"Bash vs Python Throwdown"

-or-

"How you can accomplish common tasks using each of these tools"

Bash Examples

Copying a file:

\$ cp file1 file2

Wrangling "csv" files:

Consider a file named 20140209.csv containing batch job data, some example lines of which are

2488112,lucy,UCB00000178,crc-gpu,1,1,14400,12963,547328kb,
12987,1391793880,1391905890,1391914447,1391927435,0,singlejob,43.2900
2490186,wyldstyle,UCB00000191,janus-normal,21,12,86400,21710392,113415320kb,
86429,1391841024,1391841024,1391841033,1391927463,-11,default,6050.0300
2468732,metalbeard,S00000232,janus-small,1,12,43200,159309,298188kb,
13393,1391489055,1391914171,1391914191,1391927583,0,default,44.6433
2468698,metalbeard,S00000232,janus-small,1,12,43200,344489,310540kb,
28871,1391488981,1391898836,1391898863,1391927733,0,default,96.2366
2488073,gandalf,UCB00000178,janus-small,1,12,86400,820612,124072kb,
69136,1391791582,1391858648,1391858666,1391927801,0,singlejob,230.4533

The most interesting fields are 1-jobID, 2-username, 3-allocation, 17-SUconsumed

First, sum all SU consumed by all jobs:

```
$ awk -F, '{ sum+=$17} END {print sum}' 20140209.csv
  38062.8
Print the full record for all of gail's jobs:
$ awk -F, '$2=="gail"' 20140209.csv
2493201, qail, UCB000000256, janus-small, 18, 12, 28800, 0, 0kb, 0, 1392007772, 1392007772, 1392008303, 1392008589, 0, default, 0
2493202, qail, UCB000000256, janus-small, 18, 12, 28800, 400019, 86607652kb,
2660,1392007841,1392007841,1392007886,1392010552,0,default,159.6000
2493203, qail, UCB000000256, janus-small, 18, 12, 28800, 623527, 83139976kb,
3618,1392007890,1392007890,1392007918,1392011536,0,default,217.0800
Sum gail's total SU consumed:
$ awk -F, '$2=="gail" {sum+=$17} END {print sum}' 20140209.csv
  376.68
Sum all of the users' SU individually:
$ for u in `awk -F, '{print $2}' 20140209.csv | sort -u`; do
> echo $u `awk -F, -v user="$u" '$2==user {sum+=$17} END {print sum}' 20140209.csv`
> done
badcop 293.77
batman 6136
benny 6979.05
business 1390.05
emmet 83.3683
gail 376.68
gandalf 3898.31
hansolo 34.8965
lucy 476.396
metalbeard 2188.77
shaq 646.053
```

```
unikitty 1505.71
vitruvius 432.335
wyldstyle 13621.4

Pick out the top 6 by SU used

$ for u in `awk -F, '{print $2}' 20140209.csv | sort -u`; do
> echo $u `awk -F, -v user="$u" '$2==user {sum+=$17} END {print sum}' 20140209.csv`
> done |sort -k2 -nr | head -6

wyldstyle 13621.4
benny 6979.05
batman 6136
gandalf 3898.31
metalbeard 2188.77
unikitty 1505.71
```

Unstructured Text Manipulation: Hamlet

Make all words lower case, take out punctuation marks, translate white space into newlines to create a list of individual words, remove blank lines, and count total lines/words/chars:

```
What are the most common words?
$ cat hamlet.txt | tr '[:upper:]' '[:lower:]' | tr -d '[:punct:]' \
  tr -s '[:space:]' '\n' | sed '/^[[:space:]]*$/d' | sort | uniq -c \
  sort -nr | head -10
 929 the
 842 and
 629 to
 562 of
 488 you
 463 i
 438 my
 438 a
 370 in
 363 hamlet
What are the most common words with 4+ letters?
$ cat hamlet.txt | tr '[:upper:]' | tr -d '[:punct:]' \
  tr -s '[:space:]' '\n' | sed '/^[[:space:]]*$/d' | sort | uniq -c \
  awk 'length($2)>3' | sort -nr | head -10
 363 hamlet
 330 that
 277 lord
 237 this
 231 with
 211 your
 174 what
 167 king
 147 have
```

Locating and deleting my queued compute jobs

The qstat command lists all jobs that the scheduling system knows about. Its output looks like this

<pre>moab.rc.colorado.edu:</pre>							R	eq'd	Req'd		Elap
Job ID	Username	Queue	Jobname	SessID	NDS	TSK	M	emory	Time	S	Time
2515176.moab.rc.	badcop	janus-sm	nmphi50r150-2	30420		1	12		24:00:00	R	00:43:52
2447765.moab.rc.	wyldstyle	janus-s	m 1_Poly2_2_1_17			1	12		07:00:00	Н	00:00:00
2450992.moab.rc.	wyldstyle	janus-s	m 1_Poly5_2_1_39			1	12		10:00:00	Н	00:00:00
2497824.moab.rc.	badcop	janus-de	vasp			1	12		01:00:00	Q	
2498067.moab.rc.	wyldstyle	janus-s	m 1 Poly2 2 2 38	1113	8	1	12		15:00:00	R	00:25:37

