

Linux Shell Scripting Cookbook

Sarath Lakshman

Chapter No. 8
"Put on the Monitor's Cap"

In this package, you will find:

A Biography of the author of the book

A preview chapter from the book, Chapter NO.8 "Put on the Monitor's Cap"

A synopsis of the book's content

Information on where to buy this book

About the Author

Sarath Lakshman is a 21 year old who was bitten by the Linux bug during his teenage years. He is an undergraduate student of Computer Science and Engineering at Model Engineering College, Cochin, Kerala.

Sarath is a life hacker who loves to explore innovations. He is a GNU/Linux enthusiast and hactivist of free and open source software. He spends most of his time hacking with computers and having fun with his great friends. Sarath is well known as the developer of SLYNUX (2005)—a user friendly GNU/Linux distribution for Linux newbies. The free and open source software projects he has contributed to are PiTiVi Video editor, SLYNUX GNU/Linux distro, Swathantra Malayalam Computing, School-Admin, Istanbul, and the Pardus Project. He has authored many articles for the Linux For You magazine on various domains of FOSS technologies. He had made a contribution to several different open source projects during his multiple Google Summer of Code projects. He currently lives with his parents in Kerala. Sarath can be reached via his website http://www.sarathlakshman.com.

I would like to thank my friends and family for the great support and encouragement they have given me for all my endeavors. I would like to thank my friends Anu Mahadevan and Neenu Jacob for the tireless enthusiasm and patience to read through the chapter developments and providing comments during development. I would also like to thank Mr. Atanu Datta for helping me come up with the chapter titles. I extend my gratitude to the team at Packt Publishing who helped me in making this book happen.

For More Information:

Linux Shell Scripting Cookbook

GNU/Linux is a remarkable operating system that comes with a complete development environment that is stable, reliable, and extremely powerful. The shell, being the native interface to communicate with the operating system, is capable of controlling the entire operating system. An understanding of shell scripting helps you to have better awareness of the operating system and helps you to automate most of the manual tasks with a few lines of script, saving you an enormous amount of time. Shell scripts can work with many external command-line utilities for tasks such as querying information, easy text manipulation, scheduling task running times, preparing reports, sending mails, and so on. There are numerous commands on the GNU/Linux shell, which are documented but hard to understand. This book is a collection of essential command-line script recipes along with detailed descriptions tuned with practical applications. It covers most of the important commands in Linux with a variety of use cases, accompanied by plenty of examples. This book helps you to perform complex data manipulations involving tasks such as text processing, file management, backups, and more with the combination of few commands.

Do you want to become the command-line wizard who performs any complex text manipulation task in a single line of code? Have you wanted to write shell scripts and reporting tools for fun or serious system administration? This cookbook is for you. Start reading!.

What This Book Covers

Chapter 1, Shell Something Out, has a collection of recipes that covers the basic tasks such as printing in the terminal, performing mathematical operations, arrays, operators, functions, aliases, file redirection, and so on by using Bash scripting. This chapter is an introductory chapter for understanding the basic concepts and features in Bash.

Chapter 2, Have a Good Command, shows various commands that are available with GNU/Linux that come under practical usages in different circumstances. It introduces various essential commands such as cat, md5sum, find, tr, sort, uniq, split, rename, look, and so on. This chapter travels through different practical usage examples that users may come across and that they could make use of.

Chapter 3, File In, File Out, contains a collection of task recipes related to files and file systems. This chapter explains how to generate large size files, installing a file system on files and mounting files, finding and removing duplicate files, counting lines in a file, creating ISO images, collecting details about files, symbolic link manipulation, file permissions and file attributes, and so on.

Chapter 4, Texting and Driving, has a collection of recipes that explains most of the command-line text processing tools well under GNU/Linux with a number of task examples. It also has supplementary recipes for giving a detailed overview of regular expressions and commands such as sed and awk. This chapter goes through solutions to most of the frequently used text processing tasks in a variety of recipes.

Chapter 5, Tangled Web? Not At All!, has a collection of shell-scripting recipes that are adherent to the Internet and Web. This chapter is intended to help readers understand how to interact with the web using shell scripts to automate tasks such as collecting and parsing data from web pages, POST and GET to web pages, writing clients to web services, downloading web pages, and so on.

Chapter 6, The Backup Plan, shows several commands used for performing data backup, archiving, compression, and so on, and their usages with practical script examples. It introduces commands such as tar, gzip, bunzip, cpio, lzma, dd, rsync, git, squashfs, and much more. This chapter also walks through essential encryption techniques.

Chapter 7, The Old-boy Network, has a collection of recipes that talks about networking on Linux and several commands useful to write network-based scripts. The chapter starts with an introductory basic networking primer. Important tasks explained in the chapter include password-less login with SSH, transferring files through network, listing alive machines on a network, multi-cast messaging, and so on.

Chapter 8, Put on the Monitor's Cap, walks through several recipes related to monitoring activities on the Linux system and tasks used for logging and reporting. The chapter explains tasks such as calculating disk usage, monitoring user access, CPU usage, syslog, frequently used commands, and much more.

Chapter 9, Administration Calls, has a collection of recipes for system administration. This chapter explains different commands to collect details about the system, user management using scripting, sending messages to users, bulk image resizing, accessing MySQL databases from shell, and so on.

In this chapter, we will cover:

- Disk usage hacks
- Calculating the execution time for a command
- Information about logged users, boot logs, failure boots
- Printing the 10 most frequently-used commands
- ▶ Listing the top 10 CPU consuming process in 1 hour
- Monitoring command outputs with watch
- Logging access to files and directories
- ▶ Logfile management with logrotate
- Logging with syslog
- Monitoring user logins to find intruders
- Remote disk usage health monitoring
- Finding out active user hours on a system

Introduction

An operating system consists of a collection of system software, designed for different purposes, serving different task sets. Each of these programs requires to be monitored by the operating system or the system administrator in order to know whether it is working properly or not. We will also use a technique called logging by which important information is written to a file while the application is running. By reading this file, we can understand the timeline of the operations that are taking place with a particular software or a daemon. If an application or a service crashes, this information helps to debug the issue and enables us to fix any issues. Logging and monitoring also helps to gather information from a pool of data. Logging and monitoring are important tasks for ensuring security in the operating system and for debugging purposes.

