

BASH Shell Scripting

Alexander B. Pacheco

User Services Consultant LSU HPC & LONI sys-help@loni.org

HPC Training Fall 2012 Louisiana State University Baton Rouge September 26, 2012

Outline

- Overview of Introduction to Linux
- What is a scripting Language?
- Writing Scripts
- Variables
- Arrays
- Command Line Arguments
- Flow Control
- Advanced Shell Scripting
- PHPC Help

Overview: Introduction to Linux

What is a SHELL

- The command line interface is the primary interface to Linux/Unix operating systems.
- Shells are how command-line interfaces are implemented in Linux/Unix.
- Each shell has varying capabilities and features and the user should choose the shell that best suits their needs.
- The shell is simply an application running on top of the kernel and provides a powerful interface to the system.

3/66

Types of Shell

sh : Bourne Shell

Developed by Stephen Bourne at AT&T Bell Labs

csh : C Shell

Developed by Bill Joy at University of California, Berkeley

ksh : Korn Shell

♦ Developed by David Korn at AT&T Bell Labs

 backward-compatible with the Bourne shell and includes many features of the C shell

bash : Bourne Again Shell

 Developed by Brian Fox for the GNU Project as a free software replacement for the Bourne shell (sh).

Default Shell on Linux and Mac OSX

The name is also descriptive of what it did, bashing together the features of sh. csh and ksh

tcsh: TENEX C Shell

Developed by Ken Greer at Carnegie Mellon University

It is essentially the C shell with programmable command line completion, command-line editing, and a few other features.

HPC Training: Fall 2012

Software	sh	csh	tcsh	ksh	bash
Programming Language	1	/	/	/	/
Shell Variables	1	1	1	1	1
Command alias	X	1	✓	1	✓
Command history	X	1	✓	1	✓
Filename completion	X	*	✓	*	✓
Command line editing	X	X	✓	*	1
Job control	Х	✓	✓	✓	1

✓ : Yes

X : No

* : Yes, not set by default

Ref : http://www.cis.rit.edu/class/simg211/unixintro/Shell.html

Frequently used commands I

cat : Show contents of a file

• cat filename

cd : Change Directory

♦ cd Tutorials

cp : Copy a file

♦ cp file1 file2

mv : Move or rename a file

♦ mv file1 file2

ls: List files in a directory

ls Tutorials

Options to 1s

-I show long listing format

-a show hidden files

-r reverse order while sorting

-t show modification times

mkdir: Create a directory

♠ mkdir dir1

September 26, 2012

Frequently used commands II

rm: Remove a file

- ♦ rm file1 file2
- Options to rm
 - -i interactive
 - -r remove files recursively used to delete directories and its contents
 - -f force, ignore nonexistent files

rmdir: Remove a directory

♦ rmdir dir1

file: Determine file type

more: Display a file one page at a time

less: Same as more but allow scrolling

man : Access Manual for given application

vi : Edit a file using VI/VIM

emacs : Edit a file using Emacs

wc : Count words, lines and characters in a file

awk : File processing and report generating

♦ awk '{print \$1}' file1

Frequently used commands III

grep: Find lines in a file

♦ grep alias .bashrc

sed: Stream Editor

♦ sed 's/home/HOME/q' .bashrc

find: Find a file

ln: Link a file to another file

♦ ln -s file1 file2

top: Produces an ordered list of running processes

ps: Displays statistics on running processes

scp : secure copy a file/directory between two machines

♦ scp username@host1:/path/to/file1 username@host2:/path/to/file2

sftp : connect to another machine using secure ftp

export : export variables to your PATH (sh, ksh & bash only)

export PATH=/home/apacheco/bin:\${PATH}

setenv : equivalent of export for csh & tcsh

♦ setenv LD_LIBRARY_PATH /home/apacheco/lib:\${LD_LIBRARY_PATH}

Frequently used commands IV


```
alias: enables replacement of a word by another string
```

- ♦ sh/ksh/bash: alias ll="ls -l"
- ♦ csh/tcsh: alias rm "rm -i"
- set : manipulate environment variables
 - ♦ set -o emacs
- echo : print to screen or standard output
 - echo \$LD INCLUDE PATH
- date : display or set date and time
 - & : run a job in background
- CNTRL-Z : suspend a running job
- CNTRL-C : Kill a running job
 - jobs: Show list of background jobs
 - fg: run a suspended job in foreground
 - bg: run a suspended job in background
 - wait : wait until all backgrounded jobs have completed
 - kill: kill a running job, need to provide process id

To learn more about these commands, type ${\tt man}$ ${\tt command}$ on the command prompt

File Editing

- The two most commonly used editors on Linux/Unix systems are:
 - 🕖 vi
 - emacs
- vi is installed by default on Linux/Unix systems and has only a command line interface (CLI).
- emacs has both a CLI and a graphical user interface (GUI).
- ♦ If emacs GUI is installed then use emacs -nw to open file in console.
- Other editors that you may come across on *nix systems
 - kat.e. default editor for KDE.
 - a gedit: default text editor for GNOME desktop environment.
 - gvim: GUI version of vim
 - pico: console based plain text editor
 - onano: GNU.org clone of pico
 - 6 kwrite: editor by KDE.

