

The Unix Shell

Job Control

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

Control programs while they run

processes
Control programs while they run

Some are yours

Some are yours

Most belong to the operating system (or other users)

Some are yours

Most belong to the operating system (or other users)

Use ps to get a list

Some are yours

Most belong to the operating system (or other users)

Use ps to get a list

```
$ ps
PID TTY TIME CMD
11275 pts/16 00:00:00 bash
12092 pts/16 00:00:00 ps

Command
Process ID
```


Some are yours

Most belong to the operating system (or other users)

Use ps to get a list (in various formats)

```
$ ps
 TIME CMD
 PID TTY
 See "man ps"
11275 pts/16 00:00:00 bash
12092 pts/16 00:00:00 ps
$ ps ux
USER
 PID %CPU %MEM
 VSZ
 RSS TTY
 STAT START
 TIME COMMAND
 11275 0.0 0.0 108608
vlad
 1856 pts/16 Ss 14:59
 0:00 -bash
 1016 pts/16 R+ 15:03
vlad
 12096
 0.0 0.0 108320
 0:00 ps ux
$ ps -F
UID
 PTD
 PPID C
 SZ RSS PSR STIME TTY
 TIME CMD
 00:00:00 -bash
vlad
 11275 11224 0 27152 1856 1 14:59 pts/16
vlad
 12104 11275
 0 27079
 1016 5 15:03 pts/16
 00:00:00 ps -F
```


\$./analyze results*.dat

\$./analyze results*.dat

...a few minutes pass...

\$./analyze results*.dat

...a few minutes pass...

∨C

\$

\$./analyze results*.dat

...a few minutes pass...

Stop the running program

\$


```
$ ./analyze results*.dat
```

...a few minutes pass...

VC

\$./analyze results*.dat &

\$

\$./analyze results*.dat

...a few minutes pass...

VC

\$./analyze results*.dat &

\$

Run in the background

\$./analyze results*.dat

...a few minutes pass...

VC

\$./analyze results*.dat &

\$

Run in the *background*Shell returns right away instead
of waiting for the program to finish

Job Control

Introduction

- \$./analyze results*.dat
- ...a few minutes pass...

vC

- \$./analyze results*.dat &
- \$ fbcmd events

\$

Can run other programs in the *foreground* while waiting for background process(es) to finish


```
$ ./analyze results*.dat ...a few minutes pass...
```

VC

- \$./analyze results*.dat &
- \$ fbcmd events
- \$ jobs
- [1] ./analyze results01.dat results02.dat results03.dat

\$


```
$ ./analyze results*.dat
...a few minutes pass...
^C
```

\$./analyze results*.dat &

\$ fbcmd events

\$ jobs

[1] ./analyze results01.dat results02.dat results03.dat

\$ fg

- \$./analyze results*.dat
- ...a few minutes pass...

vC

- \$./analyze results*.dat &
- \$ fbcmd events
- \$ jobs
- [1] ./analyze results01.dat results02.dat results03.dat

\$./analyze results*.dat

...a few minutes pass...

VC

\$./analyze results*.dat &

\$ fbcmd events

\$ jobs

[1] ./analyze results01.dat results02.dat results03.dat

\$ fg

Bring background job to foreground Use fg %1, fg %2, etc. if there are several background jobs


```
$ ./analyze results*.dat
...a few minutes pass...
VC
$ ./analyze results*.dat &
$ fbcmd events
$ jobs
[1] ./analyze results01.dat results02.dat results03.dat
$ fg
...a few minutes pass...
 And finally it's done
```

Job Control

Use ^Z to pause a program that's already running

Use ^Z to pause a program that's already running fg to resume it in the foreground

Use ^Z to pause a program that's already running fg to resume it in the foreground

Or bg to resume it as a background job

\$./analyze results01.dat


```
$ ./analyze results01.dat
```

^Z

[1] Stopped ./analyze results01.dat

\$


```
$ ./analyze results01.dat
```

^Z

[1] Stopped ./analyze results01.dat

\$ bg %1

\$


```
$ ./analyze results01.dat
^Z
[1] Stopped ./analyze results01.dat
$ bg %1
$ jobs
[1] ./analyze results01.dat
```


```
$ ./analyze results01.dat^Z
```

