

tutorialspoint

www.tutorialspoint.com

About this Tutorial

Batch scripts are stored in simple text files containing lines with commands that get executed in sequence, one after the other. Scripting is a way by which one can alleviate this necessity by automating these command sequences in order to make one's life at the shell easier and more productive.

This tutorial discusses the basic functionalities of batch scripting along with relevant examples for easy understanding.

Audience

This tutorial has been prepared for beginners to understand the basic concepts of batch scripting.

Prerequisites

A reasonable knowledge of computer programming and concepts such as variables, commands, syntax, etc. is desired.

Copyright & Disclaimer

© Copyright 2016 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About this Tutorial	i
	Audience	i
	Prerequisites	i
	Copyright & Disclaimer	i
	Table of Contents	
1.	BATCH SCRIPTING – OVERVIEW	1
2.	BATCH SCRIPTING – ENVIRONMENT	2
	Writing and Executing	2
	Environment Variables	4
3.	BATCH SCRIPTING – COMMANDS	5
	ver	5
	ASSOC	5
	CD	6
	CLS	7
	Сору	7
	DEL	8
	DIR	9
	DATE	9
	ЕСНО	10
	EXIT	11
	MD	11
	MOVE	12
	PATH	12
	PAUSE	13
	PROMPT	13

RD
REN
REM
START
TIME
TYPE
VOL
ATTRIB
CHKDSK
CHOICE18
CMD
COMP
CONVERT
DRIVERQUERY20
EXPAND21
FIND
FORMAT21
HELP
IPCONFIG23
LABEL
MORE24
NET25
PING
SHUTDOWN
SORT28
SUBST28
SYSTEMINFO28

	TASKKILL	29
	TASKLIST	29
	XCOPY	30
	TREE	30
	FC	31
	DISKPART	31
	TITLE	32
	SET	32
4.	BATCH SCRIPTING – FILES	33
	Creating Batch Files	33
	Saving Batch Files	33
	Executing Batch Files	34
	Modifying Batch Files	35
5.	BATCH SCRIPTING – SYNTAX	36
6.	BATCH SCRIPTING – VARIABLES	37
	Command Line Arguments	37
	Set Command	38
	Working with Numeric Values	38
	Local vs Global Variables	39
	Working with Environment Variables	40
7.	BATCH SCRIPTING – COMMENTS	41
	Comments Using the Rem Statement	41
	Comments Using the :: Statement	42
8.	BATCH SCRIPTING – STRINGS	44
	Create String	44
	Empty String	44

	String Interpolation	45
	String Concatenation	45
	String length	46
	toInt	46
	Align Right	47
	Left String	48
	Mid String	48
	Remove	49
	Remove Both Ends	49
	Remove All Spaces	50
	Replace a String	50
	Right String	51
9.	BATCH SCRIPTING – ARRAYS	52
	Creating an Array	52
	Accessing Array's	52
	Modifying an Array	53
	Iterating Over an Array	54
	Length of an Array	54
	Creating Structures in Arrays	55
10.	BATCH SCRIPTING – DECISION MAKING	57
	If Statement	57
	Checking Variables	58
	Checking Command Line Arguments	59
	If/else Statement	60
	Checking Variables	60
	if defined	62
	if exists	63

	Nested If Statements	63
	If errorlevel	64
	Goto Statement	64
11.	BATCH SCRIPTING – OPERATORS	66
	Arithmetic Operators	66
	Relational Operators	67
	Logical Operators	68
	Assignment Operators	69
	Bitwise Operators	71
	Redirection	72
12.	BATCH SCRIPTING – DATE AND TIME	76
	DATE	76
	TIME	76
13.	BATCH SCRIPTING – INPUT / OUTPUT	78
14.	BATCH SCRIPTING – RETURN CODE	79
	Error Level	79
	Loops	81
	While Statement Implementation	81
	For Statement - List Implementations	83
	Looping through Ranges	85
	Classic for Loop Implementation	86
	Looping through Command Line Arguments	87
	Break Statement Implementation	88
15.	BATCH SCRIPTING – FUNCTIONS	91
	Function Definition	91
	Calling a Function	92

Functions with Parameters	92
Functions with Return Values	93
Local Variables in Functions	94
Recursive Functions	94
File I/O	96
Creating Files	96
Writing to Files	96
Appending to Files	97
Reading from Files	98
Deleting Files	99
Renaming Files	100
Moving Files	100
Batch Files – Pipes	101
Batch Files – Inputs	103
Using the SHIFT Operator	104
Folders	106
Creating Folders	106
Listing Folder Contents	107
Deleting Folders	109
Renaming Folders	110
Moving Folders	111
BATCH SCRIPTING – PROCESS	113
Viewing the List of Running Processes	113
Killing a Particular Process	115
Starting a New Process	116

16.