Cursor Movement

- move left
- move down
- move up
- move right
- jump to beginning of line
- jump to end of line
- goto line n
- goto top of file
- goto end of file
- move one page up
- move one page down

- vi • h
 - **a** =
 - :
 - k
 - 1
 - ^
 - \$ nG
 - 1G
 - G
 - C-u
 - C-d

emacs

- C-b
- C-n
- C-pC-f
- C-a
- **●** С-е
- M-x goto-line [RET] n
- M-<
- M->
- M-∧
- C-A

C : Control Key

M : Meta or ESCAPE (ESC) Key

[RET] : Enter Key

Editor Cheatsheets II

Insert/Appending Text

- insert at cursor
- insert at beginning of line
- append after cursor
- append at end of line
- newline after cursor in insert mode
- newline before cursor in insert mode
- append at end of line
- exit insert mode

i
I
a
A
o
o
ea
ESC

emacs has only one mode unlike vi which has insert and command mode

Editor Cheatsheets III

File Editing

- save file
- save file and exit
- quit
- quit without saving
- delete a line
- delete n lines
- paste deleted line after cursor
- paste before cursor
- undo edit
- delete from cursor to end of line
- search forward for patt
- search backward for patt
- Search backward for pall
- search again forward (backward)

vi

- : w
- :wq, ZZ
- :q
- :q • :q!
- dd
- ndd
- p
- P
- u
- D
- \patt
- ?patt
- n

emacs

- C-x C-s
- •
- C-x C-c
- C-a C-k
- C-a C-k
- C-a M-n C-k
- C-A
- c-
- C-k
- C K
- C-s patt
- C-r patt
- C-s(r)

Editor Cheatsheets IV

File Editing (contd)

- replace a character
- join next line to current
- change a line
- change a word
- change to end of line
- delete a character
- delete a word
- edit/open file file
- insert file file
- split window horizontally
- split window vertically
- switch windows

vi

- r
- J
- O CC
- O CW
- C\$
- X
- dw
- :e file
- :r file
- :split or C-ws
- :vsplit or C-wv
- C-MM

emacs

- •
- •
- •
- •
- C-d
- M-d
- C-x C-f file
- C-x i file
- C-x 2
- C-x 3
- C-x o
- To change a line or word in emacs, use C-spacebar and navigate to end of word or line to select text and then delete using C-w

Editor Cheatsheets V

Do a google search for more detailed cheatsheets

vi https://www.google.com/search?q=vi+cheatsheet
emacs https://www.google.com/search?q=emacs+cheatsheet

Start Up Scripts

- When you login to a *NIX computer, shell scripts are automatically loaded depending on your default shell
- sh,ksh
 - /etc/profile
 - 2 \$HOME/.profile
- bash
 - /etc/profile, login terminal only
 - /etc/bashrc or /etc/bash/bashrc
 - 5 \$HOME/.bash_profile, login terminal only
 - 4 \$HOME/.bashrc
- csh,tcsh
 - /etc/csh.cshrc
 - 2 \$HOME/.tcshrc
 - 3 \$HOME/.cshrc if .tcshrc is not present
- The .bashrc, .tcshrc, .cshrc, .bash_profile are script files where users can define their own aliases, environment variables, modify paths etc.
- e.g. the alias rm="rm -i" command will modify all rm commands that you
 type as rm -i

Examples I

.bashrc

LSU

```
# hashrc
# Source global definitions
if [ -f /etc/bashrc ]: then
 . /etc/bashrc
fi
# User specific aliases and functions
alias c="clear"
alias rm="/bin/rm -i"
alias psu="ps -u apacheco"
alias em="emacs -nw"
alias ll="ls -lF"
alias la="ls -al"
export PATH=/home/apacheco/bin:${PATH}
export g09root=/home/apacheco/Software/Gaussian09
export GAUSS SCRDIR=/home/apacheco/Software/scratch
source $q09root/q09/bsd/q09.profile
export TEXINPUTS=.:/usr/share/texmf//:/home/apacheco/LaTeX//:${TEXINPUTS}
export BIBINPUTS=.:/home/apacheco/TeX//:${BIBINPUTS}
```


.tcshrc

```
# .tcshrc

# User specific aliases and functions
alias c clear
alias rm "/bin/rm -i"
alias psu "ps -u apacheco"
alias em "emacs -nw"
alias l1 "ls -lF"
alias la "ls -al"
setenv PATH "/home/apacheco/bin:${PATH}"
setenv G909root "/home/apacheco/Software/Gaussian09"
setenv GAUSS_SCRDIR "/home/apacheco/Software/scratch"
source $q09root/g09/bsd/g09.login
setenv TEXINPUTS ".:/home/apacheco/TeX//:${BIBINPUTS}"
```

18 / 66

What is a Scripting Language?