If my username is "emmet", I can look at my jobs via

```
$ qstat -a | grep emmet
```

2514880.moab.rc.	emmet	janus-lo q0.3e0.8	13787	1	12	 100:00:00	Q	
2514881.moab.rc.	emmet	janus-lo alpha0.01rout04	13875	1	12	 168:00:00	R	00:16:43
2514882.moab.rc.	emmet	janus-lo alpha0.01rout16	13611	1	12	 168:00:00	R	00:16:43
2514883.moab.rc.	emmet	janus-lo alpha0.01rout64	14270	1	12	 168:00:00	R	00:16:43
2514884.moab.rc.	emmet	janus-lo alpha0.05rout04	13594	1	12	 168:00:00	R	00:16:43
2514886.moab.rc.	emmet	janus-lo alpha0.05rout64	14674	1	12	 168:00:00	H	00:00:00
2514887.moab.rc.	emmet	janus-lo alpha0.25rout04	3856	1	12	 168:00:00	R	00:31:40
2514888.moab.rc.	emmet	janus-lo alpha0.25rout16	2749	1	12	 168:00:00	R	00:21:54
2514889.moab.rc.	emmet	janus-lo alpha0.25rout64		1	12	 168:00:00	Q	
2517835.moab.rc.	emmet	janus-sh LT	27189	1	1	 04:00:00	С	
2517836.moab.rc.	emmet	janus-sh LT	27253	1	1	 04:00:00	С	

(Caution, this might return another user's job whose Jobname includes the string "emmet")

```
Get list of all my Job IDs:
$ qstat -a | awk '$2=="emmet" {print $1}' | cut -d. -f1
2514880
2514881
2514882
2514883
2514884
2514886
2514887
2514888
2514889
2517835
2517836
Get a list of all my Job IDs for jobs in the "Q" state
$ qstat -a | awk '$2=="emmet" && $10=="Q" {print $1}' | cut -d. -f1 | xargs qdel
Could also do this via a for-loop:
$ for j in `qstat -a | awk '$2=="emmet" && $10=="Q" {print $1}' |cut -d. -f1`; do
> echo $j
> qdel $j
> done
```

Numerical computing and plotting

Celsius to Fahrenheit converter shell script:

```
#!/bin/bash
# Calculate Fahrenheit equivalents of Celsius temperatures
# from -40 to 40
c = -40
while [ $c -le 40 ]; do
 echo $c `echo "scale=3; (9/5)*$c+32" |bc` # use "bc" for non-integer math
 c=$((c+1)) # increment c by 1
done
Shell script to plot sine function from -10 to 10 radians:
#!/bin/bash
# first, generate a file containing x-y coordinates of a sine function
# from -10 to 10 radians
i = -100
while [ $i -le 100 ]; do
 # since we can only increment on integers in bash, have to divide in order
 # to get enough data points on x-axis
 x=`echo "scale=3; $i/10" | bc`
 y=`echo "scale=3; s($x)" | bc -1` # need -1 to enable trig functions
 echo "$x $y" > datafile.txt
 i=$((i+1))
done
# now plot to postscript file using qnuplot
qnuplot << EOF</pre>
set terminal postscript
set output "datafile.ps"
plot "datafile.txt" with linespoints
FOF
```

Text manipulation

```
Find and Replace:
$ sed 's/original/replacement/g' < input.txt > output.txt
(remember; the "s" means "substitute". This only works if "original" is all on one line)
Remove blank lines:
$ sed '/^$/d' < input.txt > output.txt
What about lines that only have white space in them?
$ sed '/^\s*$/d' file
Hmm, that's only spaces; what about tabs and other "blank" characters.
Use a character class:
$ sed '/^[[:space:]]*$/d'
(for more details see "man 7 regex" and "man isspace")
De-htmlize (note that regex doesn't handle all possible tag syntax perfectly) :
$ sed 's/<[^>]*>//q'
If the tags span lines then use
(lots of good sed one-liners at
```

http://www.catonmat.net/blog/wp-content/uploads/2008/09/sed1line.txt)

```
What about acting on multiple files at once?

$ for f in `ls -1 *.txt`; do
> sed 's/original/replacement/g' < $f > $f.new
> done

What if the files are in several subdirectories?

$ for f in `find . -name "*.txt"`; do
> sed 's/original/replacement/g' < $f > $f.new # compare "sed -i"
> done
```