More Scripting

A modification of Don Towsley's file which has been downloaded from the net a long-long time ago. Sorry...

Rev 2014-02-24-03

Commands for programmers

- man

– time

date

– test

- tee

- diff

sdiff

- wc

sort

gzip

gunzip

Man pages

How long your program took to run

print out current date/time

Compare values, existence of files, etc

Replicate output to one or more files

Report differences between two files

Report differences side-by-side

Show number of lines, words in a file

Sort a file line by line

Compress a file

Uncompress it

Administrative Tools

- ☐ WC
 - count the number of characters, words and lines
- cat
 - display the contents of a file or join files
- ☐ more and less
 - Display the contents of a file a page at a time
- head
 - display the first few lines of a file
- ☐ tail
 - Display the last few lines of a file

- sort
 - sort the content of a file into order
- ☐ uniq
 - Remove duplicate lines from a file
- cut
 - remove columns of characters from a file
- paste
 - join columns of files together
- □ tr
 - translate specific characters
- □ split
 - split files evenly

Job control

- Start a background process:
 - program1 &
 - program1*Hit* CTRL-Zbg
- Where did it go?
 - jobs
 - **–** ps
- Terminate the job: kill it
 - kill %jobid
 - kill pid
- Bring it back into the foreground
 - fg %1
- Start a job in the future
 - at

Kill: send signals

- ☐ When to use
 - ☐ Terminate a process, sending TERM
 - Send any signals.
 - Syntax

kill [-signal] pid

Note: pid = -1 may mean all process except system processes and the current shell. See man pid for more options.

- Kill pid
 - Can be caught, blocked and ignored
- □ kill –9 pid
 - Guarantee the process die?

<u>Pipelines</u>

- Pipes take the output of the first program and feed that output into the input of the next program.
- Also sometimes known as "filters".
- Examples:

```
last | less

last | grep ^root | less

last | grep ^root | cut -d -f 2 | less

grep "error" something.out | tail -1
```

Redirection: < >

• >&filename redirects the standard output and error to the file called *filename*:

```
last | grep ^root >& root-logins.txt
less root-logins.txt
```

- *>filename* redirects just standard output
- Don't Clobber me! By default, > will overwrite existing files, but you can turn this off using shell settings and/or environment variables.
- Appendicitis! You can append to existing files this way:

```
- sh: >>filename >&1
```

- csh: >>&filename
- Use < to redirect a file to a command's *standard input*

```
# cat calculation.txt
(3+2)*8
# bc < calculation.txt
40</pre>
```

• Useful when a program does not already query the command line for files to read

Pipelining into awk

- ☐ Manipulate the output of another command
- ☐ Picking out the columns

Example:

List the users that run dooms.

```
$ps -ef | grep "[d]oom" | awk '{print $1}'
```

Create a file to store the users that run dooms, include the data, cpu time

```
$ (date ; ps -ef | grep "[d]oom" | awk
  '{print $1 " [ " $7 "]" }' | sort | uniq)
>> doomed.users
```

Conditional Execution

- program1 && program2
 - Program 2 will execute if and only if program1 exited with a 0 status
 - Example:
 - project1 && echo "Project1 Finished correctly!"
- program1 || program2
 - Program 2 will execute if and only if program1 exited with a non-0 status
 - Example:
 - project1 || echo "Project1 FAILED to complete!"
- Exit a script with an error:
 - exit 1

FIND

- ☐ Find locates files having certain characteristics on where you tell it to look.
- Basic syntax
 #find starting-dir(s) criteria-and-action
- Matching criteria
- Action
 - What to do with the files matches all the criteria

-atime n	File was last accessed n days ago
-mtime n	File was last modified exactly n days ago
-newer file	File was modified more recently
-size n	File is exactly n 512-byte blocks long
-type c	Specifies file typeL f, d
-name nam	The filename is nam
-perm p	The file's access mode is p
-user usr	The file's owner is usr
-group grp	The file's group owner is grp
-nouser	The file's owner is not listed
-nogroup	The file's group owner is not listed

- □ Use +, to indicate more than, less than
 - □ -mtime +7 last modified more than 7 days ago
 - □ -atime –2 last accessed less than 2 days ago
 - size +100 larger than 50k
- ☐ Use wildcards with —name option
 - -name "*.dat"
- ☐ Join more condition together
 - □ Or relation -o \(-atime +7 -o -mtime +30 \)
 - Not relation!
 - ! —name gold.dat —name *.dat