- A scripting language or script language is a programming language that supports the writing of scripts.
- Scripting Languages provide a higher level of abstraction than standard programming languages.
- Compared to programming languages, scripting languages do not distinguish between data types: integers, real values, strings, etc.
- Scripting Languages tend to be good for automating the execution of other programs.
 - analyzing data
 - running daily backups
- They are also good for writing a program that is going to be used only once and then discarded

What is a script?

- A script is a program written for a software environment that automate the execution of tasks which could alternatively be executed one-by-one by a human operator.
- The majority of script programs are "quick and dirty", where the main goal is to get the program written quickly.

CENTER FOR COMPUTATION

Writing your first script

Three things to do to write and execute a script

- Write a script
 - A shell script is a file that contains ASCII text.
 - Create a file, hello.sh with the following lines

```
#!/bin/bash
# My First Script
echo "Hello World!"
```

Set permissions

apacheco@apacheco:~/Tutorials/BASH/scripts> chmod 755 hello.sh

- Why did we do this? Wait a couple of slides.
- Execute the script

apacheco@apacheco:~/Tutorials/BASH/scripts> ./hello.sh
Hello World!

Description of the script

My First Script

```
#!/bin/bash
# My First Script
echo "Hello World!"
```

- The first line is called the "SheBang" line. It tells the OS which interpreter to use. In the current example, bash
- Other options are:

```
♦ sh : #!/bin/sh
♦ ksh : #!/bin/ksh
♦ csh : #!/bin/csh
♦ tcsh: #!/bin/tcsh
```

- The second line is a comment. All comments begin with "#".
- The third line tells the OS to print "Hello World!" to the screen.

Special Characters I

- #: starts a comment.
- \$: indicates the name of a variable.
- : escape character to display next character literally.
- { }: used to enclose name of variable.
 - ; Command separator [semicolon]. Permits putting two or more commands on the same line
 - ;; Terminator in a case option [double semicolon].
 - . "dot" command [period]. Equivalent to source. This is a bash builtin.
- \$? exit status variable.
- \$\$ process ID variable.
- [] test expression
- [[]] test expression, more flexible than []
- \$[], (()) integer expansion.
- ||, &&, ! Logical OR, AND and NOT

File Permissions I

- In *NIX OS's, you have three types of file permissions
 - 🕡 read (r)
 - write (w)
 - execute (x)
- for three types of users
 - user
 - group
 - world i.e. everyone else who has access to the system
- Read carries a weight of 4
- Write carries a weight of 2
- Execute carries a weight of 1
- chmod is a *NIX command to change permissions on a file
- In the above example chmod 755 hello.sh implies
 - the user (you) have read, write and execute permission
 - members of your group have read and execute permission
 - everyone else aka world has read and write permission

File Permissions II


```
apacheco@apacheco:~/Tutorials/BASH/scripts> 1s -1 hello.sh -rwxr-xr-x 1 apacheco staff 52 Sep 17 10:52 hello.sh
```

Instead of using numerical permissions you can also use symobolic mode

u/g/o or a user/group/world or all i.e. ugo

+/- Add/remove permission

r/w/x read/write/execute

Give everyone execute permission:

chmod a+x hello.sh
chmod ugo+x hello.sh

Remove group and world read & write permission:

chmod go-rw hello.sh

Input/Output I

 The basis I/O statements are echo for displaying output to screen and read for reading input from screen/keyboard/prompt

```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat helloname.sh
#!/bin/bash
# My Second Script
```

```
echo Please Enter your name:
read name
echo Hello $name
apacheco@apacheco:~/Tutorials/BASH/scripts> chmod 755 helloname.sh
apacheco@apacheco:~/Tutorials/BASH/scripts> ./helloname.sh
Please Enter your name:
Alex Pacheco
Hello Alex Pacheco
```

- The read statement takes all characters typed until the enter key is pressed and stores them into a variable.
- In the above example, the name that you enter in stored in the variable name.
- The echo statement can print multiple arguments. By default, echo eliminates redundant whitespace (multiple spaces and tabs) and replaces it with a single whitespace between arguments.

Input/Output II


```
apacheco@apacheco:~/Tutorials/BASH/scripts> ./helloname.sh
Please Enter your name:
Alex Pacheco
Hello Alex Pacheco
```

To include redundant whitespace, enclose the arguments within double quotes

```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat helloname.sh #!/bin/bash

# My Second Script

echo Please Enter your name:
read name
echo "Hello $name"
apacheco@apacheco:~/Tutorials/BASH/scripts> ./helloname.sh
Please Enter your name:
Alex Pacheco
```


Hello Alex Pacheco

Ouotation I

- Double Quotation " "
 - Enclosed string is expanded ("\$", "/" and "'")
 - Example: echo "\$myvar" prints the value of myvar
- Single Quotation ' '
 - Enclosed string is read literally
 - Example: echo '\$myvar' prints \$myvar
- Back Quotation \ \ \ \
 - Enclosed string is executed as a command
 - Example: echo 'pwd' prints the output of the pwd command i.e. print working directory


```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat quotes.sh
#!/bin/bash
HT=Hello
 # displays HI
echo HT
```

```
# displays Hello
echo $HI
echo \$HI
 # displays $HI
echo "$HI"
 # displays Hello
echo '$HI'
 # displays $HI
echo "$HIAlex"
 # displays nothing
echo "${HI}Alex" # displays HelloAlex
 # displays working directory
echo 'pwd'
apacheco@apacheco:~/Tutorials/BASH/scripts> ./quotes.sh
HΤ
Hello
SHT
```

