

ECE 364 Software Engineering Tools Lab

Lecture 2
Bash II

Lecture 2 Summary

- Programming the Bash Shell (Part 2)
- I/O Redirection and Pipes
- Quotes
- Capturing Command Output
- Commands: cat, head, tail, cut, paste, wc

Array Variables

- Declaring and initializing array: A= (1 foo 2)
- Accessing an array element: \${A[index]}
 - Index may be a non-negative variable or number
- Getting all elements in an array: \${A[*]}
 - \$ {A} will only get the first element of the array!
- Assign an array element: A[index] = <value>
 - Can assign non-consecutive indices, arrays are sparse
 - Different from C, where an array elements are always contiguous
 - Array indices start at zero!

Arrays Variables (2)

- To get the size of an array: \${#Array[*]}
- To get a list of indices: \${!Array[*]}
- Attempting to access an unset array index will simply return an empty string
- When would a list of array indices be useful or necessary?

Array Variables (3)

```
A=(foo bar baz)
A[5] = cosby
A[10] = jello
 for item in A[*]
 for item in ${!A[*]}
  do
 do
 echo $item
 echo ${A[$item]}
  done
 done
 for ((I = 0; I < \${\#A[*]}; I++))
 do
 echo ${A[$I]}
 done
```

What is the problem in the bottom for loop?

Reading Into an Array

```
while read -a Data # Splits on whitespace
do

echo Read ${#Data[*]} items.
echo The third item is ${Data[2]}.
done < Some_Data_File</pre>
```

- Use the -a option of the read command to split each line read from Some Data File into an array
 - Note: read will still only read one line at a time

Converting to Arrays

 It is often helpful to convert scalar variables to arrays

```
values="1 2 3 4 5"
arrval=($values)
for i in ${arrval[*]}
do
  echo -n "$i "
done
```

Will print:

1 2 3 4 5

Converting to Arrays (2)

The set command will convert a scalar into an array by setting each value to the command line parameter variables (\$n):

```
values="a b c d e"
set $values
echo $1 $2 $3 $4 $5
```

Will print:

abcde

Demo: Arrays

I/O Redirection

 Many commands and programs read and write to the standard file streams

```
$ ./setup.sh
What is your name?: Foo Bar
What is your age?: 31
```

- For example the above script prints some text to the screen and accepts input from the keyboard
 - Standard input and standard output

I/O Redirection (2)

 It is also possible to take input and output from nonstandard sources using I/O redirection

 Input redirection takes input from a source such as a file or hardware device and directs it to standard input (stdin)

 Output redirection takes output from a program and directs it to standard output (stdout)

I/O Redirection (3)

- When the operating system reads and writes to a file is uses a special number called the file descriptor to identify the open file
 - Think of a file descriptor as the FILE* from C
- File descriptors allow you to precisely specify the file you want to read from or write to
 - By default it is assumed that you will read from standard input and write to standard output

I/O Redirection (4)

The standard file descriptors are ALWAYS assigned the numbers:

Name	File Descriptor #
Standard Input (stdin)	0
Standard Output (stdout)	1
Standard Error (stderr)	2

 If you do not explicitly specify file descriptor numbers stdin or stdout are usually assumed

I/O Redirection (5)

Redirect data into a command with <

```
<infile
n<infile n is the file descriptor number</pre>
```

```
# Redirect my_document into stdin
mail mgoldfar@purdue.edu < my_document</pre>
```

```
# Redirect work into file descriptor 4
grade lab L1 4< work</pre>
```


I/O Redirection (5)

Redirect data out from a command with >

```
>file Redirect stdout into file and overwrite

n>file Redirect output from file descriptor n into file

>>file Append stdout to the contents of file

n>>file Append output from file descriptor n into file
```

```
ls *.c > source_files
ls *.h >> source_files  # Append to source_files

# Redirect output from stderr (#2) to /dev/null
cc -Wall -O3 -oFile.o -cFile.c 2>/dev/null
```


Advanced I/O Redirection

- We can assign additional file descriptors if we need to read and write to multiple sources simultaneously
- A special exec command "opens" a new file descriptor that can be read to or written from

