IT 6204 Section 5.0

Automating System Administration

5.1 Shell Basics

Shells

- The shell is a UNIX program that interprets the commands you enter from the keyboard
- UNIX provides several shells, including the Bourne shell, the Korn shell, and the C shell
- Steve Bourne at AT&T Bell Laboratories developed the Bourne shell as the first UNIX command processor
- The Korn shell includes many extensions, such as a history feature that lets you use a keyboard shortcut to retrieve commands you previously entered
- The C shell is designed for C programmers' use
- Linux uses the freeware Bash shell as its default command interpreter (compatible with Bourne shell, created & distributed by the GNU project)
- You can choose the one that best suites your way of working

Choosing Your Shell

- You choose a shell when the system admin sets up your user account
 - Bourne shell sh
 - Korn shell ksh
 - C shell *csh*
 - Bash bash
 - Enhanced C shell (a freeware shell derived from the C shell)
 - tcsh
 - Z shell (a freeware shell derived from the Korn shell) zsh
- After you choose your shell, the system administrator stores your choice in your account record, and it becomes your assigned shell
- ➤ UNIX uses this shell any time you log on (try %echo \$SHELL)

Choosing Your Shell

- After you choose your shell, the system administrator stores your choice in your account record, and it becomes your assigned shell
- UNIX uses this shell any time you log on (try %echo \$SHELL)
- However, you can switch from one shell to another by typing the shell's name (such as tcsh, bash, or zsh) on your command line (try %chsh)

Example of /etc/passwd file:

saman:xxxxx:500:500:Saman Silva:/home/saman:/bin/tcsh

root:xxxxxxxx:0:0:root:/root:/bin/bash

Command-line Editing

- Shells support certain keystrokes for performing command-line editing
- For example, Bash supports the left and right arrow keys, which move the cursor on the command line
- Not all shells support command-line editing in the same manner
 Multiple Command Entry
- You may type more than one command on the command line by separating each command with a semicolon(;)
- When you press Enter, UNIX executes the commands in the order you entered them
- You can use the *clear* command to clear your screen; it has no options or arguments
- You can access the command history with the up and down arrow keys with most shells

User Interaction with the Shell

5.2 Bash Scripting

Shell Scripts

- What are they for?
 - To automate certain common activities an user performs routinely.
 - They serve the same purpose as batch files in DOS/Windows.
 - Example:
 - ✓ rename 1000 files from upper case to lowercase

What are Shell Scripts

- > Just text/ASCII files with:
 - a set of standard UNIX/Linux commands (ls, mv, cp, less, cat, etc.) along with
 - √flow of control
 - -some conditional logic and branching (ifthen),
 - -loop structures (foreach, for, while), and
 ✓I/O facilities (echo, print, set, ...).
 - ➤ They allow use of variables.
 - > They are interpreted by a shell directly.
 - > Some of them (csh, tcsh) share some of C syntax.
 - DOS/Win equivalent batch files (.bat)

Why not use C/C++ for that?

- ➤ C/C++ programming requires compilation and linkage, maybe libraries, which may not be available (production servers).
- For the typical tasks much faster in development, debugging, and maintenance (because they are interpreted and do not require compilation).

Shell Script Invocation

- Specify the shell directly:
 - % tcsh myshellscript
 - % tcsh -v myshellscript
 (-v = verbose, useful for debugging)
- Make the shell an executable first and then run is a command (set up an execution permission):
 - % chmod u+x myshellscript
- > Then either this:
 - % myshellscript (if the path variable has '.' in it; security issue!)
- > Or:
 - % ./myshellscript (should always work)

Shell Script Invocation (2)

- If you get an error: "myshellscrip: command not found"
 - The probably "." is not in your path or there's no execution bit set.
- ➤ When writing scripts, choose unique names, that preferably do not match system commands.
 - Bad name would be test for example, since there are many shells with this internal command.
- ➤ To disambiguate, always precede the shell with "./" or absolute path in case you have to name your thing not very creatively.

Start Writing a Shell Script

➤ The very first line, often called 'shebang' (#!) should precede any other line, to assure that the right shell is invoked.

```
#!/bin/tcsh #!/bin/bash
# This is for tcsh # For Bourne-Again Shell
#!/bin/sh
# This is for Bourne Shell
```

- ➤ Comments start with '#', with the exception of #!, \$#, which are a special character sequences.
- Everything on a line after # is ignored if # is not a part of a quoted string or a special character sequence.