Hello HelloAlex

SHT

/home/apacheco/Tutorials/BASH/scripts apacheco@apacheco:~/Tutorials/BASH/scripts>

I/O Redirection I

- There are three file descriptors for I/O streams
 - STDIN: Standard Input
 - STDOUT: Standard Output
 - STDERR: Standard Error
- 1 represents STDOUT and 2 represents STDERR
- I/O redirection allows users to connect applications
 - < : connects a file to STDIN of an application
 - > : connects STDOUT of an application to a file
 - >> : connects STDOUT of an application by appending to a file
 - : connects the STDOUT of an application to STDIN of another application.
- Examples:
 - write STDOUT to file: 1s -1 > 1s-1.out
 - write STDERR to file: 1s -1 2> 1s-1.err
 - write STDOUT to STDERR: 1s -1 1>&2
 - write STDERR to STDOUT: 1s -1 2>&1
 - send STDOUT as STDIN: 1s -1 | wc -1

Variables I

- Similar to any programming language such C, C++, Fortran, You can use variables in shell scripting languages.
- The only difference is that you do not have to declare the type of variables.
- A variable in bash (or any scripting language such as sh,ksh,csh or tcsh) can contain a number, character or a string of characters.
- You do not need to declare a variable, just assigning a value to its reference will create it.

```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat hellovariable.sh
#!/bin/bash
```

```
# Hello World script using a variable
STR="Hello World!"
echo $STR
apacheco@apacheco:~/Tutorials/BASH/scripts> ./hellovariable.sh
Hello World!
```


Variables II

- By Convention, variables are often named using all uppercase letters
- PATH, LD_LIBRARY_PATH, LD_INCLUDE_PATH, TEXINPUTS, etc
- Rules for Variable Names
 - Variable names must start with a letter or underscore
 - Number can be used anywhere else
 - DO NOT USE special characters such as @, #, %, \$
 - Case sensitive
 - Examples
 - Allowed: VARIABLE, VAR1234able, var_name, _VAR
 - Not Allowed: 1VARIABLE, %NAME, \$myvar, VAR@NAME
- Assigning value to a variable
- sh, ksh, bash
 - shell variable: variablename=value
 - environmental variable: export variablename=value
 - NOTE: THERE IS NO SPACE ON EITHER SIDE OF =

Variables III

- csh, tcsh
 - shell variable: set variablename = value
 - environmental variable: setenv variablename value
 - NOTE: space on either side of = is allowed for the set command
 - NOTE: There is no = in the setenv command
- All variables are stored in memory as strings and converted to numbers when needed
- You can carry out numeric operations on variables
- Arithmetic operations in bash can be done within the $\$((\cdots))$ or $\$[\cdots]$ commands
 - ★ Add two numbers: \$ ((1+2))
 - ★ Multiply two numbers: \$[\$a*\$b]
 - You can also use the let command: let c=\$a-\$b
- In tcsh,
 - \star Add two numbers: @ x = 1 + 2
 - ★ Divide two numbers: @ x = \$a / \$b

Exercise

Write a script to add/subtract/multiply/divide two numbers.

Variables V

#!/bin/bash FTVE=5 SEVEN=7 echo "5 + 7 = " \$FIVE + \$SEVENecho "5 + 7 = " \$((\$FIVE + \$SEVEN))let SUM=\$FIVE+\$SEVEN echo "sum of 5 & 7 is " \$SUM exit apacheco@apacheco:~/Tutorials/BASH/scripts> ./dosum.sh 5 + 7 = 5 + 75 + 7 = 12sum of 5 & 7 is 12 apacheco@apacheco:~/Tutorials/BASH/scripts> cat dosum.csh #!/bin/tcsh set FIVE=5 set SEVEN=7

apacheco@apacheco:~/Tutorials/BASH/scripts> ./dosum.csh

apacheco@apacheco:~/Tutorials/BASH/scripts> cat dosum.sh

exit

5 + 7 = 5 + 7sum of 5 & 7 is 12

LSU

echo "5 + 7 = " \$FIVE + \$SEVEN\$0 SUM = \$FIVE + \$SEVEN echo "sum of 5 & 7 is " \$SUM

Example for doing backups


```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat backups.sh #!/bin/bash

BACKUPDIR=$(pwd)

OF=$BACKUPDIR/$(date +%Y-%m-%d).tgz

tar -czf $(OF) ./*sh

apacheco@apacheco:~/Tutorials/BASH/scripts> ./backups.sh

apacheco@apacheco:~/Tutorials/BASH/scripts> ls *gz

2012-09-18.tqz
```


Arrays I

- bash supports one-dimensional arrays.
- Array elements may be initialized with the variable [xx] notation
 variable [xx]=1
- Initialize an array during declaration

 name=(firstname 'last name')
- reference an element i of an array name
- print the whole array
 - \${name[@]}

\${name[i]}

- print length of array
 - \${#name[@]}
- print length of element i of array name
 - \${#name[i]}

Note: fmame prints the length of the first element of the array

Add an element to an existing array

```
name=("title" "${name[@]}")
```

• copy an array name to an array user

```
user=("${name[@]}")
```

concatenate two arrays

```
nameuser=("${name[@]}" "${user[@]}")
```

delete an entire array

```
unset name
```

remove an element i from an array

```
unset name[i]
```

Similar to C/C++, the first array index is zero (0)

Exercise

- Write a script to read your first and last name to an array.
- Add your salutation and suffix to the array.
- Orop either the salutation or suffix.
- Print the array after each of the three steps above.