This chapter deals with different commands that can be used to monitor different activities. It also goes through logging techniques and their usages.

Disk usage hacks

Disk space is a limited resource. We frequently perform disk usage calculation on hard disks or any storage media to find out the free space available on the disk. When free space becomes scarce, we will need to find out large-sized files that are to be deleted or moved in order to create free space. Disk usage manipulations are commonly used in shell scripting contexts. This recipe will illustrate various commands used for disk manipulations and problems where disk usages can be calculated with a variety of options.

Getting ready

 \mathtt{df} and \mathtt{du} are the two significant commands that are used for calculating disk usage in Linux. The command \mathtt{df} stands for disk free and \mathtt{du} stands for disk usage. Let's see how we can use them to perform various tasks that involve disk usage calculation.

How to do it...

To find the disk space used by a file (or files), use:

```
$ du FILENAME1 FILENAME2 ..
```

For example:

```
$ du file.txt
```

4

266

For More Information:

The result is, by default, shown as size in bytes.

In order to obtain the disk usage for all files inside a directory along with the individual disk usage for each file showed in each line, use:

\$ du -a DIRECTORY

-a outputs results for all files in the specified directory or directories recursively.

Running du DIRECTORY will output a similar result, but it will show only the size consumed by subdirectories. However, they do not show the disk usage for each of the files. For printing the disk usage by files, -a is mandatory.

For example:

- \$ du -a test
- 4 test/output.txt
- 4 test/process log.sh
- 4 test/pcpu.sh
- 16 test

An example of using du DIRECTORY is as follows:

\$ du test

16 test

There's more...

Let's go through additional usage practices for the du command.

Displaying disk usage in KB, MB, or Blocks

By default, the disk usage command displays the total bytes used by a file. A more human-readable format is when disk usage is expressed in standard units KB, MB, or GB. In order to print the disk usage in a display-friendly format, use -h as follows:

du -h FILENAME

For example:

- \$ du -sh test/pcpu.sh
- 4.0K test/pcpu.sh
- # Multiple file arguments are accepted

267

For More Information:

Displaying the grand total sum of disk usage

Suppose we need to calculate the total size taken by all the files or directories, displaying individual file sizes won't help. du has an option -c such that it will output the total disk usage of all files and directories given as an argument. It appends a line SIZE total with the result. The syntax is as follows:

```
$ du -c FILENAME1 FILENAME2..
For example:
du -c process_log.sh pcpu.sh
4  process_log.sh
4  pcpu.sh
8  total
Or:
$ du -c DIRECTORY
For example:
$ du -c test/
16  test/
16  total
Or:
$ du -c *.txt
# Wildcards
```

-c can be used along with other options like -a and -h. It gives the same output as without using -c. The only difference is that it appends an extra line containing the total size.

There is another option -s (summarize), which will print only the grand total as the output. It will print the total sum, and flag -h can be used along with it to print in human readable format. This command has frequent use in practice. The syntax is as follows:

```
$ du -s FILES(s)
$ du -sh DIRECTORY
```

For example:

```
$ du -sh slynux
680K slynux
```

Printing files in specified units

We can force du to print the disk usage in specified units. For example:

Print size in bytes (by default) by using:

```
$ du -b FILE(s)
```

Print the size in kilobytes by using:

```
$ du -k FILE(s)
```

Print the size in megabytes by using:

```
$ du -m FILE(s)
```

▶ Print size in given BLOCK size specified by using:

```
$ du -B BLOCK_SIZE FILE(s)
```

Here, ${\tt BLOCK_SIZE}$ is specified in bytes.

An example consisting of all the commands is as follows:

```
$ du pcpu.sh
4 pcpu.sh
$ du -b pcpu.sh
439 pcpu.sh
$ du -k pcpu.sh
4 pcpu.sh
$ du -m pcpu.sh
1 pcpu.sh
$ du -B 4 pcpu.sh
1024 pcpu.sh
```

Excluding files from disk usage calculation

There are circumstances when we need to exclude certain files from disk usage calculation. Such excluded files can be specified in two ways:

1. Wildcards

We can specify a wildcard as follows:

```
$ du --exclude "WILDCARD" DIRECTORY
```

269

For More Information:

For example:

- \$ du --exclude "*.txt" FILES(s)
- # Excludes all .txt files from calculation

2. Exclude list

We can specify a list of files to be excluded from a file as follows:

- \$ du --exclude-from EXCLUDE.txt DIRECTORY
- # EXCLUDE.txt is the file containing list

There are also some other handy options available with du to restrict the disk usage calculation. We can specify the maximum depth of the hierarchy that the du should traverse as a whole by calculating disk usage with the --max-depth parameter. Specifying a depth of 1 calculates the sizes of files in the current directory. Depth 2 will calculate files in the current directory and the next subdirectory and stop traversal at that second subdirectory.

For example:

\$ du --max-depth 2 DIRECTORY

du can be restricted to traverse only a single file system by using the $-\mathbf{x}$ argument. Suppose du <code>DIRECTORY</code> is run, it will traverse through every possible subdirectory of <code>DIRECTORY</code> recursively. A subdirectory in the directory hierarchy may be a mount point (for example, <code>/mnt/sda1</code> is a subdirectory of <code>/mnt</code> and it is a mount point for the device <code>/dev/sda1</code>). du will traverse that mount point and calculate the sum of disk usage for that device filesystem also. In order to prevent du from traversing and to calculate from other mount points or filesystems, use the <code>-x</code> flag along with other du options. du <code>-x</code> / will exclude all mount points in <code>/mnt/</code> for disk usage calculation.

While using $\mathtt{d}\mathtt{u}$ make sure that the directories or files it traverses have the proper read permissions.

Finding the 10 largest size files from a given directory

Finding large-size files is a regular task we come across. We regularly require to delete those huge size files or move them. We can easily find out large-size files using du and sort commands. The following one-line script can achieve this task:

```
$ du -ak SOURCE_DIR | sort -nrk 1 | head
```

Here -a specifies all directories and files. Hence du traverses the SOURCE_DIR and calculates the size of all files. The first column of the output contains the size in Kilobytes since -k is specified and the second column contains the file or folder name.

270

For More Information:

sort is used to perform numerical sort with column 1 and reverse it. head is used to parse the first 10 lines from the output.

