

Shell

Prof. Jinkyu Jeong (jinkyu@skku.edu)

TA – Gyusun Lee (gyusun.lee@csi.skku.edu)

TA – Jiwon Woo (jiwon.woo@csi.skku.edu)

Computer Systems and Intelligence Laboratory (http://csi.skku.edu)
Sung Kyun Kwan University

What is Shell?

- Interface program between user & UNIX(Linux)
 - Similar with Windows command prompt
 - Bash version: \$/bin/bash –version
- Shell takes role of,
 - Control commands(Unix)
 - Advanced programming language

```
ubuntu@ubuntu-VirtualBox:-
ubuntu@ubuntu-VirtualBox:-
ubuntu@ubuntu-VirtualBox:-
GNU bash, version 4.3.11(1)-release (x86_64-pc-linux-gnu)
Copyright (C) 2013 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <a href="http://gnu.org/licenses/gpl.html">http://gnu.org/licenses/gpl.html</a>
This is free software; you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law.
ubuntu@ubuntu-VirtualBox:-
$\int_{\text{ubuntu@ubuntu-VirtualBox:-}}$\int_{\text{ubuntu@ubuntu-VirtualBox:-}}$
```


Redirection & Pipes

File descriptor

- Use for process to access file or device
- Standard file descriptor
 - stdin(0): Standard input (e.g., keyboard)
 - stdout(1): Standard output (e.g., terminal)
 - stderr(2): Standard error output (e.g., error message)

Redirection

- Input/Output redirection
- >(overwrite), >>(append)
- <(stdin)

Pipe

- Connect process (propagate stdout to stdin)
- e.g. cat test.txt | grep "a"

Redirection & Pipes Practice

Is & ps command

Result

```
total 4
drwxr-xr-x 2 root root 24 Dec 3 01:30 .
dr-xr-x--- 10 root root 4096 Dec 3 01:30 ..
-rw-r--r-- 1 root root 0 Dec 3 01:30 output.txt
PID TTY TIME CMD
10679 pts/1 00:00:00 sudo
10680 pts/1 00:00:00 su
10681 pts/1 00:00:01 bash
24822 pts/1 00:00:00 ps
```


Redirection & Pipes Practice (cont'd)

Search for files

- \$find [search directory] –name [file name]
- \$find . –name "*.txt"

Cut

\$cut -d '[delimiter]' -f[field]

Pipe

- \$cat "*.txt" | cut -d' '-f1 | sort
 - Refer to man for more details about find and cut

Basic Unix Commands

Command	Description	Command	Description
echo "some text"	Print out "some text" on terminal	read [var]	Read input and set var
wc –l [file]	Number of lines in file	Sort [file]	Sort file line by line
cp [srcfile] [dstfile]	Copy srcfile to dstfile	Uniq [file]	Remove same line in file
mv [oldname] [newname]	Rename or move of file	Basename [file]	Name of file (not directory)
rm [file]	Remove file	Dirname [file]	Directory of file (not name of file)
grep [pattern] [file]	File pattern in file	Head –n 2 [file]	Print out first 2 lines of file
cat [file]	Standard output of file	Tail –n 2 [file]	Print out last 2 lines of file
file [somefile]	File type of somefile	sed, awk	Control of string stream ch command (e.g., \$man sed)

Shell Programming

Two ways of shell programming

- Line command
- Execute a shell script

```
$for file in *
>do
>if grep —l ps $file
>then
>more $file
>fi
>done
```

Ex1) Line command

```
$cat test.sh
#!/bin/bash
for file in *
do
 if grep -l ps $file
 then
 cat $file
 fi
done
$bash test.sh
```

Ex2) Execute a shell script

Shell Scripts

- 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/bash
 - 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
- To make script as executable file,
 - \$chmod +x [filename]

Grammars of Shell

- Variable
 - String, number, environment, parameter
- Condition
 - Boolean
- Condition control
 - if, elif, for, while, until, case
- List
- Function
- Reserved command

Shell Variable

- Declaration = Initialization of variable
- Case sensitive
- Dereference shell variable by "\$"
- Can check value of variable by "echo" command

```
$VAR=FEST
$echo $VAR
Hello
$VAR="Hello World"
$echo $VAR
Hello World
$read VAR
Best TA ever!
$echo $VAR
Best TA ever!
```


Shell Environment Variables

- Some variables are initialized at start of execution
- Name of environment variables are upper case
- Different user environment has different value

