Executing commands

Tutor: Lưu Thanh Trà

Email: Ittra@hoasen.edu.vn

Outline

- Running a command
- Shift command
- Math operations
- File permissions

Running a command

- To run a command
 - # a_command parameters
- PATH variable
 - PATH=\$PATH:/mydir
- Example
 - \$ touch Is
 - \$ chmod 755 Is
 - \$ PATH=".:\$PATH"
 - \$ Is

Returned value

```
$ $ $ $ $ $ $ somecommand it works... $ echo $? 0 $ badcommand it fails... $ echo $?
```

\$ if ((\$?)); then echo failed; else echo OK; fi

Running several commands

- Running commands one by one =
 - \$ long; medium; short
- Running commands only if they are successful
 - \$ long && medium && short
- Commands in background
 - Example: long&
 - Background: bg
 - Foreground: fg
 - jobs
 - kill %1

Deciding whether a command succeeds

Example

```
cd mytmp
if (( $? )); then rm *; fi
```

Or

cd mytmp && rm *

Long jobs unattended

nohup

\$ nohup long & nohup: appending output to `nohup.out'

Display error messages when failures occur

- cmd || printf "%b" "cmd failed. You're on your own\n"
- && : AND
- || : OR
- cmd || printf "%b" "FAILED.\n"; exit 1
- cmd || { printf "%b" "FAILED.\n" ; exit 1 ; }

Running commands from a variable

Example

```
FN=/tmp/x.x
PROG=echo
$PROG $FN
PROG=cat
```

\$PROG \$FN

Example 2:

```
for SCRIPT in /path/to/scripts/dir/*
do
if [ -f $SCRIPT -a -x $SCRIPT ]
then
$SCRIPT
fi
done
```

Symbol commands

- () Run the enclosed command in a sub-shell
- (()) Evaluate and assign value to variable and do math in a shell
- \$(()) Evaluate the enclosed expression
- [] Same as the test command
- [[]] Used for string comparison
- \$() Command substitution
- `command` Command substitution

Shift commands

```
#!/bin/bash
COUNT=0 # Initialize the counter to zero
NUMBER=$# # Total number of command-line arguments to process
# Start a while loop
while [ $COUNT -It $NUMBER ]
do
COUNT=`expr $COUNT + 1` # A little math in the shell script
# Loops through each token starting with $1 process each $TOKEN
TOKEN='$'$COUNT
shift
 # Grab the next token, i.e. $2 becomes $1
done
```

\$* vs \$@

- **\$***:
 - special parameter takes the entire list as one argument with spaces between.
- **\$@**
 - special parameter takes the entire list and separates it into separate arguments.
- Example

```
for TOKEN in $*
do
process each $TOKEN
done
```

Math operation

- ++ Auto-increment and auto-decrement, both prefix and postfix
- + Unary plus
- Unary minus
- ! ~ Logical negation; binary inversion (one's complement)
- * / % Multiplication; division; modulus (remainder)
- + Addition; subtraction
- << >> Bitwise left shift; bitwise right shift
- <= >= Less than or equal to; greater than or equal to

- < > Less than; greater than
- == != Equality; inequality (both evaluated left to right)
- & Bitwise AND
- ^ Bitwise exclusive OR
- | Bitwise OR
- && Logical AND
- | Logical OR

- abs Absolute value
- log Natural logarithm
- acos Arc cosine
- sin Sine
- asin Arc sine
- sinh Hyperbolic sine
- cos Cosine

- sqrt Square root
- cosh Hyperbolic cosine
- tan Tangent
- exp Exponential function
- tanh Hyperbolic tangent
- int Integer part of floating-point number

chmod command

- 4000 Sets user ID on execution.
- 2000 Sets group ID on execution.
- 1000 Sets the link permission to directories or sets the save-text attribute for files.

- 0400 Permits read by owner.
- 0200 Permits write by owner.
- 0100 Permits execute or search by owner.
- 0040 Permits read by group.
- 0020 Permits write by group.
- 0010 Permits execute or search by group.
- 0004 Permits read by others.
- 0002 Permits write by others.
- 0001 Permits execute or search by others.