[1] Stopped ./analyze results01.dat

```
$ bg %1
```

\$ jobs

[1] ./analyze results01.dat

\$ kill %1

\$

Job control mattered a lot when users only had one terminal window

Job control mattered a lot when users only had one terminal window

Less important now: just open another window

Job control mattered a lot when users only had one terminal window

Less important now: just open another window

Still useful when running programs remotely

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

The Unix Shell

Variables

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

The shell is a program

The shell is a program

It has variables

The shell is a program

It has variables

Changing their values changes its behavior

COMPUTERNAME=TURING

HOME=/home/vlad

HOMEDRIVE=C:

HOSTNAME=TURING

HOSTTYPE=i686

MANPATH=/usr/local/man:/usr/share/man:/usr/man

NUMBER_OF_PROCESSORS=4

OS=Windows_NT

PATH=/usr/local/bin:/usr/bin:/bin

PWD=/home/vlad

UID=1000

USERNAME=vlad

\$ set] - With no arguments, shows all

COMPUTERNAME=TURINGriables and their values

HOME=/home/vlad

HOMEDRIVE=C:

HOSTNAME=TURING

HOSTTYPE=i686

MANPATH=/usr/local/man:/usr/share/man:/usr/man

NUMBER_OF_PROCESSORS=4

OS=Windows_NT

PATH=/usr/local/bin:/usr/bin:/bin

PWD=/home/vlad

UID=1000

USERNAME=vlad

Job Control

Standard to use upper-case names

COMPUTERNAME=TURING

HOME=/home/vlad

HOMEDRIVE=C:

HOSTNAME=TURING

HOSTTYPE=i686

MANPATH=/usr/local/man:/usr/share/man:/usr/man

NUMBER_OF_PROCESSORS=4

OS=Windows_NT

PATH=/usr/local/bin:/usr/bin:/bin

PWD=/home/vlad

UID=1000

USERNAME=vlad

All values are strings

COMPUTERNAME=TURING

HOME=/home/vlad

HOMEDRIVE=C:

HOSTNAME=TURING

HOSTTYPE=i686

MANPATH=/usr/local/man:/usr/share/man:/usr/man

NUMBER_OF_PROCESSORS=4

OS=Windows_NT

PATH=/usr/local/bin:/usr/bin:/bin

PWD=/home/vlad

UID=1000

USERNAME=vlad

Job Control

COMPUTERNAME=TURING

HOME=/home/vlad

HOMEDRIVE=C:

HOSTNAME=TURING

HOSTTYPE=i686

MANPATH=/usr/local/man:/usr/share/man:/usr/man

NUMBER_OF_PROCESSORS=4

OS=Windows_NT

PATH=/usr/local/bin:/usr/bin:/bin

PWD=/home/vlad

UID=1000

USERNAME=vlad

All values are strings

Programs must convert to other

types when/as necessary

int(string) for numbers

\$ set

COMPUTERNAME=TURING

HOME=/home/vlad

HOMEDRIVE=C:

HOSTNAME=TURING

HOSTTYPE=i686

MANPATH=/usr/local/man:/usr/share/man:/usr/man/

NUMBER_OF_PROCESSOR\$=4

OS=Windows_NT

PATH=/usr/local/bin:/usr/bin:/bin

PWD=/home/vlad

UID=1000

USERNAME=vlad

COMPUTERNAME=TURING

HOME=/home/vlad

HOMEDRIVE=C:

HOSTNAME=TURING

HOSTTYPE=i686

MANPATH=/usr/local/man:/usr/share/man:/us/r/man

NUMBER_OF_PROCESSORS=4

OS=Windows_NT

PATH=/usr/local/bin:/usr/bin:/bin

PWD=/home/vlad

UID=1000

USERNAME=vlad

Job Control Introduction

split(':') for lists

\$./analyze

Run the analyze program in the current directory

- \$./analyze
- \$ /bin/analyze

Run the analyze program in the /bin directory

- \$./analyze
- \$ /bin/analyze
- \$ analyze

- \$./analyze
- \$ /bin/analyze
- \$ analyze

```
directories = split(PATH, ':')
for each directory:
  if directory/analyze exists,
 run it
```


```
$ ./analyze
$ /bin/analyze
$ analyze
 directories = split(PATH, ':')
 for each directory:
 if directory/analyze exists,
/usr/local/bin
 run it (and then stop searching)
/usr/bin
/bin
 /usr/bin/analyze
 (/bin/analyze)
```


echo prints its arguments

echo prints its arguments

Use it to show variables' values

\$ echo hello transylvania hello transylvania

\$

\$ echo hello transylvania hello transylvania

\$ echo HOME

\$ echo hello transylvania hello transylvania

\$ echo HOME

HOME

\$

\$ echo hello transylvania hello transylvania

\$ echo HOME

HOME

\$ echo \$HOME

/home/vlad

\$

\$ echo hello transylvania hello transylvania

\$ echo HOME

HOME

\$ echo \$HOME

/home/vlad

\$

Ask shell to replace variable name with value before program runs

\$ echo hello transylvania hello transylvania

\$ echo HOME

HOME

\$ echo \$HOME

/home/vlad

\$

Ask shell to replace variable name with value before program runs

Just like * and ? are expanded before the program runs


```
$ echo hello transylvania hello transylvania
```

\$ echo HOME

HOME

/home/vlad

\$

Create variable by assigning to it

Create variable by assigning to it
Change values by reassigning to existing variables

Create variable by assigning to it Change values by reassigning to existing variables

- \$ SECRET_IDENTITY=Dracula
- \$ echo \$SECRET_IDENTITY

Dracula

- \$ SECRET_IDENTITY=Camilla
- \$ echo \$SECRET_IDENTITY

Camilla

\$

Assignment only changes variable's value in *this* shell

Assignment only changes variable's value in *this* shell

- \$ SECRET_IDENTITY=Dracula
- \$ echo \$SECRET_IDENTITY

Dracula

\$

- \$ SECRET_IDENTITY=Dracula
- \$ echo \$SECRET_IDENTITY

Dracula

\$ bash

\$

- \$ SECRET_IDENTITY=Dracula
- \$ echo \$SECRET_IDENTITY

Dracula

\$ bash

- \$ SECRET_IDENTITY=Dracula
- \$ echo \$SECRET_IDENTITY

Dracula

- \$ bash
- \$ echo \$SECRET_IDENTITY

- \$ SECRET_IDENTITY=Dracula
- \$ echo \$SECRET_IDENTITY

Dracula

- \$ bash
- \$ echo \$SECRET_IDENTITY
- \$ exit

- \$ SECRET_IDENTITY=Dracula
- \$ echo \$SECRET_IDENTITY

Dracula

- \$ bash
- \$ echo \$SECRET_IDENTITY
- \$ exit
- \$ echo \$SECRET_IDENTITY

Dracula

\$ SECRET_IDENTITY=Dracula

\$ export SECRET_IDENTITY

\$

\$ SECRET_IDENTITY=Dracula

\$ export SECRET_IDENTITY

\$ bash

\$

- \$ SECRET_IDENTITY=Dracula
- \$ export SECRET_IDENTITY
- \$ bash
- \$ echo \$SECRET_IDENTITY

Dracula

\$

- \$ SECRET_IDENTITY=Dracula
- \$ export SECRET_IDENTITY
- \$ bash
- \$ echo \$SECRET_IDENTITY

Dracula

\$ exit

\$

export SECRET_IDENTITY=Dracula export BACKUP_DIR=\$HOME/backup

/home/vlad/.bashrc

export SECRET_IDENTITY=Dracula export BACKUP_DIR=\$HOME/backup

Also common to use alias to create shortcuts

export SECRET_IDENTITY=Dracula export BACKUP_DIR=\$HOME/backup

Also common to use alias to create shortcuts

alias backup=/bin/zarble -v --nostir -R 20000 \$HOME \$BACKUP_DIR

export SECRET_IDENTITY=Dracula export BACKUP_DIR=\$HOME/backup

Also common to use alias to create shortcuts

alias backup=/bin/zarble -v --nostir -R 20000 \$HOME \$BACKUP_DIR

Not something you want to type over and over

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.