...

Shell Variables

- Perform assignment using equals sign without spaces
 - i = 42
 - q="What is the answer?"
- Preface a variable by a dollar sign (\$) to reference its value
 - echo \$q \$i
 - a="The answer is \$i"
- Optionally, you can enclose this in braces
 - a2="The answers are \${i}s"

Arithmetic

- All values held in variables are strings
 - The shell will treat them as numbers when appropriate (using 0 if necessary)
- There are three ways of performing integer arithmetic

```
i=`expr $i + 1`
((i=i+1)) or i=$((i+1))
let "I = I + 1"
```

Notes:

- Quotes permit the user of spaces
- No \$ signs needed with let or inside ((...))

Loops

```
for variable in list do ... done
```

- Lists can be created from
 - The content of an array
 - File pattern
 - Result of a command

Loops: Examples

What does this do?

```
for i in a b c 1 2 3 do echo -n "$i" done
```

How about this?

count=0

```
for i in `cat numbers2.txt`
do
  let "c = c + i"
  let "count = count + 1"
done
echo "Number of elements is $count and total is $c"
```

Arrays

- Only one-dimensional arrays
- Arrays do not have "fixed sizes" and can be sparse
- To make an array:
 - foo=(x y z)
- To set an element:
 - foo[2]=hi
- To get an element:
 - \${foo[2]}
- To get the number of elements:
 - \${#foo[*]}
- To get all elements, separated by spaces
 - \${foo[*]}

You Try It

- Create a script called arithmetic.sh
- It should accept some number of integer parameters (at least 2)
- Write an expression using the expr notation that adds the first two parameters together
 - Print out the result
- Write an expression using the parentheses method that does some addition and multiplication of the parameters
 - Print out the result
- Write an expression using the let method
 - Print out the result
- Print out all of the provided parameters (use \$@)
- Write a loop that computes the sum of the arbitrary number of parameters then prints the sum

What To Submit

- This is Homework 4 on Canvas
- Turn in your arithmetic.sh script
 - Be sure to include comments around your actions so the TAs can quickly and easily find and account for each requirement

QUESTIONS?