Statement	
------------------	--

exec n<file
exec n>file
exec n>>file

Description

Assigns file descriptor n to \mathtt{file} for reading

Assigns file descriptor n to file for writing

Assigns file descriptor n to file for appending

Advanced I/O Redirection (2)

 You can also redirect from one file descriptor to another

<&n	Redirects file descriptor n into stdin
m<&n	Redirects file descriptor n into file descriptor m
>&n	Redirects stdout to file descriptor n out to stdout
m>&n	Redirects file descriptor m out to file descriptor n

Demo: I/O Redirection

Advanced I/O Redirection (3)

- By default the read command reads input from stdin and echo writes output to stdout
 - This can be changed with I/O redirection
- read [var1 var2 ... varN] <&n
 - Reads a line from file descriptor n
- echo [options] [string] >&n
 - Prints to file descriptor n

Advanced I/O Redirection (4)

```
# Open logfile.txt for writing
exec 4> logfile.txt

# Print a message to stdout
echo "Writing logfile..."

# Write to the logfile (notice the >&4)
echo "This will be written to logfile.txt" >&4
```


Advanced I/O Redirection (5)

```
# Open logfile.txt for reading
exec 4< logfile.txt
# Get the number of lines to read from stdin
read -p "how many lines? " nlines
# Print out each line by reading it
for ((i = 1; i \le \$nlines; i++))
do
 # Read a line from logfile.txt
 read line <&4
 echo "Line $i: $line"
done
```


Advanced I/O Redirection (6)

Why do we need to assign a file descriptor? Why not redirect directly from a file?

```
# Print out each line by reading it
for (( i = 1; i <= $nlines; i++ ))
do

# BUG! Will always read the first line of logfile.txt
# A descriptor will remember where to continue reading
read line < logfile.txt
echo "Line $i: $line"
done</pre>
```


Advanced I/O Redirection (7)

```
# This example shows how to read from multiple files
# Assume the input files have equal number of lines
exec 3< $1 # 1st argument is input file name
exec 4< $2 # 2nd argument is input file name
exec 5> $3 # 3rd argument is output file name
# Read from the first input file until the end
while read lineA <&3
do
  # Read one line from the second input file
  read lineB <&4
  # Write output to file descriptor 5
  echo "$lineA // $lineB" >&5
done
```


Special Files

- In Unix systems there are several special files that provide useful behaviours:
- dev/null
 - A file that discards all data written to it
 - Reading always produces <EOF>
- /dev/zero
 - A file that discards all data written to it
 - Reading always produces a string of zeros
- dev/tty
 - The current terminal (screen and keyboard) regardless of redirection

Pipes

 Pipes take output from one command and pass it as input to the next command

```
command 1 | command 2 | \dots | command n
```

- command 1 sends output to command 2
- command 2 receives input from command 1
- command_2 sends output to command_3...
- Example: Count the number of words in a file

```
$ cat TheWealthOfNations.txt | wc -w 380599
```


tee Command

- tee [-a] <file>
- Sends all input from stdin to stdout and also to <file>
- Use the tee command when you need to save intermediate output of a command sequence

```
cmd1 | tee cmd1.out | cmd2
```


tee Command (2)

- The tee command overwrites the contents of its file
- Use the -a option to force tee to append to the file

```
cmd1 | tee -a cmd1.out | cmd2
```


Demo: Pipes & tee

Quotes

- There are various kinds of quotes, and each one can mean something different
 - The single forward quote character
 - The double quote character
 - ` The back quote character
 - \ The backslash character (often used to begin an escape sequence)

Single Quotes

- Must appear in pairs
- Protects all characters between the pair of quotes
- Ignores all special characters
- Protects whitespace

Single Quotes (2)

\$ Name='Ekim Brafdlog'

\$ echo Welcome to ECE364 \$Name Welcome to ECE364 Ekim Brfdlog

\$ echo 'Welcome to ECE364 \$Name'
Welcome to ECE364 \$Name

\$ echo 'The book costs \$2.00' The book costs \$2.00

Single Quotes (3)

- A star (*) character has some confusing behaviour:
 - Used within single quotes * is <u>NOT</u> expanded
 - Except when assigning it to a variable

```
$ echo *
File1 File2 File3  $ echo $files
File1 File2 File3
$ echo \'*'
*
```


