

The Unix Shell

Job Control


Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.


Control programs while they run


processes
Control programs while they run


Some are yours


Some are yours

Most belong to the operating system (or other users)


Some are yours

Most belong to the operating system (or other users)

Use ps to get a list


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
PID
 PPID
 PGID
 TTY
 UTD
 STIME
 COMMAND
2152
 2152 con
 1000 13:19:07
 /usr/bin/bash
 2152
 2276 con
 1000 14:53:48
 /usr/bin/ps
2276
$
```


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
PID
 PPID
 PGID
 TTY
 UTD
 STIME
 COMMAND
2152
 2152 con 1000 13:19:07
 /usr/bin/bash
2276
 2152
 2276 con 1000 14:53:48
 /usr/bin/ps
$
```

Process ID (unique at any moment)


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
PID
 PPID
 PGID
 TTY
 UTD
 STIME
 COMMAND
 con 1000 13:19:07
2152
 2152
 /usr/bin/bash
 2152
2276
 2276
 con 1000 14:53:48
 /usr/bin/ps
$
```

Parent process ID


Some are yours

Most belong to the operating system (or other users)

Use ps to get a list

```
$ ps
 PPID
PID
 STIME
 PGID
 TTY
 UTD
 COMMAND
2152
 2152 con 1000 13:19:07
 /usr/bin/bash
 2152
2276
 2276
 con 1000 14:53:48
 /usr/bin/ps
$
```

Parent process ID

What process created this one?


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
 TTY
 PPID
 PGID
PID
 UTD
 STIME
 COMMAND
 2152
2152
 1000 13:19:07
 /usr/bin/bash
 con
 2152
 2276
 1000 14:53:48
2276
 con
 /usr/bin/ps
$
```

Process group ID


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
 PGID
 TTY
 UID
PID
 PPID
 STIME
 COMMAND
 2152
 1000 13:19:07
2152
 con
 /usr/bin/bash
 1000 14:53:48
 2152
 /usr/bin/ps
2276
 2276
 con
$
```

What terminal (TTY) is it running in?


Some are yours

Most belong to the operating system (or other users)

Use ps to get a list

```
$ ps
 PGID
 TTY
 UID
PID
 PPID
 STIME
 COMMAND
 2152
2152
 con
 1000 13:19:07
 /usr/bin/bash
 2152
 /usr/bin/ps
2276
 2276
 1000 14:53:48
 con
$
```

What terminal (TTY) is it running in? '?' indicates a system service (no TTY)


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
 TTY
PID
 PPID
 PGID
 STIME
 COMMAND
 [1000 13:19:07 /usr/bin/bash
 2152
 con
2152
 2152
 2276
 1000 14:53:48
 /usr/bin/ps
2276
 con
$
```

The user ID of the process's owner


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
 TTY
PID
 PPID
 PGID
 STIME
 COMMAND
 [1000 13:19:07 /usr/bin/bash]
 con
2152
 2152
2276 2152
 2276
 1000 14:53:48
 /usr/bin/ps
 con
$
```

The user ID of the process's owner Controls what the process can read, write, execute, ...


Some are yours

Most belong to the operating system (or other users)

Use ps to get a list

```
$ ps
 UID
 STIME
PID
 PPID
 PGID
 TTY
 COMMAND
 1000
 13:19:07
 /usr/bin/bash
2152
 2152 con
 2152
 2276 con
 /usr/bin/ps
2276
 1000
 14:53:48
$
```

When the process was started


Some are yours

Most belong to the operating system (or other users)
Use ps to get a list

```
$ ps
 COMMAND
 STIME
PID
 PPID
 PGID
 TTY
 UID
 2152
 /usr/bin/bash
2152
 con 1000 13:19:07
 2276 con 1000 14:53:48
2276 2152
 /usr/bin/ps
$
```

The program the process is executing


\$./analyze results*.dat


\$./analyze results*.dat

...a few minutes pass...


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$
```


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$
```


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$
```

Run in the background


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$
```

Run in the *background*Shell returns right away instead
of waiting for the program to finish


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$ fbcmd events
$
```

Can run other programs in the *foreground* while waiting for background process(es) to finish


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$ fbcmd events
$ jobs
[1] ./analyze results01.dat results02.dat results03.dat
$
```


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$ fbcmd events
$ jobs
[1] ./analyze results01.dat results02.dat results03.dat
$ fg
```


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$ fbcmd events
$ jobs
[1] ./analyze results01.dat results02.dat results03.dat
 Bring background job to foreground
 Use fg %1, fg %2, etc. if there are
```

Job Control Introduction

several background jobs


```
$ ./analyze results*.dat
...a few minutes pass...
^C
$ ./analyze results*.dat &
$ fbcmd events
$ jobs
[1] ./analyze results01.dat results02.dat results03.dat
$ fg
...a few minutes pass...
$
 And finally it's done
```


Use ^z to pause a program that's already running


Use ^Z to pause a program that's already running fg to resume it in the foreground


Use ^Z to pause a program that's already running fg to resume it in the foreground

Or bg to resume it as a background job


\$./analyze results01.dat


```
$ ./analyze results01.dat
^Z
[1] Stopped ./analyze results01.dat
$
```


```
$ ./analyze results01.dat
^Z
[1] Stopped ./analyze results01.dat
$ bg %1
$
```


```
$ ./analyze results01.dat
^Z
[1] Stopped ./analyze results01.dat
$ bg %1
$ jobs
[1] ./analyze results01.dat
$
```


```
$ ./analyze results01.dat
^Z
[1] Stopped ./analyze results01.dat
$ bg %1
$ jobs
[1] ./analyze results01.dat
$ kill %1
$
```


Job control mattered a lot when users only had one terminal window


Job control mattered a lot when users only had one terminal window

Less important now: just open another window


Job control mattered a lot when users only had one terminal window

Less important now: just open another window

Still useful when running programs remotely


created by

Greg Wilson

August 2010


Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.