Arrays IV


```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat name.sh
#!/bin/bash
echo "Print your first and last name"
read firstname lastname
name=($firstname $lastname)
echo "Hello " ${name[@]}
echo "Enter your salutation"
read title
echo "Enter your suffix"
read suffix
name=($title "${name[@]}" $suffix)
echo "Hello " ${name[@]}
unset name[2]
echo "Hello " ${name[@]}
apacheco@apacheco:~/Tutorials/BASH/scripts> ./name.sh
Print your first and last name
Alex Pacheco
Hello Alex Pacheco
Enter your salutation
Dr.
Enter your suffix
(the one and only)
Hello Dr. Alex Pacheco (the one and only)
Hello Dr. Alex (the one and only)
```

BASH Shell Scripting

Command Line Arguments I

- Similar to programming languages, bash (and other shell scripting languages)
 can also take command line arguments
 - ♦ ./scriptname arg1 arg2 arg3 arg4 ...
 - \$0,\$1,\$2,\$3, etc: positional parameters corresponding to ./scriptname,arg1,arg2,arg3,arg4,... respectively
 - ♦ \$#: number of command line arguments
 - ♦ \$*: all of the positional parameters, seen as a single word
 - ♦ \$@: same as \$* but each parameter is a quoted string.
 - shift N: shift positional parameters from N+1 to \$# are renamed to variable names from \$1 to \$# - N + 1
- In csh, tcsh
 - ★ an array argv contains the list of arguments with argv[0] set to name of script.
 - \bigstar #argv is the number of arguments i.e. length of argv array.


```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat shift.sh
#!/bin/bash
USAGE="USAGE: $0 arg1 arg2 arg3 arg4"
if [[ "$#" -ne 4 ]]; then
 echo $USAGE
 exit
fi
echo "Number of Arguments: " $#
echo "List of Arguments: " $@
echo "Name of script that you are running: " $0
echo "Command You Entered: " $0 $*
while [ "$#" -at 0 1; do
  echo "Argument List is: " $@
  echo "Number of Arguments: " $#
  shift
done
apacheco@apacheco:~/Tutorials/BASH/scripts> ./shift.sh arg1 arg2 arg3 arg4
Number of Arguments: 4
List of Arguments: argl arg2 arg3 arg4
Name of script that you are running: ./shift.sh
Command You Entered: ./shift.sh arg1 arg2 arg3 arg4
Argument List is: argl arg2 arg3 arg4
Number of Arguments: 4
Argument List is: arg2 arg3 arg4
Number of Arguments: 3
Argument List is: arg3 arg4
Number of Arguments: 2
Argument List is: arg4
Number of Arguments: 1
```


41 / 66

Flow Control

- Shell Scripting Languages execute commands in sequence similar to programming languages such as C, Fortran, etc.
- Control constructs can change the sequential order of commands.
- Control constructs available in bash and tcsh are
 - Conditionals: if
 - Loops: for, while, until
 - Switches: case

if statement

 An if/then construct tests whether the exit status of a list of commands is 0, and if so, executes one or more commands.

bash: if construct

if [condition1]; then
 some commands
elif [condition2]; then
 some commands
else
 some commands
fi

tcsh: if construct

if (condition1) then
 some commands
else if (condition2) then
 some commands
else
 some commands
endif

- Note the space between condition and "[" "]"
- bash is very strict about spaces.
- tcsh commands are not so strict about spaces.
- tcsh uses the if-then-else if-else-endif similar to Fortran.

File Test Operators

- -f : file is a regular file if [-f .bashrc]
- -d : file is a directory if [-d /home]
- -s : file is not zero size if [-s .bashrc]

Logical Operators

- !:NOT if [!-e .bashrc]
- && : AND if [-f .bashrc] && [-s .bashrc]
 - ||: OR if [-f .bashrc] || [-f .bash_profile]

Integer Comparison

- -eq: equal to
- -ne : not equal to
- -gt : greater than
- -ge : greater than or equal to
 - -lt: less than
- -le: less than or equal to

- [1 -eq 2]
 - "\$a" -ne "\$b"]
- ["\$a" -gt "\$b"]
- [1 -ge "\$b"]
- [**"**\$a**"** -lt 2]
- ["\$a" -le "\$b"]

["\$a" == "\$b"]

String Comparison

- == : equal to
- != : not equal to
- -z : string is null
- -n: string in not null