For example:

```
$ du -ak /home/slynux | sort -nrk 1 | head -n 4
50220 /home/slynux
43296 /home/slynux/.mozilla
43284 /home/slynux/.mozilla/firefox
43276 /home/slynux/.mozilla/firefox/8c22khxc.default
```

One of the drawbacks of the above one-liner is that it includes directories in the result. However, when we need to find only the largest files and not directories we can improve the one-liner to output only the large-size files as follows:

```
$ find . -type f -exec du -k \{\} \ |  sort -nrk 1 | head
```

We used find to filter only files to du rather than allow du to traverse recursively by itself.

Disk free information

The \mathtt{du} command provides information about the usage, whereas \mathtt{df} provides information about free disk space. It can be used with and without -h. When -h is issued with \mathtt{df} it prints the disk space in human readable format.

For example:

\$ df

Filesystem	1K-blocks	Used	Available	Use%	Mounted on
/dev/sda1	9611492	2276840	6846412	25%	/
none	508828	240	508588	1%	/dev
none	513048	168	512880	1%	/dev/shm
none	513048	88	512960	1%	/var/run
none	513048	0	513048	0%	/var/lock
none	513048	0	513048	0%	/lib/init/rw
none ureadahead/debugfs	9611492	2276840	6846412	25%	/var/lib/

\$ df -h

FilesystemSize Used Avail Use% Mounted on /dev/sda1 9.2G 2.2G 6.6G 25% / none 497M 240K 497M 1% /dev none 502M 168K 501M 1% /dev/shm

none	502M	88K	501M	1% /var/run
none	502M	0	502M	0% /var/lock
none	502 M	0	502M	0% /lib/init/rw
none	9.2G	2.2G	6.6G	25% /var/lib/ureadahead/debugfs

Calculating execution time for a command

While testing an application or comparing different algorithms for a given problem, execution time taken by a program is very critical. A good algorithm should execute in minimum amount of time. There are several situations in which we need to monitor the time taken for execution by a program. For example, while learning about sorting algorithms, how do you practically state which algorithm is faster? The answer to this is to calculate the execution time for the same data set. Let's see how to do it.

How to do it...

time is a command that is available with any UNIX-like operating systems. You can prefix time with the command you want to calculate execution time, for example:

\$ time COMMAND

The command will execute and its output will be shown. Along with output, the time command appends the time taken in stderr. An example is as follows:

It will show real, user, and system times for execution. The three different times can be defined as follows:

- ▶ **Real** is wall clock time—the time from start to finish of the call. This is all elapsed time including time slices used by other processes and the time that the process spends when blocked (for example, if it is waiting for I/O to complete).
- ▶ **User** is the amount of CPU time spent in user-mode code (outside the kernel) within the process. This is only the actual CPU time used in executing the process. Other processes and the time that the process spends when blocked do not count towards this figure.

272

For More Information:

➤ **Sys** is the amount of CPU time spent in the kernel within the process. This means executing the CPU time spent in system calls within the kernel, as opposed to library code, which is still running in the user space. Like 'user time', this is only the CPU time used by the process.

An executable binary of the time command is available at /usr/bin/time as well as a shell built-in named time exists. When we run time, it calls the shell built-in by default. The shell built-in time has limited options. Hence, we should use an absolute path for the executable (/usr/bin/time) for performing additional functionalities.

We can write this time statistics to a file using the -o filename option as follows:

\$ /usr/bin/time -o output.txt COMMAND

The filename should always appear after the -o flag.

In order to append the time statistics to a file without overwriting, use the -a flag along with the -o option as follows:

\$ /usr/bin/time -a -o output.txt COMMAND

We can also format the time outputs using format strings with the -f option. A format string consists of parameters corresponding to specific options prefixed with %. The format strings for real time, user time, and sys time are as follows:

- ▶ Real time %e
- ▶ User %บ
- ▶ **Sys** %S

By combining parameter strings, we can create formatted output as follows:

\$ /usr/bin/time -f "FORMAT STRING" COMMAND

For example:

\$ /usr/bin/time -f "Time: %U" -a -o timing.log uname Linux

Here %U is the parameter for user time.

When formatted output is produced, the formatted output of the command is written to the standard output and the output of the COMMAND, which is timed, is written to standard error. We can redirect the formatted output using a redirection operator (>) and redirect the time information output using the (2>) error redirection operator. For example:

```
$ /usr/bin/time -f "Time: %U" uname> command_output.txt 2>time.log
$ cat time.log
Time: 0.00
$ cat command_output.txt
Linux
```

273

For More Information:

Many details regarding a process can be collected using the time command. The important details include, exit status, number of signals received, number of context switches made, and so on. Each parameter can be displayed by using a suitable format string.

The following table shows some of the interesting parameters that can be used:

Parameter	Description
%C	Name and command-line arguments of the command being timed.
%D	Average size of the process's unshared data area, in kilobytes.
%E	Elapsed real (wall clock) time used by the process in [hours:]minutes:seconds.
%x	Exit status of the command.
%k	Number of signals delivered to the process.
%W	Number of times the process was swapped out of the main memory.
% Z	System's page size in bytes. This is a per-system constant, but varies between systems.
%P	Percentage of the CPU that this job got. This is just user + system times divided by the total running time. It also prints a percentage sign.
%K	Average total (data + stack + text) memory usage of the process, in kilobytes.
%W	Number of times that the program was context-switched voluntarily, for instance while waiting for an I/O operation to complete.
%C	Number of times the process was context-switched involuntarily (because the time slice expired).

For example, the page size can be displayed using the %Z parameters as follows:

```
$ /usr/bin/time -f "Page size: %Z bytes" ls> /dev/null
Page size: 4096 bytes
```

Here the output of the timed command is not required and hence the standard output is directed to the /dev/null device in order to prevent it from writing to the terminal.

More format strings parameters are available. Read man time for more details.

Information about logged users, boot logs, and failure boot

Collecting information about the operating environment, logged in users, the time for which the computer has been powered on, and any boot failures are very helpful. This recipe will go through a few commands used to gather information about a live machine.

Getting ready

This recipe will introduce the commands who, w, users, uptime, last, and lastb.

274

For More Information:

How to do it...

