EE324 – Applications Programming for Embedded Systems

Lecture 02(b) Introduction to Shell Programming

- 2.1 I/O and Redirection
- 2.2 Regular Expressions
- 2.3 The Shell Enviornment
- 2.4 Processes & Job Control
 - 2.5 Shell Programming I
 - 2.6 Shell Programming II

Processes and Job Control

Foreground and Background (1)

- Unix is a multi-tasking operating system
 - some of these tasks are being done by other users logged in
 - some are being done by you in the background
 - e.g. watching for incoming mail
- When you run a task (a Unix command, like Is or vi) it executes in the foreground of your shell
 - it has the "control" of your screen and keyboard

Foreground and Background (2)

If you still want to use the current shell

```
* obelix[1] > a_heavy_task &
*[1] 13607
* obelix[2] >
```

- When you put a task in background
 - task keeps running, but you continue to work at the shell in the foreground
 - if any output is done, it appears on your screen immediately (can be confusing)
 - if input is required, process prints a message and stops
 - when it is done, a message will be printed

Foreground and Background (3)

- Explicit background processes are needed less often with windowing systems
 - Just go to another window and run the command
- But explicit background processes are used often ...
 - A command needs a long time, you do not want to close that window in accident
 - Run a job at the background and logout
 - netscape& will open a new window, but leave the current shell window still available to use

A Simple Script

- We use the following shell script to illustrate job control
- Edit a file make_noise

```
obelix[1] > cat > make noise
#!/bin/sh
while [0 -lt 1] (be sure to leave whitespace!)
do
 date
 sleep 1
done
^D
obelix[2] > chmod u+x make noise
```

 make_noise then is a shell script repeats to print the time for every second, until you terminate it using Ctrl-c.

Job Control – Suspending Jobs

- csh, tcsh, and bash allow you to manage the running of different processes
- Suspending jobs
 - the Ctrl-z special character stops the job

```
obelix[1] > make_noise
Monday January 22 20:36:00 EST 2001
.....
^Z
Suspended
obelix[2] > vi readme
^Z
```

Job Control - Monitoring Jobs

◆ The "jobs" command shows which of your jobs are running and/or stopped.

```
obelix[3] > jobs[1] + Suspended make_noise[2] + Suspended vi readme
```

♦ Here there are two suspended processes, the make_noise and a vi process.

Job Control – Resuming Jobs

- Putting jobs back into the foreground:
 - Use the "fg" command to move a job into the foreground.

```
obelix[4] > fg \%2
```

- Puts job number 2 into the foreground.
- Works with either a background or stopped job.

Putting jobs into the background:

```
obelix[5] > bg %1
```

Job Control – Killing Jobs

- Jobs can also be killed
 - Use the Unix "kill" command

```
obelix[6] > kill %1
or if it won't die ...
obelix[7] > kill –9 %1
```

Jobs can be stopped and continued

```
obelix[8] > a_heavy_task &
obelix[9] > stop %1
obelix[10] > bg %1
```

Using ps (1)

- Jobs are really just a special case of Unix processes
- ps can list the current processes

```
obelix[11] > ps
PID TT S TIME COMMAND
2312 pts/0 T 0:00 vi
2296 pts/0 R 0:00 tcsh
2313 pts/0 R 0:00 ps
```

 ps can take many options, depending on which version of ps you are using

Using ps (2)

- The ps command takes a number of options
 - ❖-I gives a long listing of what is going on
 - *-u loginid tells you about loginid's processes
 - *-aux gives a pretty comprehensive listing
 - *use man ps to see more options
- kill pid kills the process pid
 - TERM signal will be sent to the process pid
 - kill -9 or kill -KILL will send the KILL signal
 - Use man -s 5 kill to find out more signals

Shell Programming

Shell Scripts (1)

- Basically, a shell script is a text file with Unix commands in it.
- Shell scripts usually begin with a #! and a shell name
 - For example: #!/bin/sh
 - If they do not, the user's current shell will be used
- Any Unix command can go in a shell script
 - Commands are executed in order or in the flow determined by control statements.
- Different shells have different control structures
 - The #! line is very important
 - We will write shell scripts with the Bourne shell (sh)

Shell Scripts (2)

- Why write shell scripts?
 - To avoid repetition:
 - If you do a sequence of steps with standard Unix commands over and over, why not do it all with just one command?

- To automate difficult tasks:
 - Many commands have subtle and difficult options that you don't want to figure out or remember every time.

