Standard input/output

Tutor: Lưu Thanh Trà

Email: Ittra@hoasen.edu.vn

Outline

- General form of commands
- Writing output
- Redirect output
- Standard input

General form

Do_something < input_file > output_file

Writing output – echo

- \$ echo Please wait.Please wait.
- \$ echo this was very widely spaced this was very widely spaced
- \$ echo "this was very widely spaced" this was very widely spaced
- \$ echo 'this was very widely spaced' this was very widely spaced

printf

Ex:

- printf '%10.10s = %4.2f\n' 'GigaHerz' 1.92735
- GigaHerz = 1.93

String

- %10.5s: max min number of char
- Real number
 - %4.2f: max number of digits number of digit after the decimal point

Writing output without the newline

\$ printf "%s %s" next prompt
next prompt\$

\$ echo -n prompt prompt\$

Outline

- General form of commands
- Writing output
- Redirect output
- Standard input

Saving output with ">" ">>"

- Example
- ">" : clobber output \$ echo fill it up fill it up \$ echo fill it up > file.txt \$ echo some more data > ../../over.here
- ">>": append output
- Throw output away
 - find / -name myfile -print 2 > /dev/null
- Prevent a file from overwritten
 - set +o noclober

- Several commands output
 - {pwd;ls; cd ../elsewhere;pwd; ls} < /file1</p>
 - (pwd;ls; cd ../elsewhere;pwd; ls) < /file1</p>
 - Note: for (), each command is implemented in a sub-shell, when the command is done, we return to the original shell

Showing the end/beginning of a file

Example

- the end of a file
 - tail —n +3 file name : skip two first lines of the file
 - tail –2 file_name: show 2 line from the bottom
- the head of a file
 - head –n 2 file_name: show 2 first lines
 - head –n -2 file_name: show all but 2 lines from the bottom

Standard output & Standard error

- 1 : standard output
- 2 : standard error
- 0 : standard input
- Example
 - \$ myprogram 1> messages.out 2> message.err
 - \$ myprogram > messages.out 2> message.err
 - \$ both > outfile 2>&1
 - \$ both >& outfile
 - \$ both &> outfile

Saving a copy of output

- Tee command allows users to print the output on the screen and copy it to a file
 - \$ cat my* | tr 'a-z' 'A-Z' | uniq | awk -f transform.awk | wc
 - \$... uniq | tee /tmp/x.x | awk -f transform.awk ...
- Using tee to print output on the screen instead of waiting the process completes
 - find / -name '*.c' -print > /tmp/all.my.sources
 - find / -name '*.c' -print | tee /tmp/all.my.sources
 - find / -name '*.c' -print 2>&1 | tee /tmp/all.my.sources
- For commands which do not accept the standard output
 - find . –name '*.class' | rm => not working!
 - rm \$(find . -name '*class')

Swapping stderr & stdout

- \$./myscript 3>&1 1>&2 2>&3

- fd 3 is a duplicate of 1
- 1 is equal to 2
- 2 is assigned to 3
- \$./myscript 3>&1 1>stdout.logfile 2>&3- | tee -a stderr.logfile
 - "-" after 2>&3 is to close the fd 3

Outline

- General form of commands
- Writing output
- Redirect output
- Standard input

Standard input

- Example
 - wc < my_file</pre>
 - wc my_file
- Get user input
 - read
 - read p "answer me this " ANSWER
 - read PRE MID POST

Keep data in a script

Example

```
$grep $1 <<EOF mike x.123 joe x.234 sue x.555 pete x.818 sara x.822 bill x.919 EOF $
```

We can turn off the shell scripting features using \EOF

Review of function

```
#!/bin/sh
# A simple script with a function...
add_a_user()
 USER=$1
 PASSWORD=$2
 shift; shift;
 # Having shifted twice, the rest is now comments ...
 COMMENTS=$@
 echo "Adding user $USER ..."
 echo useradd -c "$COMMENTS" $USER
 echo passwd $USER $PASSWORD
 echo "Added user $USER ($COMMENTS) with pass $PASSWORD"
```

2

```
###
# Main body of script starts here
###
echo "Start of script..."
add_a_user bob letmein Bob Holness the presenter
add_a_user fred badpassword Fred Durst the singer
add_a_user bilko worsepassword Sgt. Bilko the role model
echo "End of script..."
```

3. Note: \$1=bob \$4=Holness \$2=letmein

\$3=Bob

\$5=the

\$6=presenter

```
function choose {
 local default="$1"
 local prompt="$2"
 local choice_yes="$3"
 local choice_no="$4"
 local answer
 read -p "$prompt" answer
 [-z "$answer"] && answer="$default"
 case "$answer" in
 [yY1] ) exec "$choice_yes"
 # error check
 [nN0] ) exec "$choice_no"
 * ) printf "%b" "Unexpected answer '$answer'!" >&2 ;;
 esac
```