To obtain information about users currently logged in to the machine use:

```
$ who
slynux
 pts/0
 2010-09-29 05:24 (slynuxs-macbook-pro.local)
slynux
 tty7
 2010-09-29 07:08 (:0)
Or:
$ w
07:09:05 up 1:45, 2 users, load average: 0.12, 0.06, 0.02
USER
 TTY
 FROM
 IDLE JCPU PCPU WHAT
 LOGIN@
 pts/0
 slynuxs 05:24 0.00s 0.65s 0.11s sshd: slynux
slynux
slynux
 tty7
 : 0
 07:08 1:45m 3.28s 0.26s gnome-session
```

It will provide information about logged in users, the pseudo TTY used by the users, the command that is currently executing from the pseudo terminal, and the IP address from which the users have logged in. If it is localhost, it will show the hostname. who and w format outputs with slight difference. The w command provides more detail than who.

TTY is the device file associated with a text terminal. When a terminal is newly spawned by the user, a corresponding device is created in /dev/ (for example, /dev/pts/3). The device path for the current terminal can be found out by typing and executing the command tty.

In order to list the users currently logged in to the machine, use:

\$ users

Slynux slynux slynux hacker

If a user has opened multiple pseudo terminals, it will show that many entries for the same user. In the above output, the user ${\tt slynux}$ has opened three pseudo terminals. The easiest way to print unique users is to use ${\tt sort}$ and ${\tt uniq}$ to filter as follows:

```
$ users | tr ' ' '\n' | sort | uniq
slynux
hacker
```

We have used tr to replace ' ' with '\n'. Then combination of sort and uniq will produce unique entries for each user.

In order to see how long the system has been powered on, use:

\$ uptime

```
21:44:33 up 3:17, 8 users, load average: 0.09, 0.14, 0.09
```

The time that follows the word up indicates the time for which the system has been powered on. We can write a simple one-liner to extract the uptime only.

Load average in uptime's output is a parameter that indicates system load. This is explained in more detail in the chapter, *Administration Calls!*. In order to get information about previous boot and user logged sessions, use:

\$ last

```
 slynux
 tty7
 :0
 Tue Sep 28 18:27
 still logged in

 reboot
 system boot
 2.6.32-21-generi Tue Sep 28 18:10 - 21:46 (03:35)

 slynux
 pts/0
 :0.0
 Tue Sep 28 05:31 - crash (12:39)
```

The last command will provide information about logged in sessions. It is actually a log of system logins that consists of information such as tty from which it has logged in, login time, status, and so on.

The last command uses the log file $\sqrt{var/log/wtmp}$ for input log data. It is also possible to explicitly specify the log file for the last command using the -f option. For example:

\$ last -f /var/log/wtmp

In order to obtain info about login sessions for a single user, use:

\$ last USER

Get information about reboot sessions as follows:

\$ last reboot

```
reboot system boot 2.6.32-21-generi Tue Sep 28 18:10 - 21:48 (03:37) reboot system boot 2.6.32-21-generi Tue Sep 28 05:14 - 21:48 (16:33)
```

In order to get information about failed user login sessions use:

lastb

```
test tty8 :0 Wed Dec 15 03:56 - 03:56 (00:00)
slynux tty8 :0 Wed Dec 15 03:55 - 03:55 (00:00)
```

You should run lastb as the root user.

Printing the 10 most frequently-used commands

Terminal is the tool used to access the shell prompt where we type and execute commands. Users run many commands in the shell. Many of them are frequently used. A user's nature can be identified easily by looking at the commands he frequently uses. This recipe is a small exercise to find out 10 most frequently-used commands.

276

For More Information:

Getting ready

Bash keeps track of previously typed commands by the user and stores in the file ~/.bash_history. But it only keeps a specific number (say 500) of the recently executed commands. The history of commands can be viewed by using the command history or cat ~/.bash_history. We will use this for finding out frequently-used commands.

How to do it...

We can get the list of commands from \sim /.bash_history, take only the command excluding the arguments, count the occurrence of each command, and find out the 10 commands with the highest count.

The following script can be used to find out frequently-used commands:

```
#!/bin/bash
#Filename: top10_commands.sh
#Description: Script to list top 10 used commands
printf "COMMAND\tCOUNT\n";
cat ~/.bash_history | awk '{ list[$1]++; } \
END{
for(i in list)
{
  printf("%s\t%d\n",i,list[i]); }
}'| sort -nrk 2 | head
```

A sample output is as follows:

\$./top10_commands.sh

COMMAND	COUNT
ping	80
ls	56
cat	35
ps	34
sudo	26
du	26
cd	26
ssh	22
sftp	22
clear	21

How it works...

In the above script, the history file \sim /.bash_history is the source file used. The source input is passed to awk through a pipe. Inside awk, we have an associative array list. This array can use command names as index and it stores the count of the commands in array locations. Hence for each arrival or occurrence of a command it will increment by one (list[\$1]++). \$1 is used as the index. \$1 is the first word of text in a line input. If \$0 were used it would contain all the arguments for the command also. For example, if ssh 192.168.0.4 is a line from .bash_history, \$0 equals to ssh 192.168.0.4 and \$1 equals to ssh.

Once all the lines of the history files are traversed, we will have the array with command names as indexes and their count as the value. Hence command names with maximum count values will be the commands most frequently used. Hence in the END {} block of awk, we traverse through the indexes of commands and print all command names and their counts. sort -nrk 2 will perform a numeric sort based on the second column (COUNT) and reverse it. Hence we use the head command to extract only the first 10 commands from the list. You can customize the top 10 to top 5 or any other number by using the argument head -n NUMBER.

Listing the top 10 CPU consuming process in a hour

CPU time is a major resource and sometimes we require to keep track of the processes that consume the most CPU cycles in a period of time. In regular desktops or laptops, it might not be an issue that the CPU is heavily consumed. However, for a server that handles numerous requests, CPU is a critical resource. By monitoring the CPU usage for a certain period we can identify the processes that keep the CPU busy all the time and optimize them to efficiently use the CPU or to debug them due to any other issues. This recipe is a practice with process monitoring and logging.

Getting ready

ps is a command used for collecting details about the processes running on the system. It can be used to gather details such as CPU usage, commands under execution, memory usage, status of process, and so on. Processes that consume the CPU for one hour can be logged, and the top 10 can be determined by proper usage of ps and text processing. For more details on the ps command, see the chapter: Administration Calls!.