Bourne Shell Script Constructs Reference

- System/Internal Variables
- Control Flow (if, for, case)

Internal Variables

\$#	Will tell you # of command line arguments supplied
\$0	Ourselves (i.e. name of the shell script executed with path)
\$1	First argument to the script
\$2	Second argument, and so on
\$?	Exit status of the last command
\$\$	Our PID
\$!	PID of the last background process
\$-	Current shell status

Internal Variables (2)

- Use shift command to shift the arguments one left:
 - Assume intput:

```
• ./shift.sh 1 2 foo bar
```

$$-$$
 \$0 = /shift.sh

$$- $1 = 1$$

$$- $2 = 2$$

$$- $3 = foo$$

$$- $4 = bar$$

• shift:

$$-$$
 \$0 = /shift.sh

$$- $1 = 2$$

$$- $2 = foo$$

$$- $3 = bar$$

Environment

- > These (and very many others) are available to your shell:
 - \$PATH set of directories to look for commands
 - \$HOME home directory
 - \$MAIL
 - \$PWD personal working directory
 - \$PS1 primary prompt
 - \$PS2 input prompt
 - \$IFS what to treat as blanks

Control Flow: if

General Syntax:

<expression> can either be a logical expression or a command and usually a combo of both.

if

Some Logical "Operators":

• -eq

--- Equal

ne

--- Not equal

• -lt

--- Less Than

• -gt

--- Greater Than

-O

--- OR

-a

--- AND

> File or directory?

• -f

--- file

• -d

--- directory

for

> Syntax:

> List can also be a result of a command.

for

```
for file in *.txt;
do

echo "File $file:";
echo "===START===";
cat $file;
echo "===END===";

done
```


while

> Syntax

```
while <expression>
do
 command1
 command2
 ...
done
```


until

> Syntax

Exercise

All the *.conf files in the current directory will be copied with that file name.org

More Examples

```
#!/bin/bash
# This is my script to make a backup of a # .conf file
d=`date +%d%m%y`;
cp -pv $1 $1.$d.org;
echo "Copying Finished";
vi $1
```

```
for i in *.txt;
do
 echo "File name: $i";
 echo "====START======";
 cat $i;
 echo "=====END======";
done;
```


More Examples

5.3 Periodic Processes

Cron

- Cron gives the ability to run commands periodically on the system.
- Cron jobs can be set up by the administrator or by users.
- ➤ The Cron Table is stored in /etc/crontab
- ➤ Users can edit cron jobs with: crontab —e
- ➤ List with: **crontab** –

Cron cont...

- > Each entry has 6 fields:
 - Minutes → 00-59
 - Hours \rightarrow 0-23 (Mid-night is 0)
 - Day of the month → 1-31
 - Month of the year → 1-12
 - Day of the week → 0-6 (Sunday is 0)
 - Job to be executed
- * all legal values
- > "," multiple entries are separated by comma
- > # implies comments

Cron Example

- > Field Rules:
 - single number ie. 1
 - range ie. 1-4
 - ranges w/step ie. 1-100/5
 - list ie. 1,3,5,7
 - wildcard ie. *
- > 0 17 * * 1,2,3,4,5 /usr/backup
- Run /usr/backup at 5pm Monday-Friday every week, in every month in the year
- Cron daemon starts by rc files. Once started never terminates. It checks the crontab file every minute (for any changes)
- Cron allow us to schedule programs for periodic execution. However, cron is not a general facility for scheduling program execution off-hours
 - use the at command

More Cron Examples

- > 0 6 */2 * * mailq -v | mail -s "Stuck Mails ..." nimal
- ➤ Uses *mailq* every two days to test whether there is any mail stuck in the mail queue and sends the mail to administrator (nimal@...)
- > 0 2 1 */2 * mt -f /dev/rft0 rewind; tar cf /dev/rft0 /etc
- Runs at 2:00AM on the first day of the month in every other month to backup the /etc to the tape (make sure the tape is in the drive!!)
- > The same can be written as:
 - 0 2 1 jan,mar,may,jul,sep,nov * mt –f /dev/rft0 rewind; tar cf /dev/rft0 /etc
 - **0 0** * * * * **cmd** Every night at 00:00 hours
 - **5 4 * * 6** *cmd* 4:05am on Saturdays
 - **0 1 */5 * * cmd** At 1:00am on every 5th day 1st, 6th, 11th, so on
 - **0 1 1-15** * * *cmd* At 1:00am on every day from 1st to 15th, inclusive
 - * * * 12 4,5 cmd Every December Thu & Fri

End of Section 5.0