Traps

- Sending a signal
 - kill −1 process_id
- Setting traps
 - trap 'echo "\nEXITING on a TRAPPED SIGNAL"; exit' 1 2 3 15

Exit signals

- 0 Normal termination, end of script
- 1 SIGHUP Hang up, line disconnected
- 2 SIGINT Terminal interrupt, usually CONTROL-C
- 3 SIGQUIT Quit key, child processes to die before terminating
- 9 SIGKILL kill -9 command, cannot trap this type of exit status
- 15 SIGTERM kill command's default action
- 24 SIGSTOP Stop, usually CONTROL-z

Test condition

```
# -b file = True if the file exists and is block special file.
# -c file = True if the file exists and is character special file.
# -d file = True if the file exists and is a directory.
# -e file = True if the file exists.
# -f file = True if the file exists and is a regular file
# -g file = True if the file exists and the set-group-id bit is set.
# -k file = True if the files' "sticky" bit is set.
# -L file = True if the file exists and is a symbolic link.
# -p file = True if the file exists and is a named pipe.
# -r file = True if the file exists and is readable.
# -s file = True if the file exists and its size is greater than zero.
```

- # -s file = True if the file exists and is a socket.
- # -t fd = True if the file descriptor is opened on a terminal.
- # -u file = True if the file exists and its set-user-id bit is set.
- # -w file = True if the file exists and is writable.
- # -x file = True if the file exists and is executable.
- # -O file = True if the file exists and is owned by the effective user id.
- # -G file = True if the file exists and is owned by the effective group id.
- # file1 –nt file2 = True if file1 is newer, by modification date, than file2.
- # file1 ot file2 = True if file1 is older than file2.

- # file1 ef file2 = True if file1 and file2 have the same device and inode numbers.
- # -z string = True if the length of the string is 0.
- # -n string = True if the length of the string is non-zero.
- # string1 = string2 = True if the strings are equal.
- # string1 != string2 = True if the strings are not equal.
- # !expr = True if the expr evaluates to false.
- # expr1 –a expr2 = True if both expr1 and expr2 are true.
- # expr1 −o expr2 = True is either expr1 or expr2 is true.

Choose function

Called like: choice <promtp> # e.g. choice "Do you want to play a game?" # Returns: global variable CHOICE function choice { CHOICE=" local prompt="\$*" local answer read -p "\$prompt" answer 6. case "\$answer" in [yY1]) CHOICE='y';; 8. [nN0]) CHOICE='n';; *) CHOICE="\$answer";; 10. esac

11. } # end of function choice

- until ["\$CHOICE" = "y"]; do
- 2. printf "%b" "This package's date is \$THISPACKAGE\n" >&2
- 3. choice "Is that correct? [Y/,<New date>]: "
- 4. if [-z "\$CHOICE"]; then
- 5. CHOICE='y'
- 6. elif ["\$CHOICE" != "y"]; then
- 7. printf "%b" "Overriding \$THISPACKAGEwith \${CHOICE}\n"
- 8. THISPACKAGE=\$CHOICE
- 9. **fi**
- 10. done

List of options

- 1. # cookbook filename: select_dir
- directorylist="Finished \$(ls /)"
- 3. PS3='Directory to process? ' # Set a useful select prompt
- 4. until ["\$directory" == "Finished"]; do
- 5. printf "%b" "\a\n\nSelect a directory to process:\n" >&2
- 6. select directory in \$directorylist; do
- 7. # User types a number which is stored in \$REPLY, but select
- 8. # returns the value of the entry

- 9. if ["\$directory" = "Finished"]; then
- 10. echo "Finished processing directories."
- 11. break
- 12. elif [-n "\$directory"]; then
- 13. echo "You chose number \$REPLY, processing \$directory ..."
- 14. # Do something here
- 15. break
- 16. else
- 17. echo "Invalid selection!"
- 18. fi # end of handle user's selection
- 19. done # end of select a directory
- 20. done # end of while not finished

Prompting for a password

- Example:
 - 1. read -s -p "password: " PASSWD
 - 2. printf "%b" "\n"
- Note: the option "-s": not echo the characters typed