How to do it...

Let's go through the following shell script for monitoring and calculating CPU usages in one hour:

```
#!/bin/bash
 #Name: pcpu usage.sh
 #Description: Script to calculate cpu usage by processes for 1 hour
 SECS=3600
 UNIT TIME=60
 #Change the SECS to total seconds for which monitoring is to be
 performed.
 #UNIT TIME is the interval in seconds between each sampling
 STEPS=$(( $SECS / $UNIT_TIME ))
 echo Watching CPU usage...;
 for((i=0;i<STEPS;i++))</pre>
 ps -eo comm,pcpu | tail -n +2 >> /tmp/cpu_usage.$$
 sleep $UNIT_TIME
 done
 echo
 echo CPU eaters :
 cat /tmp/cpu usage.$$ | \
 awk '
 { process[$1]+=$2; }
 END {
 for(i in process)
 printf("%-20s %s",i, process[i] ;
 }' | sort -nrk 2 | head
 rm /tmp/cpu usage.$$
 #Remove the temporary log file
A sample output is as follows:
$ ./pcpu_usage.sh
```

```
Watching CPU usage...
CPU eaters :
 20
Xorg
```

firefox-bin 15 bash 3 evince 1.0 pulseaudio 0.3 pcpu.sh wpa supplicant 0 wnck-applet watchdog/0 0 usb-storage n

How it works...

In the above script, the major input source is ps <code>-eocomm</code>, <code>pcpu</code>. comm stands for command name and <code>pcpu</code> stands for the CPU usage in percent. It will output all the process names and the CPU usage in percent. For each process there exists a line in the output. Since we need to monitor the CPU usage for one hour, we repeatedly take usage statistics using <code>ps -eo comm, pcpu | tail -n +2</code> and append to a file <code>/tmp/cpu_usage.\$\$</code> running inside a <code>for</code> loop with 60 seconds wait in each iteration. This wait is provided by <code>sleep 60</code>. It will execute <code>ps</code> once in each minute.

tail -n +2 is used to strip off the header and COMMAND %CPU in the ps output.

\$\$ in cpu_usage.\$\$ signifies that it is the process ID of the current script. Suppose PID is 1345, during execution it will be replaced as $/tmp/cpu_usage.1345$. We place this file in /tmp since it is a temporary file.

The statistics file will be ready after one hour and will contain 60 entries corresponding to the process status for each minute. Then awk is used to sum the total CPU usage for each process. An associative array process is used for the summation of CPU usages. It uses the process name as an array index. Finally, it sorts the result with a numeric reverse sort according to the total CPU usage and pass through head to obtain top 10 usage entries.

See also

- ▶ Basic awk primer of Chapter 4, explains the awk command
- head and tail printing the last or first ten lines of Chapter 3, explains the tail command

Monitoring command outputs with watch

We might need to continuously watch the output of a command for a period of time in equal intervals. For example, for a large file copy, we need to watch the growing file size. In order to do that, newbies repeatedly type commands and press return a number of times. Instead we can use the watch command to view output repeatedly. This recipe explains how to do that.

How to do it...

The watch command can be used to monitor the output of a command on the terminal at regular intervals. The syntax of the watch command is as follows:

```
$ watch COMMAND
For example:
$ watch ls
Or:
$ watch 'COMMANDS'
For example:
$ watch 'ls -1 | grep "^d"'
```

list only directories

This command will update the output at a default interval of two seconds.

We can also specify the time interval at which the output needs to be updated, by using -n SECONDS. For example:

```
$ watch -n 5 'ls -l'
#Monitor the output of ls -l at regular intervals of 5 seconds
```

There's more

Let's explore an additional feature of the watch command.

Highlighting the differences in watch output

In watch, there is an option for updating the differences that occur during the execution of the command at an update interval to be highlighted using colors. Difference highlighting can be enabled by using the $-\mathtt{d}$ option as follows:

```
$ watch -d 'COMMANDS'
```

281

For More Information:

Logging access to files and directories

Logging of file and directory access is very helpful to keep track of changes that are happening to files and folders. This recipe will describe how to log user accesses.

Getting ready

The inotifywait command can be used to gather information about file accesses. It doesn't come by default with every Linux distro. You have to install the inotify-tools package by using a package manager. It also requires the Linux kernel to be compiled with inotify support. Most of the new GNU/Linux distributions come with inotify enabled in the kernel.

How to do it...

Let's walk through the shell script to monitor the directory access:

```
#/bin/bash
#Filename: watchdir.sh
#Description: Watch directory access
path=$1
#Provide path of directory or file as argument to script
inotifywait -m -r -e create, move, delete $path -q
```

A sample output is as follows:

- \$./watchdir.sh .
- ./ CREATE new
- ./ MOVED FROM new
- ./ MOVED TO news
- ./ DELETE news

How it works...

The previous script will log events create, move, and delete files and folders from the given path. The -m option is given for monitoring the changes continuously rather than going to exit after an event happens. -r is given for enabling a recursive watch the directories. -e specifies the list of events to be watched. -q is to reduce the verbose messages and print only required ones. This output can be redirected to a log file.

We can add or remove the event list. Important events available are as follows:

282

For More Information:

Event	Description
access	When some read happens to a file.
modify	When file contents are modified.
attrib	When metadata is changed.
move	When a file undergoes move operation.
create	When a new file is created.
open	When a file undergoes open operation.
close	When a file undergoes close operation.
delete	When a file is removed.

Logfile management with logrotate

Logfiles are essential components of a Linux system's maintenance. Logfiles help to keep track of events happening on different services on the system. This helps the sysadmin to debug issues and also provides statistics on events happening on the live machine. Management of logfiles is required because as time passes the size of a logfile gets bigger and bigger. Therefore, we use a technique called rotation to limit the size of the logfile and if the logfile reaches a size beyond the limit, it will strip the logfile and store the older entries from the logfile in an archive. Hence older logs can be stored and kept for future reference. Let's see how to rotate logs and store them.