- "\$a" != "\$b"]
- [-z "\$a"]
- [-n "\$b"]

BASH Shell Scripting

Examples & More I


```
apacheco@apacheco:~/Tutorials/BASH/scripts> cat backups2.sh
#!/bin/bash
OF=$(date +%Y-%m-%d).tgz
if [ -e "$OF" ]; then
 echo "You have already created a backup today"
 echo 'ls -ltr $OF'
else
 tar -czf ${OF} ./*sh
fi
apacheco@apacheco:~/Tutorials/BASH/scripts> ls
2012-09-18.tgz backups.csh dosum.sh
 hello.sh
 name.sh
 shift sh
backups2.sh
 backups.sh helloname.sh hellovariable.sh
 quotes.sh tmp
apacheco@apacheco:~/Tutorials/BASH/scripts> ./backups2.sh
apacheco@apacheco:~/Tutorials/BASH/scripts> ./backups2.sh
You have already created a backup today
-rw-r--r-- 1 apacheco users 1168 Sep 24 13:16 2012-09-24.tgz
apacheco@apacheco:~/Tutorials/BASH/scripts>
```


Condition tests using the if/then may be nested

```
a=3
if [ "$a" -gt 0 ]; then
  if [ "$a" -lt 5 ]; then
 echo "The value of \"a\" lies somewhere between 0 and 5"
fi
fi
```

This is same as

```
if [[ "$a" -gt 0 && "$a" -lt 5 ]]; then
  echo "The value of \"a\" lies somewhere between 0 and 5"
fi
OR
if [ "$a" -gt 0 ] && [ "$a" -lt 5 ]; then
  echo "The value of \"a\" lies somewhere between 0 and 5"
fi
```


Loop Constructs I

- A loop is a block of code that iterates a list of commands as long as the loop control
 condition is true.
- Loop constructs available in bash: for, while and until
- Loop constructs available in tcsh: foreach and while

for/foreach loop

• The for loop is the basic looping construct in bash

```
for arg in list
do
some commands
done
```

- the for and do lines can be written on the same line: for arg in list; do
- bash for loops can also use C style syntax

```
for ((EXP1; EXP2; EXP3 )); do some commands
```

• The foreach loop is the basic looping construct in tosh

```
foreach arg (list)
some commands
```


Loop Constructs II

while loop

- The while construct tests for a condition at the top of a loop, and keeps looping as long as that condition is true (returns a 0 exit status).
- In contrast to a for loop, a while loop finds use in situations where the number of loop repetitions is not known beforehand.
- bash

 ${\tt while} \, [\, {\it condition} \,]$

do some commands

done

tcsh

while (condition)
some commands

end

HPC Training: Fall 2012 49 / 66

Loop Constructs III

until loop

 The until construct tests for a condition at the top of a loop, and keeps looping as long as that condition is false (opposite of while loop).

```
until [ condition is true ]
do
some commands
done
```

• for, while & until loops can nested. To exit from the loop use the break command

Loop Constructs IV


```
apacheco:~/Tutorials/BASH/scripts> cat nestedloops.sh
#!/bin/bash
## Example of Nested loops
echo "Nested for loops"
for a in $(seq 1 5); do
 echo "Value of a in outer loop: " $a
 for b in 'seg 1 2 5' : do
 c=$(($a*$b))
 if [ $c -1t 10 ]; then
 echo "a * b = $a * $b = $c"
 echo "$a * $b > 10"
 hreak
 fi
 done
done
echo "----"
echo
echo "Nested for and while loops"
for ((a=1;a<=5;a++)); do
 echo "Value of a in outer loop:" $a
 b=1
 while [ $b -le 5 ]; do
 c=$(($a*$b))
 if [ $c -1t 5 ]; then
 echo "a * b = $a * $b = $c"
 echo "$a * $b > 5"
 break
 fi
 let b+=2
 done
echo "-----"
```

```
apacheco:~/Tutorials/BASH/scripts> ./nestedloops.sh
Nested for loops
Value of a in outer loop: 1
a * b = 1 * 1 = 1
a * b = 1 * 3 = 3
a * b = 1 * 5 = 5
Value of a in outer loop: 2
a * b = 2 * 1 = 2
a * b = 2 * 3 = 6
2 * 5 > 10
Value of a in outer loop: 3
a * b = 3 * 1 = 3
a * b = 3 * 3 = 9
3 * 5 > 10
Value of a in outer loop: 4
a * b = 4 * 1 = 4
4 * 3 > 10
Value of a in outer loop: 5
a * b = 5 * 1 = 5
5 * 3 > 10
Nested for and while loops
Value of a in outer loop: 1
a * b = 1 * 1 = 1
a * b = 1 * 3 = 3
1 * 5 > 5
Value of a in outer loop: 2
a * b = 2 * 1 = 2
2 * 3 > 5
Value of a in outer loop: 3
a * b = 3 * 1 = 3
3 * 3 > 5
Value of a in outer loop: 4
a * b = 4 * 1 = 4
4 * 3 > 5
Value of a in outer loop: 5
5 * 1 > 5
```

BASH Shell Scripting

Switching or Branching Constructs I

- The case and select constructs are technically not loops, since they do not iterate the
 execution of a code block.
- Like loops, however, they direct program flow according to conditions at the top or bottom of the block.

```
case construct

case "$variable" in
 "$condition1")
 some command
 ;;
 "$condition2")
 some other commands
 ;;
esac
```


Switching or Branching Constructs II

• tesh has the switch construct

switch construct switch (arg list) case "\$variable" some command breaksw end

Scripting for Job Submission I

Problem Description

- I have to run more than one serial job.
- I don't want to submit multiple job using the serial queue
- How do I submit one job which can run multiple serial jobs?