- ☐ Check for a specific access mode with —perm
 - Exact permission
 - -perm 75
 - At least permission with "-" sign
 - -perm –002 world writable
 - -perm –4000 SUID access is set
 - -perm –2000 SGID access is set

option	Meaning
-print	Display pathname of matching file
-ls	Display long directory listing for matching files
-exec cmd	Execute command on file
-ok cmd	Prompt before executing command on file
-xdev	Restrict the search to the file system of the starting directory
-prune	Don't descend into directories encountered

- Default is –print
 - Example: \$ find . –name *.c -print
- -exec and -ok must end with \;
- □ {} may be used in commands as a placeholder for the pathname of each found file.
 - $-\operatorname{exec}\operatorname{rm}-f\{\}\$;

FIND (examples):

- ☐ The usage of find for administration
 - Monitoring disk usage
 - Locating file that pose potential security problems
 - Performing recursive operations

Example:

```
$find /chem -size +2048 -mtime +30 -exec ls -1 {} \;
$find /chem -size +2048 \( -mtime +30 -o -atime +120 \) -ls
$find / \( -perm -2000 -o -perm -4000 \) -print | diff - files.secure
$find /chem -name \( \dagger \text{.c'} \) -exec mv \( \begin{align*} /chem1/src \\ ;
\end{align*}
```

Shell programming

- When you create a shell script using a editor
 - does it have execute permission typically?
 - Example

```
$ ./test
./test: Permission denied.
$ ls -l test
-rw---- 1 user user 22Jan08 test
$ chmod +x test
$ ./test
this is a test
```

Bourne Shell Programming

- Control structures
 - if ... then
 - for ... in
 - while
 - until
 - case
 - break and continue

if ... then

□ Structure

if test-command

then

commands

fi

Example:

test

- Command test is a built-in command
- Syntax

```
test expression
```

- [expression]
- The test command evaluate an expression
- Returns a condition code indicating that the expression is either true (0) or false (not 0)

Argument

- Expression contains one or more criteria
 - Logical AND operator to separate two criteria: -a
 - · Logical OR operator to separate two criteria: -o
 - Negate any criterion: !
 - Group criteria with parentheses
- Separate each element with a SPACE

Test Criteria

□ Test Operator for integers: int1 relop int2

Relop	Description
-g†	Greater than
-ge	Greater than or equal to
-eq	Equal to
-ne	Not eugal to
-le	Less than or equal to
-l†	Less than

Exercise

- Create a shell script to check there is at least one parameter
 - Something like this:

```
if test $# -eq 0
 then
 echo "Supply at least one argument"
 exit 1
 fi
...
```

Test Criteria

☐ The test built-in options for files

Option	Test Performed on file
-d filename	Exists and is a directory file
-f filename	Exists and is a regular file
-r filename	Exists and it readable
-s filename	Exists and has a length greater than 0
-u filename	Exists and has setuid bit set
-w filename	Exists and it writable
-x filename	Exists and it is executable

Exercise

- Check weather or not the parameter is a non-zero readable file name
 - Continue with the previous script and add something like

```
if [-r "$filename" –a –s "$filename"]
then
....
fi
```

Test Criteria

String testing

Criteria	meaning
String	True if string is not the null string
-n string	True if string has a length greater than zero
-z string	True if string has a length of zero
String1 = string2	True if string1 is equal to string2
String1 != string2	True if string1 is not equal to string2

Exercise

- Check users confirmation
 - Frist, read user input

```
echo -n "Please confirm: [Yes | No] " read user input
```

Then, compare it with standard answer 'yes'

```
if [ "$user_input" = Yes ]
then
 echo "Thanks for your confirmation!"
fi
```

What will happen if no "" around \$user_input and user just typed return?

if...then...else

Structure
if test-command
then
commands

else

commands

fi

You can use semicolon (;) ends a command the same way a NEWLINE does.

```
if [ ... ]; then
... ...
fi
```

if...then...elif

```
Structure
 if test-command
 then
 commands
 elif test-command
 then
 commands
 else
 commands
```

Debugging Shell Scripts

- Display each command before it runs the command
 - Set the –x option for the current shell
 - \$set –x
 - Use the –x to invoke the script
 - \$sh –x command arguments
 - sh -x coba 1 2 3 4
 - Add the set command at the top of the script
 - set –x
- Then each command that the script executes is preceded by a plus sign (+)
 - Distinguish the output of trace from any output that the script produces
- Turn off the debug with set +x

for... in

Structure for loop-index in argument_list do commands done

Example:

```
for file in *
do

 if [ -d "$file" ]; then
 echo $file
 fi
done
```

<u>for</u>

□ Structure

for *loop-index*

do

commands

done

Automatically takes on the value of each of command line arguments, one at a time. Which implies

for arg in "\$@"

<u>while</u>

```
Structure
 while test_command
 do
 commands
 done
 Example:
 while [ "$number" - It 10 ]
 do
 number=`expr $number + 1`
 done
```