Getting ready

logrotate is a command every Linux system admin should know. It helps to restrict the size of logfile to the given SIZE. In a logfile, the logger appends information to the log file. Hence the recent information appears at the bottom of the log file. logrotate will scan specific logfiles according to the configuration file. It will keep the last 100 kilobytes (for example, specified SIZE = 100k) from the logfile and move rest of the data (older log data) to a new file logfile_name.1 with older entries. When more entries occur in the logfile (logfile_name.1) and it exceeds the SIZE, it updates the logfile with recent entries and creates logfile_name.2 with older logs. This process can easily be configured with logrotate. logrotate can also compress the older logs as logfile_name.1.gz, logfile_name2.gz, and so on. The option for whether older log files are to be compressed or not is available with the logrotate configuration.

How to do it...

logrotate has the configuration directory at /etc/logrotate.d. If you look at this directory by listing contents, many other logfile configurations can be found.

283

For More Information:

We can write our custom configuration for our logfile (say /var/log/program.log) as follows:

```
$ cat /etc/logrotate.d/program
/var/log/program.log {
missingok
notifempty
size 30k
 compress
weekly
 rotate 5
create 0600 root root
}
```

Now the configuration is complete. /var/log/program.log in the configuration specifies the logfile path. It will archive old logs in the same directory path. Let's see what each of these parameters are:

Parameter	Description
missingok	Ignore if the logfile is missing and return without rotating the log.
notifempty	Only rotate the log if the source logfile is not empty.
size 30k	Limit the size of the logfile for which the rotation is to be made. It can be 1M for 1MB.
compress	Enable compression with gzip for older logs.
weekly	Specify the interval at which the rotation is to be performed. It can be weekly, yearly, or daily.
rotate 5	It is the number of older copies of logfile archives to be kept. Since 5 is specified, there will be program.log.1.gz, program.log.2.gz, and so on till program.log.5.gz.
create 0600 root root	Specify the mode, user, and the group of the logfile archive to be created.

The options specified in the table are optional; we can specify the required options only in the logrotate configuration file. There are numerous options available with logrotate. Please refer to the man pages (http://linux.die.net/man/8/logrotate) for more information on logrotate.

Logging with syslog

Logfiles are an important component of applications that provide services to the users. An applications writes status information to its logfile while it is running. If any crash occurs or we need to enquire some information about the service, we look into the logfile. You can find lots of logfiles related to different daemons and applications in the /var/log directory. It is the common directory for storing log files. If you read through a few lines of the logfiles, you can see that lines in the log are in a common format. In Linux, creating and writing log information to logfiles at /var/log are handled by a protocol called syslog. It is handled by the syslogd daemon. Every standard application makes use of syslog for logging information. In this recipe, we will discuss how to make use of syslogd for logging information from a shell script.

Getting ready

Logfiles are useful for helping you deduce what is going wrong with a system. Hence while writing critical applications, it is always a good practice to log the progress of application with messages into a logfile. We will learn the command logger to log into log files with <code>syslogd</code>. Before getting to know how to write into logfiles, let's go through a list of important logfiles used in Linux:

Log file	Description
/var/log/boot.log	Boot log information.
/var/log/httpd	Apache web server log.
/var/log/messages	Post boot kernel information.
/var/log/auth.log	User authentication log.
/var/log/dmesg	System boot up messages.
/var/log/mail.log	Mail server log.
/var/log/Xorg.0.log	X Server log.

How to do it...

In order to log to the syslog file /var/log/messages use:

\$ logger LOG_MESSAGE

For example:

- \$ logger This is a test log line
- \$ tail -n 1 /var/log/messages

Sep 29 07:47:44 slynux-laptop slynux: This is a test log line

285

For More Information:

The logfile /var/log/messages is a general purpose logfile. When the logger command is used, it logs to /var/log/messages by default. In order to log to the syslog with a specified tag, use:

```
$ logger -t TAG This is a message
$ tail -n 1 /var/log/messages
Sep 29 07:48:42 slynux-laptop TAG: This is a message
```

syslog handles a number of logfiles in /var/log. However, while logger sends a message, it uses the tag string to determine in which logfile it needs to be logged. syslogd decides to which file the log should be made by using the TAG associated with the log. You can see the tag strings and associated logfiles from the configuration files located in the /etc/rsyslog.d/ directory.

In order to log to the system log with the last line from another logfile use:

\$ logger -f /var/log/source.log

See also

 head and tail - printing the last or first 10 lines of Chapter 3, explains the head and tail commands

Monitoring user logins to find intruders

Logfiles can be used to gather details about the state of the system. Here is an interesting scripting problem statement:

We have a system connected to the Internet with SSH enabled. Many attackers are trying to log in to the system. We need to design an intrusion detection system by writing a shell script. Intruders are defined as users who are trying to log in with multiple attempts for more than two minutes and whose attempts are all failing. Such users are to be detected and a report should be generated with the following details:

- User account to which a login is attempted
- Number of attempts
- IP address of the attacker
- Host mapping for IP address
- ► Time range for which login attempts are performed.

286

For More Information:

Getting started

We can write a shell script that can scan through the logfiles and gather the required information from them. Here, we are dealing with SSH login failures. The user authentication session log is written to the log file /var/log/auth.log. The script should scan the log file to detect the failure login attempts and perform different checks on the log to infer the data. We can use the host command to find out the host mapping from the IP address.

How to do it...

Let's write an intruder detection script that can generate a report of intruders by using the authentication logfile as follows:

```
#!/bin/bash
#Filename: intruder detect.sh
#Description: Intruder reporting tool with auth.log input
AUTHLOG=/var/log.auth.log
if [[ -n $1 ]];
then
 AUTHLOG=$1
  echo Using Log file : $AUTHLOG
fi
LOG=/tmp/valid.$$.log
grep -v "invalid" $AUTHLOG > $LOG
users=$(grep "Failed password" $LOG | awk '{ print $(NF-5) }' | sort |
uniq)
printf "%-5s|%-10s|%-10s|%-13s|%-33s|%s\n" "Sr#" "User" "Attempts" "IP
address" "Host Mapping" "Time range"
ucount=0;
ip_list="$(egrep -o "[0-9]+\.[0-9]+\.[0-9]+\.[0-9]+" $LOG | sort |
uniq)"
for ip in $ip list;
  grep $ip $LOG > /tmp/temp.$$.log
for user in $users;
  grep $user /tmp/temp.$$.log> /tmp/$$.log
  cut -c-16 / tmp/$$.log > $$.time
  tstart=$(head -1 $$.time);
  start=$(date -d "$tstart" "+%s");
  tend=$(tail -1 $$.time);
  end=$(date -d "$tend" "+%s")
  limit=$(( $end - $start ))
```

```
if [ $limit -gt 120 ];
then
 let ucount++;
 IP=$(egrep -o "[0-9]+\.[0-9]+\.[0-9]+\.[0-9]+" /tmp/$$.log | head
-1 );
 TIME_RANGE="$tstart-->$tend"
 ATTEMPTS=$(cat /tmp/$$.log|wc -1);
 HOST=$(host $IP | awk '{ print $NF }' )
 printf "%-5s|%-10s|%-10s|%-10s|%-33s|%-s\n" "$ucount" "$user"
"$ATTEMPTS" "$IP" "$HOST" "$TIME_RANGE";
 fi
done
done
rm /tmp/valid.$$.log /tmp/$$.log $$.time /tmp/temp.$$.log 2> /dev/null
```