17.	BATCH SCRIPTING – ALIASES	118
	Creating an Alias	118
	Deleting an Alias	119
	Replacing an Alias	120
18.	BATCH SCRIPTING – DEVICES	121
19.	BATCH SCRIPTING – REGISTRY	125
	Reading from the Registry	125
	Adding to the Registry	126
	Deleting from the Registry	127
	Copying Registry Keys	128
	Comparing Registry Keys	129
20.	BATCH SCRIPTING – NETWORK	130
	NET ACCOUNTS	130
	NET CONFIG	131
	NET COMPUTER	131
	NET USER	131
	NET STOP/START	133
	NET STATISTICS	133
	NET USE	135
21.	BATCH SCRIPTING – PRINTING	136
	Command Line Printer Control	136
	Testing if a Printer Exists	137

22.	BATCH SCRIPTING – DEBUGGING	. 139
	Error Messages	139
	Complex Command Lines	139
	Subroutines	140
	Windows Versions	140
23.	BATCH SCRIPTING – LOGGING	.142

1. Batch Scripting – Overview

Batch scripting is incorporated to automate command sequences which are repetitive in nature. Scripting is a way by which one can alleviate this necessity by automating these command sequences in order to make one's life at the shell easier and more productive. In most organizations, batch scripting is incorporated in some way or the other to automate stuff.

Some of the features of batch scripting are:

- Can read inputs from users so that it can be processed further.
- Has control structures such as for, if, while, switch for better automating and scripting.
- Supports advanced features such as Functions and Arrays.
- Supports regular expressions.
- Can include other programming codes such as Perl.

Some of the common uses of batch scripting are:

- Setting up servers for different purposes.
- Automating housekeeping activities such as deleting unwanted files or log files.
- Automating the deployment of applications from one environment to another.
- Installing programs on various machines at once.

Batch scripts are stored in simple text files containing lines with commands that get executed in sequence, one after the other. These files have the special extension BAT or CMD. Files of this type are recognized and executed through an interface (sometimes called a shell) provided by a system file called the command interpreter. On Windows systems, this interpreter is known as cmd.exe.

Running a batch file is a simple matter of just clicking on it. Batch files can also be run in a command prompt or the Start-Run line. In such case, the full path name must be used unless the file's path is in the path environment. Following is a simple example of a batch script. This batch script when run deletes all files in the current directory.

- :: Deletes All files in the Current Directory With Prompts and Warnings
- ::(Hidden, System, and Read-Only Files are Not Affected)

:: @ECHO OFF
DEL . DR

2. Batch Scripting – Environment

This chapter explains the environment related to batch scripting.

Writing and Executing

Typically, to create a batch file, notepad is used. This is the simplest tool for creation of batch files. Next is the execution environment for the batch scripts. On Windows systems, this is done via the command prompt or cmd.exe. All batch files are run in this environment.

Following are the different ways to launch cmd.exe:

Method 1: Go to C:\Windows\System32 and double click on the cmd file.

Method 2: Via the run command – The following snapshot shows to find the command prompt(cmd.exe) on Windows server 2012.

Once the cmd.exe is launched, you will be presented with the following screen. This will be your environment for executing your batch scripts.

```
Administrator: Command Prompt

Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.

C:\Users\Administrator>
```


Environment Variables

In order to run batch files from the command prompt, you either need to go to the location to where the batch file is stored or alternatively you can enter the file location in the path environment variable. Thus assuming that the batch file is stored in the location C:\Application\bin, you would need to follow these instructions for the PATH variable inclusion.

os	Output
Windows	Append the String; C:\Application\bin to the end of the system variable PATH.

3. Batch Scripting – Commands

In this chapter, we will look at some of the frequently used batch commands.

ver

This batch command shows the version of MS-DOS you are using.

Syntax

ver

Example

```
@echo off
ver
```

Output

The output of the above command is as follows. The version number will depend upon the operating system you are working on.

```
Microsoft Windows [Version 6.3.9600]
```

ASSOC

This is a batch command that associates an extension with a file type (FTYPE), displays existing associations, or deletes an association.

Syntax

```
assoc - Displays all the file extensions
assoc | find ".ext" - Displays only those file extensions which have the extension ext.
```

Example

```
@echo off
assoc > C:\lists.txt
```


15

```
assoc | find ".doc" > C:\listsdoc.txt
```

The list of file associations will be routed to the file lists.txt. The following output shows what is there in the listsdoc.txt file after the above batch file is run.

```
.doc=Word.Document.8
.dochtml=wordhtmlfile
.docm=Word.DocumentMacroEnabled.12
.docmhtml=wordmhtmlfile
.docx=Word.Document.12
.docxml=wordxmlfile
```

CD

This batch command helps in making changes to a different directory, or displays the current directory.