Double Quotes

- Must come in pairs
- Protects whitespace
- Does <u>NOT</u> ignore the following characters
 - Dollar Sign

\$

- Back Quote
- Backslash

Double Quotes (2)

```
$ Path="/b/ee264"
$ echo "The path for ee364 is $Path"
The path for ee364 is /b/ee364
```

```
$ echo "The book costs \$2.00"
The book costs $2.00
```

Note: Since double quotes will treat \$ as a variable it must be escaped with a backslash

The Back Quote

- Runs a command and captures its output
 - Capture program output into variables

```
$ echo "Directory is `pwd`"
Directory is /home/min/a/mgoldfar
```

```
$ DIR=`pwd`
$ echo "Directory is ${DIR}"
Directory is /home/min/a/mgoldfar
```


\$(command)

- Another way to capture command output
 - Prefer using this over the back quote

```
$ echo "Directory is $(pwd)"
Directory is /home/min/a/mgoldfar
```

```
$ DIR=$(pwd)
$ echo "Directory is ${DIR}"
Directory is /home/min/a/mgoldfar
```


\$ (command) (2)

\$ (...) can be used to capture the output from a sequence of commands connected by pipes

```
$ now=$(date | cut -d' ' -f4)
$ printf "The current time is %s\n" $now
The current time is 14:56:02
```


\$((expression))

Evaluates an arithmetic expression

```
$ echo 11 + 11
11+11

$ echo $(( 11 + 11 ))
22

$ k=99
echo $((k*66))
6534
```


The Backslash \

 Use to remove any special meaning that a symbol may have.

```
■ e.g \$1.00 or \$
```

Used to add special meaning to symbols like \n or \b

If it is the last symbol on a line, it will act as a continuation indicator.

The Backslash \ (2)

```
$ echo "This item costs \$2.00"
This item costs $2.00

$ echo "Can you hear anything?\b"
$ echo "My login ID is" \
 "\"$(whoami)\"" \
 "What is yours?"

My login ID is "mgoldfar" What is yours?
```


Combining head and tail

- Recall how head and tail works.
- Suppose you wanted to print lines 10 to 20
- Since head and tail read from stdin a pipe can be used to "connect" the commands

```
head -n 20 my file | tail -n 10
```

 Many of the basic commands in this lecture can be piped together to perform complex operations

wc Command

- wc [options] [files]
- Counts the number of lines in one or more files
 - Standard input is used if no files are provided

Option	Description
-M	Count the number of words in each file
-1	Count the number of lines in each file
-c	Count the number of characters in each file

wc Command (2)

```
$ wc -w TheWealthOfNations.txt
 380599 TheWealthOfNations.txt
$ wc -wl TheWealthOfNations.txt
 35200 380599 TheWealthOfNations.txt
$ wc -c TheWealthOfNations.txt TheWealthOfNations.txt
 2256586 TheWealthOfNations.txt
 2256586 TheWealthOfNations.txt
 4513172 total
 Capturing the number of words:
# Note the conversion to an array:
\ words=(\(wc -w *.txt | tail -n1))
echo "There are ${words[0]} in all files."
```


cut Command

- cut [options] [files]
- Cuts out columns from one or more files
 - Standard input is used if no files are provided
 - Delimiters may only be single characters

Option	Description
-d <d></d>	Specifies the character <d> as the field delimiter. The default field delimiter is a TAB character</d>
-s	Ignore lines that do not contain any delimiter characters
-f <fields></fields>	Specifies a range or set of fields to include. A range can be a valid numeric range (e.g. 3-6) or a list of individual fields (e.g. 1,3,7)
-c <chars></chars>	Specifies a range or set of character to include. A range can be a valid numeric range (e.g. 3-6) or a list of individual characters (e.g. 1,3,7) Note: No delimiter is set when cutting characters.

cut Command (2)

Assume the file "tabdata" contains:

```
001 Mike Goldfarb mgoldfar
002 Jacob Wyant jwyant
003 Jung Yang yang205
004 Aarthi Balachander abalacha
```