A sample output is as follows:

```
slynux@slynux-laptop:~$ ./intruder_detect.sh sampleauth.log
Using Log file : sampleauth.log
 |User
 |Attempts|IP address
 |Host_Mapping |Time range
 |203.110.250.34|attk1.foo.com|Oct 29 05:28:59 -->Oct 29 05:31:59
1
 |alice
 13
2
 lbob1
 |3
 |203.110.251.31|attk2.foo.com|Oct 29 05:21:52 -->Oct 29 05:29:52
3
 |203.110.250.34|attk1.foo.com|Oct 29 05:22:59 -->Oct 29 05:25:52
 Ibob2
 13
 |203.110.251.31|attk2.foo.com|Oct 28 04:37:10 -->Oct 29 05:19:09
 lgvraju 120
 |203.110.253.32|attk3.foo.com|Oct 29 05:18:01 -->Oct 29 05:37:01
 root
```

How it works...

In the <code>intruder_detect.sh</code> script, we use the <code>auth.log</code> file as input. We can either provide a log file as input to the script by using a command-line argument to the script or, by default, it reads the /var/log/auth.log file. We need to log details about login attempts for valid user names only. When a login attempt for an invalid user occurs, a log similar to Failed password for <code>invalid</code> user bob from 203.83.248.32 port 7016 ssh2 is logged to <code>auth.log</code>. Hence, we need to exclude all lines in the log file having the word "invalid". The <code>grep</code> command with the invert option (-v) is used to remove all logs corresponding to invalid users. The next step is to find out the list of users for which login attempts occurred and failed. The SSH will log lines similar to <code>sshd[21197]</code>: Failed password for bob1 from 203.83.248.32 port 50035 ssh2 for a failed password.

Hence we should find all the lines with words "failed password". Now all the unique IP addresses are to be found out for extracting all the log lines corresponding to each IP address. The list of IP address is extracted by using a regular expression for IP address and the egrep command. A for loop is used to iterate through IP address and the corresponding log lines are found using grep and are written to a temporary file. The sixth word from the last word in the log line is the user name (for example, bob1). The awk command is used to extract the sixth word from the last word. NF returns the column number of the last word. Therefore, NF-5 gives the column number of the sixth word from the last word. We use sort and uniq commands to produce a list of users without duplication.

Now we should collect the failed login log lines containing the name of each users. A for loop is used for reading the lines corresponding to each user and the lines are written to a temporary file. The first 16 characters in each of the log lines is the timestamp. The cut command is used to extract the timestamp. Once we have all the timestamps for failed login attempts for a user, we should check the difference in time between the first attempt and the last attempt. The first log line corresponds to the first attempt and last log line corresponds to last attempt. We have used head -1 to extract the first line and tail -1 to extract the last line. Now we have a time stamp for first (tstart) and last attempt (tends) in string format. Using the date command, we can convert the date in string representation to total seconds in UNIX Epoch time (the recipe, Getting, setting dates, and delays of Chapter 1, explains Epoch time).

The variables start and end have a time in seconds corresponding to the start and end timestamps in the date string. Now, take the difference between them and check whether it exceeds two minutes (120 seconds). Thus, the particular user is termed as an intruder and the corresponding entry with details are to be produced as a log. IP addresses can be extracted from the log by using a regular expression for IP address and the egrep command. The number of attempts is the number of log lines for the user. The number of lines can be found out by using the wc command. The host name mapping can be extracted from the output of the host command by running with IP address as argument. The time range can be printed using the timestamp we extracted. Finally, the temporary files used in the script are removed.

The above script is aimed only at illustrating a model for scanning the log and producing a report from it. It has tried to make the script smaller and simpler to leave out the complexity. Hence it has few bugs. You can improve the script by using better logic.

Remote disk usage health monitor

A network consists of several machines with different users. The network requires centralized monitoring of disk usage of remote machines. The system administrator of the network needs to log the disk usage of all the machines in the network every day. Each log line should contain details such as the date, IP address of the machine, device, capacity of the device, used space, free space, percentage usage, and health status. If the disk usage of any of the partitions in any remote machine exceeds 80 percent, the health status should be set to ALERT, else it should be set to SAFE. This recipe will illustrate how to write a monitoring script that can collect details from remote machines in a network.

289

For More Information:

Getting ready

We need to collect the disk usage statistics from each machine on the network, individually, and write a log file in the central machine. A script that collects the details and writes the log can be scheduled to run everyday at a particular time. The SSH can be used to log in to remote systems to collect disk usage data.

How to do it...