Solution

- Write a script which will log into all unique nodes and run your serial jobs in background.
- Easy said than done
- What do you need to know?
 - Shell Scripting
 - How to run a job in background
 - Know what the wait command does


```
[apacheco@eric2 traininglab]$ cat checknodes.sh
#!/bin/bash
#PBS -q checkpt
#PBS -1 nodes=4:ppn=4
#PBS -1 walltime=00:10:00
#PBS -V
#PBS -o nodetest.out
#PBS -e nodetest.err
#PBS -N testing
export WORK_DIR=$PBS_O_WORKDIR
export NPROCS='wc -1 $PBS_NODEFILE | gawk '//{print $1}''
NODES=('cat "$PBS NODEFILE"')
UNODES=('uniq "$PBS_NODEFILE"')
echo "Nodes Available: " ${NODES[@]}
echo "Unique Nodes Available: " ${UNODES[@]}
echo "Get Hostnames for all processes"
i = 0
for nodes in "${NODES[@1}"; do
  ssh -n $nodes 'echo $HOSTNAME '$i' ' &
  let i=i+1
done
wait
echo "Get Hostnames for all unique nodes"
NPROCS='uniq $PBS NODEFILE | wc -1 | gawk '//{print $1}''
let NPROCS-=1
while [ $i -le $NPROCS ] ; do
  ssh -n ${UNODES[$i]} 'echo $HOSTNAME '$i' '
  let i=i+1
done
```

BASH Shell Scripting

Scripting for Job Submission III


```
Job ID: 422409.eric2
Username: apacheco
Group: loniadmin
Date: 25-Sep-2012 11:01
Node: eric010 (3053)
PBS has allocated the following nodes:
eric010
eric012
eric013
eric026
A total of 16 processors on 4 nodes allocated
Check nodes and clean them of stray processes
Checking node eric010 11:01:52
Checking node eric012 11:01:54
Checking node eric013 11:01:56
Checking node eric026 11:01:57
Done clearing all the allocated nodes
Concluding PBS prologue script - 25-Sep-2012 11:01:57
Nodes Available: eric010 eric010 eric010 eric010 eric012 eric012 eric012 eric012 eric013 eric013 eric013 eric013
eric026 eric026
```


Get Hostnames for all processes

Unique Nodes Available: eric010 eric012 eric013 eric026

[apacheco@eric2 traininglab] \$\ qsub checknodes.sh [apacheco@eric2 traininglab] \$\ cat nodetest.out

Scripting for Job Submission IV


```
eric010 3
eric012 5
eric010 1
eric012 6
eric012 4
eric013 10
eric010 2
eric012 7
eric013 8
eric013 9
eric026 15
eric013 11
eric010 0
eric026 13
eric026 12
eric026 14
Get Hostnames for all unique nodes
eric010 0
eric012 1
eric013 2
eric026 3
Running PBS epilogue script - 25-Sep-2012 11:02:00
Checking node eric010 (MS)
Checking node eric026 ok
Checking node eric013 ok
Checking node eric012 ok
Checking node eric010 ok
Concluding PBS epilogue script - 25-Sep-2012 11:02:06
Exit Status:
 422409.eric2
Job ID:
Username: apacheco
```

BASH Shell Scripting

Group:

loniadmin

Scripting for Job Submission V

Job Name: testing 3052 Session Id:

Resource Limits: ncpus=1, nodes=4:ppn=4, walltime=00:10:00

Resources Used: cput=00:00:00, mem=5260kb, vmem=129028kb, walltime=00:00:01

checkpt Queue Used:

Account String: loni loniadminl

Node: eric010 Process id: 4101

[apacheco@eric2 traininglab]\$ cat nodetest.err

Regular Expressions I

- A regular expression (regex) is a method of representing a string matching pattern.
- Regular expressions enable strings that match a particular pattern within textual data records to be located and modified and they are often used within utility programs and programming languages that manipulate textual data.
- Regular expressions are extremely powerful.
- Supporting Software and Tools
 - Ommand Line Tools: grep, egrep, sed
 - Editors: ed, vi, emacs
 - Languages: awk, perl, python, php, ruby, tcl, java, javascript, .NET