<u>until</u>

```
□ Structure
until test_command
do
commands
done
```

Example:

break and continue

- ☐ Interrupt for, while or until loop
- The break statement
 - transfer control to the statement AFTER the done statement
 - terminate execution of the loop
- ☐ The continue statement
 - Transfer control to the statement TO the done statement
 - Skip the test statements for the current iteration
 - Continues execution of the loop

Example:

```
for index in 1 2 3 4 5 6 7 8 9 10
do
 if [$index -le 3]; then
 echo continue
 continue
 echo $index
 if [$index -ge 8]; then
 echo "break"
 break
done
```

case

Structure

```
case test_string in
 pattern-1)
 commands_1
 ,,
 pattern-2)
 commands_2
 esac
default case: catch all pattern
```

case

Special characters used in patterns

Pattern	Matches
*	Matches any string of characters.
?	Matches any single character.
[]	Defines a character class. A hyphen specifies a range of characters
	Separates alternative choices that satisfy a particular branch of the case structure

Example

```
#!/bin/sh
 echo "\n Command MENU\n"
 echo " a. Current data and time"
 echo "b. Users currently logged in"
 echo " c. Name of the working directory\n"
 echo "Enter a,b, or c: \c"
 read answer
 echo
 case "$answer" in
 a)
 date
 ;;
 b)
 who
 ;;
 c)
 pwd
 ;;
 *)
 echo "There is no selection: $answer"
 ;;
esac
```

echo and read

- The backslash quoted characters in echo
 - \c suppress the new line
 - \n new line
 - \r return
 - □ \t tab
- Read
 - read variable1 [variable2 ...]
 - Read one line of standard input
 - Assign each word to the corresponding variable, with the leftover words assigned to last variables
 - If only one variable is specified, the entire line will be assigned to that variable.

Built-in: exec

- Execute a command:
 - Syntax: exec command argument
 - Run a command without creating a new process
 - Quick start
 - Run a command in the environment of the original process
 - Exec does not return control to the original program
 - Exec can be the used only with the last command that you want to run in a script
 - Example, run the following command in your current shell, what will happen?

\$exec who

Built-in: exec

- Redirect standard output, input or error of a shell script from within the script
 - exec < infile
 - exec > outfile 2> errfile

Example:

```
sh-2.05b$ more redirect.sh exec > /dev/tty echo "this is a test of redirection"
```

sh-2.05b\$./redirect.sh 1 > /dev/null 2 >& 1 this is a test of redirection

Catch a signal: builtin trap

- Built-in trap
 - Syntax: trap 'commands' signal-numbers
 - Shell executes the commands when it catches one of the signals
 - Then resumes executing the script where it left off.
 - Just capture the signal, not doing anything with it trap 'signal number
 - Often used to clean up temp files
 - Signals
 - SIGHUP 1 disconnect line
 - SIGINT 2 control-c
 - SIGKILL 9 kill with -9
 - SIGTERM 15 default kill
 - SIGSTP 24 control-z

• ...

Example

A partial list of built-in

bg, fg, jobs job control

break, continue change the loop

working directory cd, pwd

echo, read display/read

scan + evaluate the command eval

execute a program

exit from current shell

export/ remove a val or fun

compare arguments

exec

exit

export, unset

test

A partial list of built-in

kill sends a signal to a process or job

set sets flag or argument

shift promotes each command line argument

times total times for the current shell

trap traps a signal

type show if command, build-in, or function

umask file creation mask

wait waits for a process to terminate.

ulimit the value of one/more resource limits

functions

- A shell function is similar to a shell script
 - It stores a series of commands for execution at a later time.
 - The shell stores functions in the memory
 - Shell executes a shell function in the same shell that called it.
- Where to define
 - In .profile
 - In your script
 - Or in command line
- Remove a function
 - Use unset built-in

functions

Syntax function name() commands Example: sh-2.05b\$ whoson() > { > date > echo "users currently logged on" > who **>** } sh-2.05b\$ whoson Tue Feb 1 23:28:44 EST 2005 users currently logged on Jan 31 08:46 ruihong :0 ruihong pts/1 Jan 31 08:54 (:0.0) ruihong pts/2 Jan 31 09:02 (:0.0)

Example

```
sh-2.05b$ more .profile
setenv()
{
 if [ $# -eq 2 ]
 then
 eval $1=$2
 export $1
 else
 echo "usage: setenv NAME VALUE" 1>&2
 fi
sh-2.05b$. .profile
sh-2.05b$ setenv T_LIBRARY /usr/local/t
sh-2.05b$ echo $T_LIBRARY
/usr/local/t
```