First we have to set up a common user account on all the remote machines in the network. It is for the disklog program to log in to the system. We should configure auto-login with SSH for that particular user (the recipe, *Password-less auto-login with SSH* in *Chapter 7*, explains configuration of auto-login). We assume that there is a user called test in all remote machines configured with auto-login. Let's go through the shell script:

```
#!/bin/bash
#Filename: disklog.sh
#Description: Monitor disk usage health for remote systems
logfile="diskusage.log"
if [[ -n $1 ]]
then
  logfile=$1
fi
if [ ! -e $logfile ]
then
  printf "%-8s %-14s %-9s %-8s %-6s %-6s %-6s %s\n" "Date" "IP
address" "Device" "Capacity" "Used" "Free" "Percent" "Status" >
$logfile
fi
IP LIST="127.0.0.1 0.0.0.0"
#provide the list of remote machine IP addresses
for ip in $IP_LIST;
  ssh slynux@$ip 'df -H' | grep ^/dev/ > /tmp/$$.df
  while read line;
  Оb
 cur date=$(date +%D)
 printf "%-8s %-14s " $cur_date $ip
 echo $line | awk '{ printf("%-9s %-8s %-6s %-6s
%-8s",$1,$2,$3,$4,$5); }'
  pusq=$(echo $line | egrep -o "[0-9]+%")
```

290

For More Information:

```
pusg=${pusg/\%/};
if [ $pusg -lt 80 ];
then
 echo SAFE
else
 echo ALERT
fi
 done< /tmp/$$.df
done
) >> $logfile
```

We can schedule using the cron utility to run the script at regular intervals. For example, to run the script everyday at 10 am, write the following entry in the crontab:

```
00 10 * * * /home/path/disklog.sh /home/user/diskusg.log
```

Run the command crontab -e. Add the above line and save the text editor.

You can run the script manually as follows:

\$./disklog.sh

A sample output log for the above script is as follows:

slynux@s	lynux-laptop:∼	/book\$ cat	diskusage.	log			
Date	IP address	Device	Capacity	Used	Free	Percent	Status
12/15/10	127.0.0.1	/dev/sda1	9.9G	2.4G	7.0G	26%	SAFE
12/15/10	0.0.0.0	/dev/sda1	9.9G	2.4G	7.0G	26%	SAFE

How it works...

In the disklog.sh script, we can provide the logfile path as a command-line argument or else it will use the default logfile. If the logfile does not exists, it will write the logfile header text into the new file. -e \$logfile is used to check whether the file exists or not. The list of IP addresses of remote machines are stored in the variable IP_LIST delimited with spaces. It should be made sure that all the remote systems listed in the IP_LIST have a common user test with auto-login with SSH configured. A for loop is used to iterate through each of the IP addresses. A remote command df -H is executed to get the disk free usage data using the ssh command. It is stored in a temporary file. A while loop is used to read the file line by line. Data is extracted using awk and is printed. The date is also printed. The percentage usage is extracted using the egrep command and % is replaced with none to get the numeric value of percent. It is checked whether the percentage value exceeds 80. If it is less than 80, the status is set as SAFE and if greater than or equal to 80, the status is set as ALERT. The entire printed data should be redirected to the logfile. Hence the portion of code is enclosed in a subshell () and the standard output is redirected to the logfile.

291

For More Information:

See also

▶ Scheduling with cron of Chapter 9, explains the crontab command

Finding out active user hours on a system

Consider a web server with shared hosting. Many users log in to and log out of the server every day. The user activity gets logged in the server's system log. This recipe is a practice task to make use of the system logs and to find out how many hours each of the users have spent on the server and rank them according to the total usage hours. A report should be generated with the details, such as the rank, user, first logged in date, last logged in date, number of times logged in, and total usage hours. Let's see how we can approach this problem.

Getting ready

The last command is used to list the details about the login sessions of the users in a system. The log data is stored in the /var/log/wtmp file. By individually adding the session hours for each user we can find out the total usage hours.

How to do it...

Let's go through the script to find out active users and generate the report:

292

For More Information:

```
s=$(date -d $t +%s 2> /dev/null)
let seconds=seconds+s
done< <(cat /tmp/user.$$ | awk '{ print $NF }' | tr -d ')(')
firstlog=$(tail -n 1 /tmp/user.$$ | awk '{ print $5,$6 }')
nlogins=$(cat /tmp/user.$$ | wc -l)
hours=$(echo "$seconds / 60.0" | bc)
printf "%-10s %-10s %-6s %-8s\n" $user "$firstlog" $nlogins $hours
done< /tmp/users.$$
) | sort -nrk 4 | awk '{ printf("%-4s %s\n", NR, $0) }'
rm /tmp/users.$$ /tmp/user.$$ /tmp/ulog.$$</pre>
```

A sample output is as follows:

\$./active users.sh

Rank	User	Start	Logins	Usage hours
1	easyibaa	Dec 11	531	11437311943
2	demoproj	Dec 10	350	7538718253
3	kjayaram	Dec 9	213	4587849555
4	cinenews	Dec 11	85	1830831769
5	thebenga	Dec 10	54	1163118745
6	gateway2	Dec 11	52	1120038550
7	soft132	Dec 12	49	1055420578
8	sarathla	Nov 1	45	969268728
9	gtsminis	Dec 11	41	883107030
10	agentcde	Dec 13	39	840029414

How it works...

In the active_users.sh script, we can either provide the wtmp log file as a command-line argument or it will use the defaulwtmp log file. The last -f command is used to print the logfile contents. The first column in the logfile is the user name. By using cut we extract the first column from the logfile. Then the unique users are found out by using the sort and uniq commands. Now for each user, the log lines corresponding to their login sessions are found out using grep and are written to a temporary file. The last column in the last log is the duration for which the user logged a session. Hence in order to find out the total usage hours for a user, the session durations are to be added. The usage duration is in (HOUR: SEC) format and it is to be converted into seconds using the date command.

Put on the Monitor's Cap	
i at on the monitor 3 dap	

In order to extract the session hours for the users, we have used the awk command. For removing the parenthesis, tr-d is used. The list of usage hour string is passed to the standard input for the while loop using the < (COMMANDS) operator. It acts as a file input. Each hour string, by using the date command, is converted into seconds and added to the variable seconds. The first login time for a user is in the last line and it is extracted. The number of login attempts is the number of log lines. In order to calculate the rank of each user according to the total usage hours, the data record is to be sorted in the descending order with usage hours as the key. For specifying the number reverse sort -nr option is used along with the sort command. -k4 is used to specify the key column (usage hour). Finally, the output of the sort is passed to awk. The awk command prefixes a line number to each of the lines, which becomes the rank for each user.

Where to buy this book

You can buy Linux Shell Scripting Cookbook from the Packt Publishing website: https://www.packtpub.com/linux-shell-scripting-cookbook/book

Free shipping to the US, UK, Europe and selected Asian countries. For more information, please read our shipping policy.

Alternatively, you can buy the book from Amazon, BN.com, Computer Manuals and most internet book retailers.

www.PacktPub.com

For More Information: