

Shells

(Also known as: Unix Command Interpreters)

Sistemas Operativos I

Shell as a user interface

- A shell is a special application that provides an interface for running other applications.
- There are many shells, some popular ones are:

Name	Path
Bourne shell	/bin/sh
Bourne-again shell	/bin/bash
C shell	/bin/csh
Korn shell	/bin/ksh

Shell as a user interface

 A shell is a command-line interpreter that reads user input (commands and options) and executes programs

- User input is typically read from:
 - A Terminal (interactive shell)
 - Shell scripts (more about this in other set of slides)

Running a Program

When you type in the name of a program and some command line options, the shell:

- 1) reads this line: break it into tokens to identify special symbols (e.g. *, |, >>, <), commands, files, directories, options)
- 2) finds the program and runs it, feeding it the options you specified

Note: Here the steps are simplified. The interpreter execute more steps to perform this action Sistemas Operativos I-2020

File Descriptors

 When the shell runs a program it establishes three I/O channels (STDIN, STDOUT and STDERR)

 These channels are files and are represented in unix by small-integers known as file descriptors:

Standard Input is associated with integer 0
Standard Output is associated with integer 1
Standard Error is associated with integer 2

Programs and Standard 1/0

Defaults for I/O

When a shell runs a program for you:

- standard input is your keyboard
- standard output is your screen/window
- standard error is your screen/window

Most Unix commands (programs):

- read something from standard input
- send something to standard output (typically depends on what the input is!)
- send error messages to standard error

Input Redirection

- The shell can attach things other than your keyboard to standard input
 - A file (the contents of the file are fed to a program as if you typed it)
 - A pipe (the output of another program is fed as input as if you typed it)

Output Redirection

 The shell can attach things other than your screen to standard output (or stderr)

- A file (the output of a program is stored in a file)
- A pipe (the output of a program is fed as input to another program)

Output Redirection Example

 To tell the shell to store the output of your program in a file, follow the command line for the program with the ">" character followed by the filename:

ls > lsout.txt

the command above will create a file named lsout.txt and put the output of the ls command in the file.

Input Redirection Example

 To tell the shell to get standard input from a file, use the "<" character:

sort < nums.txt</pre>

 The command above would sort the lines in the file nums.txt* and send the result to stdout

* In this case, using < to redirect input to nums.txt yields the same result as giving a **sort** command with nums.txt as parameter

You can do both!

sort < nums > sortednums

tr a-z A-Z < letter > rudeletter

Output and Output Append

- The command ls > foo will create a new file named foo (deleting any existing file named foo).
- If you use >> the output will be appended to foo:

ls /etc >> foo

ls /usr >> foo

All about redirection

There are 3 file descriptors: 0(stdin), 1(stdout) and 2(stderr) -std=standard-Basically you can:

- redirect stdout to a file
- redirect stderr to a file
- redirect stdout to a stderr
- redirect stderr to a stdout
- redirect stderr and stdout to a file
- redirect stderr and stdout to stdout
- redirect stderr and stdout to stderr

Pipes

- A pipe is a holder for a stream of data
- A pipe can be used to hold the output of one program and feed it to the input of another

Asking for a pipe

 Separate 2 commands with the "|" character

The shell does all the work!

ls | sort Where the output of sort goes?

ls | sort > sortedls and now?

Building commands

 You can "pipe" together a series of unix commands to do something new!

• Exercises:

- -List all files in the current directory but only use upper case letters.
- List only those files that have permissions set so that anyone can write to the file.

tee

- Allows to redirect input to standard input and also one or more files. Very useful with pipes!
- Example:

cut -f2 students.csv | tee students.unordered |
 sort -n > students.ordered

Note: More about find, cut and grep commands in text handling slides

Sistemas Operativos I -2020

Stderr

- Many commands send error messages to standard error.
 - This is a different stream than stdout.
- The ">" output redirection only applies to Stdout (not to Stderr).
- Try this:

ls foo blah gork > savedls

(I'm assuming there are no files named foo, blah or gork!).

Redirecting stderr

 To redirect stderr to a file you need to know what shell you are using.

When using sh, ksh or bash it's easy:

ls foo blah gork 2> erroroutput

It's not so easy with csh...

- The shell gives some characters (known as wildcards or metacharacters) a special treatment
- When the shell finds wildcards performs something known as filename expansion (also pathname expansion)
- Wildcards make it easy to specify filenames

- Wildcards: *, ?, [abc], [a-c], [!abc]
- The shell expands a wildcard pattern by replacing your command line with one that includes a list of file names matching the pattern in the current directory

Example: the wildcard expansion of the following ls command in a directory that contains text1.txt, text2.txt, text3.txt:

ls text*

results in an ls call with all this files as parameters:

ls text1.txt text2.txt text3.txt

Globbing for filename abbreviation


```
Matches anything ls *.doc
 Matches any single character
 ls Test?.doc
[abc...] Matches any of the enclosed characters
 ls T[eE][sS][tT].doc
[a-z] Matches any character in a range
 ls [a-z]*
[!abc...] Matches any character except those
 listed
```

ls [!0-9]*

Shell Variables sh / ksh / bash

- The shell also have variables that you can use with your commands
- Some of them are:

PWD current working directory

PATH list of places to look for commands

HOME home directory of user

IFS internal field separator

TERM what kind of terminal you have

HISTFILE where your command history is saved

Displaying Shell Variables

- Prefix the name of a shell variable with "\$" (gets the value of a variable).
- The echo command will do:

echo \$HOME echo \$PATH

 You can use these variables on any command line:

ls -al \$HOME

You can also try **env** or **printenv** commands to display values of all shell variables

Setting Shell Variables

 You can change the value of a shell variable with an assignment command (this is a shell builtin command):

```
HOME=/etc
PATH=/usr/bin:/usr/etc:/sbin
NEWVAR="blah blah blah"
IFS='
```

The PATH

- Each time you give the shell a command line it does the following:
 - Checks to see if the command is a shell built-in.
 - If not tries to find a program whose name (the filename) is the same as the command.
- The PATH variable tells the shell where to look for programs (non built-in commands).

echo \$PATH


```
| [foo.cs.rpi.edu] - 22:43:17 | |
| /cs/hollingd/introunix echo $PATH |
| /home/hollingd/bin:/usr/bin:/usr/local/|
| bin:/usr/sbin:/usr/bin/X11:/usr/games:/usr/local/packages/netscape |
| cs/hollingd/introunix echo $PATH |
| /home/hollingd/bin:/usr/bin:/usr/local/local/packages/netscape |
| cs/hollingd/introunix echo $PATH |
| /home/hollingd/bin:/usr/bin:/usr/local/local/local/packages/netscape |
| cs/hollingd/introunix echo $PATH |
| cs/hollingd/bin:/usr/bin:/usr/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/local/l
```

- The PATH is a list of ":" delimited directories.
- The PATH is a list and a search order.
- You can add stuff to your PATH by changing the shell startup file

Job Control

The shell allows you to manage jobs.

A job is a set of running programs (e.g. a single command or programs communicated through a pipe)

Managing jobs means:

- place jobs in the background
- move a job to the foreground
- suspend a job
- kill send a signal to kill a job Sistemas Operativos I -2020

Background jobs

- If you follow a command line with "&", the shell will run the job in the background.
 - -you don't need to wait for the job to complete, you can type in a new command right away.
 - you can have a bunch of jobs running at once.
 - you can do all this with a single terminal (window).

ls -lR > saved_ls &

Listing jobs

- The command jobs will list all background jobs:
- The shell assigns a number to each job (this one is job number 1).

Suspending and Killing the Foreground Job

- >_
- You can suspend the foreground job by pressing ^Z (Ctrl-Z).
 - Suspend means the job is stopped, but not dead.
 - The job will show up in the jobs
 output.
- You can kill the foreground job by pressing ^C (Ctrl-C).

Moving a job back to the foreground

- The fg command will move a job to the foreground.
 - You give fg a job number (as reported by the jobs command) preceeded by a %.

Quoting - the problem

- We've already seen that some characters mean something special when typed on the command line: * ? [] < > | &
- What if we don't want the shell to treat these as special?
- For example, we really mean *, not all the files in the current directory:

echo here is a star *

Quoting - the solution | -

 To turn off special meaning - surround a string with double quotes:

> echo here is a star 11 * 11

> echo "here is a star

Careful!

You have to be a little careful. Double quotes around a string turn the string in to a single command line parameter.

ls foo fee file?
Lists foo, fee and e.g. file1,
file2,...

ls "foo fee file?"
ls: foo fee file?: No such file or
directory

Quoting Exceptions

- Some special characters are not ignored even if inside double quotes:
- \$ get variable value
- the quote character itself
- \ slash is always something special (\n)

You can use \\$ to mean \$ or \" to mean "

echo "This is a quote \" "

Single quotes

- You can use single quotes just like double quotes.
 - Nothing (except ') is treated
 special.
- > echo 'This is a quote " '
 This is a quote "
 > echo 'This is a backslash \'
 This is a backslash \

Backquotes are different!

- If you surround a string with backquotes the string is replaced with the result of running the command in backquotes:
- > echo `ls`
- foo fee file?
- > PS1=`date`

Tue Jan 25 00:32:04 EST 2000

_new prompt!

There is lots more...

- Check the book for more info on job control
- We also didn't talk about command history, it is very useful:
 - the shell keeps a list of commands that you entered
 - you tell the shell to repeat the same command again

Summary

Bash Scripting

Bash is an acronym for Bourne Again SHell. The Bourne shell is the traditional Unix shell originally written by Stephen Bourne. All of the Bourne shell builtin commands are available in Bash, and the rules for evaluation and quoting are taken from the Posix 1003.2 specification for the 'standard' Unix shell.