Environment Variable	Description	
\$HOME	Home directory of current user	
\$PATH	Directory for search command, divided by ":"	
\$LD_LIBRARY_PATH	Directory for search library, divided by ":"	
\$0	Name of shell script (bash by default)	
\$#	Number of passed parameter	
\$\$	Process ID of shell script	

Shell Parameter Variable

- If shell script run with parameter variables,
 - We can access to parameter as \$1, \$2, ... in script

```
$cat test.sh
#!/bin/bash
echo $1
echo $2
echo $3
$./test.sh I am Groot
I
am
Groot
```


Shell Conditional Statement

If

Check condition and executes command block

```
if condition
then
 statement1
...
else
 statement1
...
fi
```

```
#!/bin/bash

read num
if [ $num -lt 5 ]
then
 echo "Lower than 5"
else
 echo "Higher than 5"
fi
```

Shell Conditional Statement

- elif
 - Same as else if

```
#!/bin/bash

read num
if [ $num -lt 5 ]
then
 echo "Lower than 5"
elif [ $num -gt 8 ]
then
 echo "Greater than 8"
else
 echo "5~8"
fi
```

Conditions

File test

- -e: True if file exists
- -d: True if file exists and is a directory
- Usage: if [-e file.txt]

String test

- =, !=, <, >
- Usage: if [<STRING1> != <STRING2>]

Arithmetic test

- -eq(equal), -ne(not equal), -le(less or equal than), ge(greater or equal than), -lt(less than), -gt(greater than)
- Usage: if [<INTEGER1> -eq <INTEGER2>]

For-loop

For

- Iterate for range of values
- Range of values can be set of strings

```
for variable in values do statements done
```

```
#!/bin/bash

for x in a b c d e
do
 echo $x
done
```

```
a
b
c
d
```

While-loop

- For-loop is hard to use for fixed number of iteration
- While-loop

```
while condition
do
 statements
done
```

```
#!/bin/bash
for x in 1 2 3 4 5 6 7 8 9 10 11 12
do
 echo $x
done
```


Until-loop

Until-loop iterates statements until condition

becomes true

```
until condition
do
 statements
done
```

```
#!/bin/bash
x=1
while [ $x -le 12 ]
do
 echo $x
 ((x++))
done
```


```
#!/bin/bash
x=1
until [ $x -gt 12 ]
do
 echo $x
 ((x++))
done
```

Case Statement

Usage of case statement

```
case variable in
 pattern [|pattern] ...) statements;;
 pattern [|pattern] ...) statements;;
 ...
esac
```

```
#!/bin/bash
case "$input" in
 yes|y|Yes|YES) echo "YES!";;
 [nN]*) echo "NO!";;
 *) echo "bad input";;
esac
```

y YES!

N NO!

Apple bad input

Reference

- https://wiki.kldp.org/wiki.php/DocbookSgml/She ll_Programming-TRANS
- http://www.softintegration.com/docs/ch/shell/

[Lab - Practice #1]

Bash calculator

- Write a bash program for calculate inputs
- Maximum # of inputs: 5

Tips

• \$1=3, \$2=+, \$3=5, \$4=*, \$5=2 for above example

Shell cont'

sed: Stream-oriented, Text Editor

- Look for patterns one line at a time, like grep
- Change lines of the file
- sed has three options
 - -e: script is on the command line (default)
 - -f: finds all rules that are applied in a specific (script) file
 - -n: suppresses the output

Invoking sed

- \$sed -e 'address command' inputfile
- \$sed -f script.sed inputfile
- Each instructions given to sed consists of an address and command
- Sample sed-script file:

```
#This line is a comment
2,14 s/A/B/
30d
40d
```

- 1. From lines 2 to 14, substitute the character A with B
- 2. Line 30 delete
- 3. Line 40 delete

Usage of sed

\$sed 's/[pattern to erase]/[pattern to add]/g'

```
$cat test.txt
total 4
 2 root root 24 Dec 3
 01:30
drwxr-xr-x
dr-xr-x--- 10 root root 4096
 Dec 3 01:30
-rw-r--r-- 1 root root 0
 Dec 3 01:30
 output.txt
$cat test.txt | sed 's/[0-9]//g'
total
drwxr-xr-x
 root root
 Dec
dr-xr-x---
 root root
 Dec
-rw-r--r-- root root
 Dec
 output.txt
$cat test.txt | sed 's/$/>>>/g' | sed 's/^/<<</q'</pre>
<<drwxr-xr-x
 2 root root 24
 Dec 3 01:30
 .>>>
<<dr-xr-x--- 10 root root 4096 Dec 3 01:30 ..>>>
 1 root root 0
<<- rw-r--r--
 Dec 3
 01:30
 output.txt>>>
```


Entire-Pattern & Numbered-Buffer

- &: designates the entire pattern (just matched)
- \(and \): designate a numbered pattern later on identified by its respective number-id such as: \1, \2, \3, etc.

Examples (1)

```
$cat example.txt
6793304567
6793304568
6793304569
$cat example.txt | sed 's/\([0-9]\{4\}\)\\([0-9]\{2\}\)\\([0-9]\{4\}\)\/1-\2--\3---/'
6793-30--4567---
6793-30--4569---
$cat example.txt | sed 's/\([0-9]\{4\}\)\\([0-9]\{2\}\)\\([0-9]\{4\}\)\/--\1-\2--\3---/'
--6793-30--4567---
--6793-30--4568---
--6793-30--4569---
```


Examples (1)

```
$cat example.txt
6793304567
6793304568
6793304569
$cat example.txt | sed 's/([0-9]{4})([0-9]{2})([0-9]{4})/1-2--3---/'
6793-30--4567---
6793-30--4569---
$cat example.txt | sed 's/([0-9]{4})([0-9]{2})([0-9]{4})/--1-2--3---/'
--6793-30--4567---
--6793-30--4568---
--6793-30--4569---
```


Examples (2)

```
$cat example.txt
6793304567
6793304568
6793304569
cat example.txt | sed 's/[0-9] \{4\}/&%/'
6793%304567
6793%304568
6793%304569
cat example.txt | sed 's/[0-9] \{4\}/&%/2'
67933045%67
67933045%68
67933045%69
cat example.txt | sed 's/[0-9]\{4\}/&%/g'
6793%3045%67
6793%3045%68
6793%3045%69
```


Examples (3)

```
$cat example.txt
I had a black dog, a white dog, a yellow dog and
a fine white cat and a pink cat as well as a croc.
These are my animals: dogs, cats and a croc.
$cat example.txt | sed '1 s/dog/DOG/g'
I had a black DOG, a white DOG, a yellow DOG and
a fine white cat and a pink cat as well as a croc.
These are my animals: dogs, cats and a croc.
$cat example.txt | sed '1,3 s/dog/DOG/1'
I had a black DOG, a white dog, a yellow dog and
a fine white cat and a pink cat as well as a croc.
These are my animals: DOGs, cats and a croc.
$cat example.txt | sed 's/dog/DOG/g'
I had a black DOG, a white DOG, a yellow DOG and
a fine white cat and a pink cat as well as a croc.
These are my animals: DOGs, cats and a croc.
```


Transforming Characters (option y)

```
$cat example.txt
I had a black dog, a white dog, a yellow dog and
a fine white cat and a pink cat as well as a croc.
These are my animals: dogs, cats and a croc.
$cat example.txt | sed '1 y/abcdt/ADCBQ'
I hAB A DlACk Bog , A whiQe Bog , A yellow Bog AnB
A fine whiQe CAQ AnB A pink CAQ As well As A CroC .
These Are my AnimAls : Bogs , CAQs AnB A CroC .
```

For the additional options and functionalities, please refer to man page (\$man sed)

awk: Pattern Scanning and Processing

- awk's purpose
 - A general purpose programmable filter that handles text (strings) as easily as numbers
- Scans text files line-by-line and searches for patterns
- Works in a way similar to sed but it is more versatile

awk Invocation

- \$awk -f [awk script] [input file]
- \$awk '{awk-commands}' [input file]

```
$cat example.txt
total 4
 Dec 3
 01:30
drwxr-xr-x 2 root root 24
dr-xr-x--- 10 root root 4096
 Dec 3
 01:30
 Dec 3 01:30
-rw-r--r-- 1 root root
 output.txt
$awk '{print $3 $2}' example.txt
4
root2
root10
root1
```


Example

```
$cat example.txt
total 4
drwxr-xr-x 2 root root 24 Dec 3 01:30 .
dr-xr-x--- 10 root root 4096 Dec 3 01:30
-rw-r--r-- 1 root root 0 Dec 3 01:30 output.txt
$cat example.txt | awk '{print $1 > temp1.txt; print $2 > temp2.txt}'
$cat temp1.txt
total
drwxr-xr-x
dr-xr-x---
- rw-r--r-
$cat temp2.txt
4
2
10
1
```