A Simple Example (1)

- tr abcdefghijklmnopqrstuvwxyz \
 thequickbrownfxjmpsvalzydg < file1 > file2
 - "encrypts" file1 into file2
- Record this command into shell script files:

```
myencrypt
#!/bin/sh
tr abcdefghijklmnopqrstuvwxyz \
thequickbrownfxjmpsvalzydg
mydecrypt
#!/bin/sh
```

tr thequickbrownfxjmpsvalzydg \

abcdefghijklmnopgrstuvwxyz

A Simple Example (2)

• chmod the files to be executable; otherwise, you couldn't run the scripts obelix[3] > chmod u+x myencrypt mydecrypt

Run them as normal commands:

```
obelix[4] > ./myencrypt < file1 > file2
obelix[5] > ./mydecrypt < file2 > file3
obelix[6] > diff file1 file3
```

Bourne Shell Variables

- Remember: Bourne shell variables are different from variables in csh and tcsh!
 - Examples:

Assigning Command Output to a Variable

Using backquotes, we can assign the output of a command to a variable:

```
#!/bin/sh
files=`ls`
echo $files
```

Very useful in numerical computation:

```
#!/bin/sh
value=`expr 12345 + 54321`
echo $value
```

Using expr for Calculations

Variables as arguments:

```
% count=5
% count=`expr $count + 1`
% echo $count
6
```

- Variables are replaced with their values by the shell!
- expr supports the following operators:
 - arithmetic operators: +,-,*,/,%
 - comparison operators: <, <=, ==, !=, >=, >
 - boolean/logical operators: &, |
 - parentheses: (,)
 - precedence is the same as C, Java

Control Statements

- ♦ Without control statements, execution within a shell scripts flows from one statement to the next in succession.
- Control statements control the flow of execution in a programming language
- The three most common types of control statements:
 - conditionals: if/then/else, case, …
 - loop statements: while, for, until, do, ...
 - branch statements: subroutine calls (good), goto (bad)

for Loops

- for loops allow the repetition of a command for a specific set of values
- ♦ Syntax:

```
for var in value1 value2 ...
do
command_set
done
```

command_set is executed with each value of var (value1, value2, ...) in sequence

for Loop Example (1)

```
#!/bin/sh
# timestable – print out a multiplication table
for i in 123
do
 for j in 123
 do
 value='expr $i \* $j'
 echo -n "$value "
 done
 echo
done
```

for Loop Example (2)

```
#!/bin/sh
# file-poke - tell us stuff about files
files=`ls`
for i in $files
do
  echo -n "$i "
  grep $i $i
done
```

Find filenames in files in current directory

for Loop Example (3)

```
#!/bin/sh
# file-poke - tell us stuff about files
for i in *; do
 echo -n "$i "
 grep $i $i
done
```

 Same as previous slide, only a little more condensed.

Conditionals

- ◆ Conditionals are used to "test" something.
 - In Java or C, they test whether a Boolean variable is true or false.
 - In a Bourne shell script, the only thing you can test is whether or not a command is "successful"
- Every well behaved command returns back a return code.
 - -0 if it was successful
 - Non-zero if it was unsuccessful (actually 1..255)
 - This is different from C.

The if Statement

```
◆ Simple form:
 if decision command 1
 then
 command set 1
 grep returns 0 if it finds something
 returns non-zero otherwise
◆ Example:
 if grep unix myfile >/dev/null
 then
 echo "It's there"
 redirect to /dev/null so that
 "intermediate" results do not get
 printed
```

if and else

```
if grep "UNIX" myfile >/dev/null
then
 echo UNIX occurs in myfile
else
 echo No!
 echo UNIX does not occur in myfile
```

if and elif

```
if grep "UNIX" myfile >/dev/null
then
 echo "UNIX occurs in file"
elif grep "DOS" myfile >/dev/null
then
 echo "Unix does not occur, but DOS
 does"
else
 echo "Nobody is there"
fi
```

Use of Semicolons

- Alternatively, statements can be separated by a semicolon (;)
 - For example:

```
if grep "UNIX" myfile; then echo "Got it"; fi
```

- This actually works anywhere in the shell.

```
% cwd='pwd'; cd $HOME; ls; cd $cwd
```

Use of Colon

- Sometimes it is useful to have a command which does "nothing".
- The : (colon) command in Unix does nothing

```
#!/bin/sh
if grep unix myfile
then
  :
else
  echo "Sorry, unix was not found"
fi
```

The test Command – File Tests

- ◆ test –f file does file exist and is not a directory?
- test -d file does file exist and is a directory?
- ♦ test –x file does file exist and is executable?
- ◆ test –s file does file exist and is longer than 0 bytes? #!/bin/sh count=0 for i in *; do if test –x \$i; then count=`expr \$count + 1` fi done

echo Total of \$count files executable.

The test Command – String Tests

- ♦ test –z string is string of length 0?
- test string1 = string2 does string1 equal string2?
- test string1 != string2 not equal?

```
 Example:
 if test -z $REMOTEHOST
 then
 :
 else
 DISPLAY="$REMOTEHOST:0"
 export DISPLAY
 fi
```

The test Command – Integer Tests

Integers can also be compared:

```
– Use -eq, -ne, -lt, -le, -gt, -ge
```

◆ For example:

```
#!/bin/sh
smallest=10000
for i in 5 8 19 8 7 3; do
  if test $i -It $smallest; then
 smallest=$i
  fi
done
echo $smallest
```

Use of []

- The test program has an alias as []
 - Each bracket must be surrounded by spaces!
 - This is supposed to be a bit easier to read.
- For example:

```
#!/bin/sh
smallest=10000
for i in 5 8 19 8 7 3; do
 if [$i-lt $smallest]; then
 smallest=$i
 fi
done
echo $smallest
```

The while Loop

- While loops continue to repeat statements as long as the next Unix command is successful.
- ◆ For example:

```
#!/bin/sh
i=1
sum=0
while [$i -le 100]; do
  sum=`expr $sum + $i`
  i=`expr $i + 1`
done
echo The sum is $sum.
```

The until Loop

- Until loops repeat statements until the next Unix command is successful.
- For example:

```
#!/bin/sh
x=1
until [ $x -gt 3 ]; do
  echo x = $x
  x=`expr $x + 1`
done
```

Command Line Arguments (1)

- Shell scripts would not be very useful if we could not pass arguments to them on the command line
- Shell script arguments are "numbered" from left to right
 - \$1 first argument after command
 - \$2 second argument after command
 - -... up to \$9
 - They are called "positional parameters".