To print the record #s (first 3 characters):

```
$ cut -c 1-3 tabdata
001
002
003
004
```


cut Command (3)

Assume the file "tabdata" contains:

```
001 Mike Goldfarb mgoldfar
002 Jacob Wyant jwyant
003 Jung Yang yang205
004 Aarthi Balachander abalacha
```

To print the 2nd column (field):

```
$ cut -f2 tabdata
Mike Goldfarb
Jacob Wyant
Jung Yang
Aarthi Balachander
```


cut Command (4)

Assume the file "tabdata" contains:

```
001 Mike Goldfarb mgoldfar
002 Jacob Wyant jwyant
003 Jung Yang yang205
004 Aarthi Balachander abalacha
```

To print the 1st and 3rd column (field):

```
$ cut -f1,3 tabdata
001 mgoldfar
002 jwyant
003 yang205
004 abalacha
```


paste Command

- paste [options] [files]
- Joins lines together from one or more files
 - Opposite of the cut command
 - Delimiters may only be single characters

Option	Description
-d <d></d>	Specifies the character <d> as the field delimiter. The default field delimiter is a TAB character</d>
-s	Paste files horizontally

paste Command (2)

Assume the file "accounts" contains

```
ee364a01
ee364a02
```

Assume the file "names" contains

```
Michael Goldfarb
Jung Yang
```

To combine accounts and student names:

```
$ paste -d':' accounts names
ee364a01:Michael Goldfarb
ee364a02:Jung Yang
```


paste Command (3)

Assume the file "accounts" contains

```
ee364a01
ee364a02
```

Assume the file "names" contains

```
Michael Goldfarb
Jung Yang
```

■ Using the ¬s option to paste horizontally:

```
$ paste -s -d',' accounts names
ee364a01,ee364a02
Michael Goldfarb,Jung Yang
```


sort Command

- sort [options] [files]
- The sort command sorts data in a set of files
 - Standard input is used if no files are provided
 - Will merge multiple files to produce a single result

Option	Description
-f	Treat lowercase and uppercase letters the same
-k <start>[,Stop]</start>	Specifies the sort field in a line. If no stop position is specified the end of the line is used. Multiple $-k$ options can be specified to indicate sorting behavior for ties
-n	Treat the field as a numeric value when sorting
-r	Sort in reverse order
-t <x></x>	Sets <x> as the field separator. TAB and SPACE are the default separators.</x>

sort Command (2)

Consider a file called "data" that contains:

```
555 Mike Goldfarb mgoldfar
666 Jacob Wyant jwyant
777 Jung Yang yang205
444 Aarthi Balachander abalacha
```

To sort by TA name (2nd column):

```
$ sort -k2 data
444 Aarthi Balachander abalacha
666 Jacob Wyant jwyant
777 Jung Yang yang205
555 Mike Goldfarb mgoldfar
```


sort Command (3)

Consider a file called "data2" that contains:

```
ece 201 fff
aaa 100 fff
bbb 199 ggg
ccc 302 fff
```

To sort on column 3 first and then on column 2:

```
$ sort -k3 -k2 data2
aaa 100 fff
ece 201 fff
ccc 302 fff
bbb 199 ggg
```


diff Command

The diff command compares files line by line

- diff <file1> <file2>
 - Will compare file1 with file2 and print a list of differences
- diff --brief <file1> <file2>
 - Will print a short message if file1 differs from file2
- diff will produce a return code of 0 if the files do not differ and 1 otherwise

diff Command (2)

data1

1 2 3 4 1 2 3 4 1 2 3 4

data2

1 2 3 4 5 6 7 8 1 2 3 4

```
$ diff data1 data2
2c2
< 1 2 3 4
___</pre>
```

Line 2 of data1 was changed to line 2 in data2

> 5 6 7 8

diff Command (3)

data1

2 3 4
 2 3 4
 2 3 4
 2 3 4

data2

```
$ diff data1 data2
3a4
> 5 6 7 8
```

Line 4 of data2 was added after line 3 in data1

diff Command (3)

data1

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

data2

1 2 3 4 1 2 3 4 1 2 3 4

```
$ diff data1 data2
```

4d3

< 1 2 3 4

Line 4 of data1 was removed after line 3 in data2