Regular Expressions II

Shell regex

- ? : match any single character.
- * : match zero or more characters.
- [] : match list of characters in the list specified
- [!] : match characters not in the list specified
 - : match at begining of line
 - \$: match at end of line
- $[\hat{\ }]$: match characters not in the list specified

grep & egrep I

- grep is a Unix utility that searches through either information piped to it or files in the current directory.
- egrep is extended grep, same as grep -E
- Use zgrep for compressed files.
- Usage: grep <options> <search pattern> <files>
- Commonly used options
 - -i : ignore case during search
 - -r : search recursively
 - -v : invert match i.e. match everything except pattern
 - -I : list files that match pattern
 - -L : list files that do not match pattern
 - -n : prefix each line of output with the line number within its input file.

grep & egrep II


```
apacheco@apacheco:~/Tutorials/BASH/scripts> egrep -i sum *
dosum.csh:@ SUM = $FIVE + $SEVEN
dosum.csh:echo "sum of 5 & 7 is " $SUM
dosum.sh:let SUM=$FIVE+$SEVEN
dosum.sh:echo "sum of 5 & 7 is " $SUM
apacheco@apacheco:~/Tutorials/BASH/scripts> egrep -il sum *
dosum.csh
dosum.sh
apacheco@apacheco:~/Tutorials/BASH/scripts> cd ../
apacheco@apacheco:~/Tutorials/BASH> egrep -inR 'backupdir' *
Bash-Scripting-Fall-2012.tex:1084:BACKUPDIR=$ (pwd)
Bash-Scripting-Fall-2012.tex:1085:OF=$BACKUPDIR/$(date +%Y-%m-%d).tgz
scripts/backups.sh:3:BACKUPDIR=${HOME}
scripts/backups.sh:4:OF=$BACKUPDIR/$(date +%Y-%m-%d).tgz
scripts/backups.csh:3:set BACKUPDIR='pwd'
scripts/backups.csh:4:set OF = $BACKUPDIR/'date +%Y-%m-%d'.tgz
```


LSU

awk

- The Awk text-processing language is useful for such tasks as:
 - ★ Tallying information from text files and creating reports from the results.
 - ★ Adding additional functions to text editors like "vi".
 - * Translating files from one format to another.
 - ★ Creating small databases.
 - ★ Performing mathematical operations on files of numeric data.
- Awk has two faces:
 - * it is a utility for performing simple text-processing tasks, and
 - ★ it is a programming language for performing complex text-processing tasks.
- Simplest form of using awk
 - awk search pattern {program actions}
 - ♦ Most command action: print
 - ♦ Print file dosum.sh: awk '{print \$0}' dosum.sh
 - Print line matching bash in all files in current directory:

```
awk '/bash/{print $0}' *.sh
```

awk supports the if conditional and for loops

```
awk '{ if (NR > 0) {print "File not empty"}}' hello.sh awk '{for (i=1;i<=NF;i++) {print $i}}' name.sh ls *.sh | awk -F. '{print $1}'
```

NR≡Number of records; NF≡Number of fields (or columns)

awk one-liners: http://www.pement.org/awk/awklline.txt

- sed ("stream editor") is Unix utility for parsing and transforming text files.
- sed is line-oriented, it operates one line at a time and allows regular expression matching and substitution.
- The most commonly used feature of sed is the 's' (substitution command)
 - echo Auburn Tigers | sed 's/Auburn/LSU/g'
 - ★ Add the -e to carry out multiple matches.
 - echo LSU Tigers | sed -e 's/LSU/LaTech/g' -e 's/Tigers/Bulldogs/g'
 - insert a blank line above and below the lines that match regex: sed '/regex/{x;p;x;G;}'
 - ★ delete all blank lines in a file: sed '/^\$/d'
 - ★ delete lines n through m in file: sed 'n, md'
 - ★ delete lines matching pattern regex: sed '/regex/d'
 - ★ print only lines which match regular expression: sed -n '/regex/p'
 - ★ print section of file between two regex: sed -n '/regex1/,/regex2/p'
 - ★ print section of file from regex to enf of file: sed -n '/regex1/, \$p'
- sed one-liners: http://sed.sourceforge.net/sedlline.txt

References & Further Reading

- BASH Programming http://tldp.org/HOWTO/Bash-Prog-Intro-HOWTO.html
- Advanced Bash-Scripting Guide http://tldp.org/LDP/abs/html/
- Regular Expressions http://www.grymoire.com/Unix/Regular.html
- AWK Programming http://www.grymoire.com/Unix/Awk.html
- awk one-liners: http://www.pement.org/awk/awklline.txt
- sed http://www.grymoire.com/Unix/Sed.html
- sed one-liners: http://sed.sourceforge.net/sedlline.txt
- CSH Programming http://www.grymoire.com/Unix/Csh.html
- csh Programming Considered Harmful http://www.faqs.org/faqs/unix-faq/shell/csh-whynot/
- Wiki Books http://en.wikibooks.org/wiki/Subject:Computing

Additional Help

- User's Guide
 - ♦ HPC: http://www.hpc.lsu.edu/help
 - ♦ LONI: https://docs.loni.org
- Contact us
 - Email ticket system: sys-help@loni.org
 - ♦ Telephone Help Desk: 225-578-0900
 - Instant Messenger (AIM, Yahoo Messenger, Google Talk)
 - ★ Add "Isuhpchelp"

September 26, 2012