Command Line Arguments (2)

- Example: get a particular line of a file
 - Write a command with the format:

```
getlineno linenumber filename
#!/bin/sh
head -$1 $2 | tail -1
```

- Other variables related to arguments:
 - \$\$0 name of the command running
 - *** All the arguments (even if there are more than 9)
 - *\$# the number of arguments

Command Line Arguments (3)

Example: print the oldest files in a directory

```
#! /bin/sh
# oldest -- examine the oldest parts of a directory
HOWMANY=$1
shift
ls -lt $* | tail +2 | tail $HOWMANY
```

- The shift command shifts all the arguments to the left
 - \$1 = \$2, \$2 = \$3, \$3 = \$4, ...
 - \$1 is lost (but we have saved it in \$HOWMANY)
 - useful when there are more than 9 arguments
- ◆ The "tail +2" command removes the first line.

More on Bourne Shell Variables (1)

- There are three basic types of variables in a shell script:
 - Positional variables ...
 - *****\$1, \$2, \$3, ..., \$9
 - Keyword variables ...
 - Like \$PATH, \$HOWMANY, and anything else we may define.
 - Special variables ...

More on Bourne Shell Variables (2)

◆ Special variables:

- \$*, \$# -- all the arguments, the number of the arguments
- -\$\$ -- the process id of the current shell
- \$? -- return value of last foreground process to finish
 - -- more on this one later
- There are others you can find out about with man sh

Reading Variables From Standard Input (1)

 The read command reads one line of input from the terminal and assigns it to variables give as arguments

- ◆ Syntax: read var1 var2 var3 ...
 - Action: reads a line of input from standard input
 - Assign first word to var1, second word to var2, ...
 - The last variable gets any excess words on the line.

Reading Variables from Standard Input (2)

◆ Example:

```
% read X Y Z
```

Here are some words as input

% echo \$X

Here

% echo \$Y

are

% echo \$Z

some words as input

The case Statement

- The case statement supports multiway branching based on the value of a single string.
- ♦ General form:

```
case string in
 pattern1)
  command_set_11
  "
 pattern2)
  command set 2
  "
esac
```

case Example

```
#!/bin/sh
echo -n 'Choose command [1-4] > '
read reply
echo
case $reply in
 Use the pipe symbol "|" as a logical
 "1")
 or between several choices.
  date
  ,,
 "2"|"3")
  pwd
  ,,
 "4")
 Provide a default case when no
  Is
 other cases are matched.
  echo Illegal choice!
  ,,
esac
```

Redirection in Bourne Shell Scripts (1)

- Standard input is redirected the same (<).
- ◆ Standard output can be redirected the same (>).
 - Can also be directed using the notation 1>
 - For example: cat x 1> ls.txt
- ◆ Standard error is redirected using the notation 2>
 - For example: cat x y 1> stdout.txt 2> stderr.txt
- ◆ Standard output and standard error can be redirected to the same file using the notation 2>&1
 - For example: cat x y > xy.txt 2>&1
- Standard output and standard error can be piped to the same command using similar notation
 - For example: cat x y 2>&1 | grep text

Redirection in Bourne Shell Scripts (2)

- Shell scripts can also supply standard input to commands from text embedded in the script itself.
- General form: command << word
 - Standard input for command follows this line up to, but not including, the line beginning with word.

Example:

```
#!/bin/sh
```

grep 'hello' << EOF

This is some sample text.

Here is a line with hello in it.

Here is another line with hello.

No more lines with that word.

EOF

Only these two lines will be matched and displayed.

A Shell Script Example (1)

Suppose we have a file called marks.txt containing the following student grades:

```
091286899 90 H. White
197920499 80 J. Brown
899268899 75 A. Green
```

 We want to calculate some statistics on the grades in this file.

A Shell Script Example (2)

```
#!/bin/sh
sum=0; countfail=0; count=0;
while read studentnum grade name; do
  sum='expr $sum + $grade'
  count='expr $count + 1'
  if [$grade -lt 50]; then
  countfail='expr $countfail + 1'
  fi
done
echo The average is 'expr $sum / $count'.
echo $countfail students failed.
```

A Shell Script Example (3)

- Suppose the previous shell script was saved in a file called statistics.
- ♦ How could we execute it?
- ◆ As usual, in several ways ...
 - % cat marks.txt | statistics
 - % statistics < marks.txt</p>
- We could also just execute statistics and provide marks through standard input.