Syntax

cd

Example

The following example shows how the cd command can be used in a variety of ways.

```
@echo off
Rem The cd without any parameters is used to display the current working directory
cd
Rem Changing the path to Program Files
cd\Program Files
cd
Rem Changing the path to Program Files
cd %USERPROFILE%
cd
Rem Changing to the parent directory
```


```
cd..
cd
Rem Changing to the parent directory two levels up
cd..\..
cd
```

The above command will display the following output after changing to the various folder locations.

C:\Users\Administrator

C:\Program Files

C:\Users\Administrator

C:\Users

C:\

CLS

This batch command clears the screen.

Syntax

cls

Example

@echo off

Cls

Output

The command prompt screen will be cleared.

Copy

This batch command is used for copying files from one location to the other.

Syntax


```
Copy [source] [destination]
```

The files will be copied from source to destination location.

Example

The following example shows the different variants of the **copy** command.

```
@echo off
cd
Rem Copies lists.txt to the present working directory. If there is no destination identified , it defaults to the present working directory.
copy c:\lists.txt
Rem The file lists.txt will be copied from C:\ to C:\tp location
copy C:\lists.txt c:\tp
Rem Quotation marks are required if the file name contains spaces
copy "C:\My File.txt"
Rem Copies all the files in F drive which have the txt file extension to the current working directory
copy F:\*.txt
Rem Copies all files from dirA to dirB. Note that directories nested in dirA will not be copied
copy C:\dirA dirB
```

Output

All actions are performed as per the remarks in the batch file.

DEL

This batch command deletes files and not directories.

Syntax

```
del [filename]
```

Example

The following example shows the different variants of the **del** command.

```
@echo off
Rem Deletes the file lists.txt in C:\
```


```
del C:\lists.txt
Rem Deletes all files recursively in all nested directories
del /s *.txt
Rem Deletes all files recursively in all nested directories , but asks for the confirmation from the user first
Del /p /s *.txt
```

All actions are performed as per the remarks in the batch file.

DIR

This batch command lists the contents of a directory.

Syntax

dir

Example

The following example shows the different variants of the **dir** command.

```
@echo off
Rem All the directory listings from C:\ will be routed to the file lists.txt
dir C:\>C:\lists.txt
Rem Lists all directories and subdirectories recursively
dir /s
Rem Lists the contents of the directory and all subdirectories recursively, one file per line, displaying complete path for each listed file or directory.
dir /s /b
Rem Lists all files with .txt extension.
dir *.txt
Rem Includes hidden files and system files in the listing.
dir /a
Rem Lists hidden files only.
dir /ah
```


All actions are performed as per the remarks in the batch file.

DATE

This batch command help to find the system date.

Syntax

DATE

Example

@echo off
echo %DATE%

Output

The current date will be displayed in the command prompt. For example,

Mon 12/28/2015

ECHO

This batch command displays messages, or turns command echoing on or off.

Syntax

ECHO "string"

Example

The following example shows the different variants of the dir command.

Rem Turns the echo on so that each command will be shown as executed echo on

echo "Hello World"

Rem Turns the echo off so that each command will not be shown when executed @echo off


```
echo "Hello World"

Rem Displays the contents of the PATH variable
echo %PATH%
```

The following output will be displayed in the command prompt.

```
C:\>Rem Turns the echo on so that each command will be shown as executed

C:\>echo on

C:\>echo "Hello World"

"Hello World"

C:\>Rem Turns the echo off so that each command will not be shown when executed

"Hello World"

C:\Users\ADMINI~1\AppData\Local\Temp
```

EXIT

This batch command exits the DOS console.

Syntax

Exit

Example

```
@echo off
echo "Hello World"
exit
```

Output

The batch file will terminate and the command prompt window will close.

MD

This batch command creates a new directory in the current location.

Syntax

```
md [new directory name]
```

Example

```
@echo off
md newdir
cd newdir
cd
Rem "Goes back to the parent directory and create 2 directories"
cd..
md newdir1 newdir1
cd newdir1
cd
cd..
cd newdir2
cd
```

Output

The above command produces the following output.

```
C:\newdir
C:\newdir1
C:\newdir2
```

MOVE

This batch command moves files or directories between directories.

Syntax


```
move [source] [destination]
```

The files will be copied from source to destination location.

Example

The following example shows the different variants of the move command.

```
@echo off
Rem Moves the file list.txt to the directory c:\tp
move C:\lists.txt c:\tp
Rem Renames directory Dir1 to Dir2, assuming Dir1 is a directory and Dir2 does not exist.
move Dir1 Dir2
Rem Moves the file lists.txt to the current directory.
move C:\lists.txt
```

Output

All actions are performed as per the remarks in the batch file.

End of ebook preview

If you liked what you saw...

Buy it from our store @ https://store.tutorialspoint.com

