

Shell Operators

Three Standard Files

- stdin standard input
 - input character stream
 - Defaults to keyboard
- stdout standard output
 - output character stream
 - Defaults to terminal
- stderr standard error
 - receives error messages
 - Defaults to terminal

Redirecting stdout

- Instead of sending stdout to the terminal, you can tell a program to write to a file
- > filename : redirect stdout to a file
 - file is created if it does not exist
 - file is zeroed if it does
- >> filename : append stdout to an existing file
- Examples:
 - man ls > ls_help.txt
 - echo \$PWD > current_directory
 - cat file1 >> file2

Redirecting stdin

- Instead of reading from a terminal, you can tell a program to read from a file
- < filename : redirect stdin from an existing file</p>
- << word : redirect stdin from lines that follow up until a line containing just word
 - Parameter substitution, back-quoted commands and backslash character on the lines are interpreted

Examples:

- mail user@domain.com < message.txt</pre>
- at 3am < cmds or at 0945 < cmds
- sort < friends > sorted_friends
- cat << end</p>

Standard File Descriptors

- A file can be associated with a file descriptor
- The shell associates three standard files with three standard file descriptors for every command respectively
 - 0 : standard input (STDIN)
 - 1 : standard output (STDOUT)
 - 2 : standard error (STDERR)
- Standart descriptors are associated with the user's terminal, but they can also be redirected into other files.

File Descriptor Creation

To open a file for writing, use one of these exec n>filename
 exec n>filename

where

- n is an integer, and filename is the name of the file opened for writing.
- The first form overwrites the specified *filename* if it exists.
- The second form appends to the specified *filename*.
- To open a file for reading, use exec n<filename
- To open a file for both reading and writing, use exec n<>filename

Redirection with File Descriptors

 To redirect standard output to the file associated with file descriptor n, use

command >&n

 To redirect standard input from the file associated with file descriptor n, use

command <&n

- exec n>&-: output file descriptor n is closed
 - exec 1>&-, exec >&- : standard output is closed
- exec n<&-: input file descriptor n is closed</p>
 - exec 0<&-- , exec <&-- : standard input is closed

Writing to a file

```
exec 4> file
Is >&4
```

Open "file", assigning fd 4 to it.

Write Is output to "file"

Reading from a file

```
exec 5< file wc <&5
```

Open "file", assigning fd 4 to it.

Read input from "file"

Writing at a specified place in a file

```
echo 1234567890 > file
exec 3<> file
read -n 4 <&3
echo -n . >&3
exec 3>&-
cat file
```

Write string to "file".

Open "file", assigning fd 3 to it.

Read only 4 characters.

Write a decimal point there.

Close fd 3.

==> 1234.67890

General Input/Output Redirection

 The standard output or input redirection is explicitly indicated in the general form as

command 1> file command 1>> file command 0< file

 The basic syntax to redirect STDOUT and STDERR to separate files is

command 1> fileA 2> fileB

 the STDOUT of the specified command is redirected to fileA, and the STDERR (error messages) is redirected to fileB.

Redirection To Separate Files

The append operator can be also used.

```
command >> fileA 2> fileB
command > fileA 2>> fileB
command >> fileA 2>> fileB
```

- The first form appends STDOUT to fileA and redirects STDERR to fileB.
- The second form redirects STDOUT to fileA and appends STDERR to fileB.
- The third form appends STDOUT to fileA and appends STDERR to fileB.

Redirection To A Single File

 The basic syntax to redirect or append STDOUT and STDERR to the same file is

```
command > file 2>&1 or command &> file command >> file 2>&1
```

 STDOUT (file descriptor 1) and STDERR (file descriptor 2) are redirected or appended into the specified file.

```
command 2>&1 >> file (compare this to above)
```

- m>&n: file descriptors m is redirected to n
 - >&n: standart output is redirected to file descriptor n
- Example

```
rm -rf /tmp/my_tmp_dir > /dev/null 2>&1 rdate ntp.nasa.gov >> /var/log/rdate.log 2>&1 if [!-f $FILE]; then echo "$FILE is not a file" >&2; fi
```

Pipes

- Pipe (|): connect stdout of one command to stdin of another
- Examples
 - ls -la | less
 - ls -al | wc
 - ls-al | sort +4r
 - cat file | wc
 - man bash | grep "history"
 - ps aux | grep user1 | wc -1
 - who sort > current_users

Processes

- Run more than one program at a time
- Separate commands with a semicolon(;)

```
date; who
```

- Run more than one program simultaneously
- Use an ampersand (&) at the end of a command

```
ls -al & wc *
```

Filters

- Filter a program that takes input and transforms it in some way
 - wc gives a count of lines/words/characters
 - grep searches for lines with a given pattern
 - grep <pattern> <filename> (pattern can be RE)
 - sort sorts lines alphabetically or numerically
 - sort -r : reverse normal order of sorting
 - sort -n : sort in numeric order
 - sort +2n : sort items in the second column
 - cut select parts of each line to send to stdout
 - cut -c1-5: select the first 5 characters of each line
 - cut -c1,5: select the first and fifth chars of each line
 - cut -d: -f1,3 /etc/passwd : map user names to IDs

Filters (cont.)

- head display first few lines of files
 - head -n <filename> n: an integer
- tail display the last part of a file
 - tail -n <filename> : the last n lines
 - tail +n <filename> : lines after the nth line
- diff report on all the lines that are different
- cmp find the first place where two files differ
 - <diff/cmp> <file1> <file2>
- od display octal representation of a file
 - e.g. od -c : visual representation of all bytes
- ls -lt : list file in time order
- crypt encode or decode a file
 - e.g. crypt key < clear.file > encrypted.file

Filters (cont.)

- tr transliterate the characters in its input
 - tr "[:lower:]" "[:upper:]" < <file>
 - map lower case to upper
- uniq report or filter out repeated lines in a file
 - uniq -d <file> display lines repeated in <file>
 - uniq -u <file> display lines not repeated in <file>
 - uniq -c <file> display with number of lines repeated
- pr − print files in various forms
 - ls -a | pr -n -h \$(pwd)
 - print a numbered list of all files in the current directory
- What does the following command do?

More Commands: Communication

- talk interactive chat with another user
 - e.g. talk smith pts/2
- write send message to another user
 - e.g. write smith pts/2
 - mesg [n|y] permit/deny messages
- mail, pine text- based email program
- ftp,sftp-text-based FTP program
- telnet, ssh connect to other machines directly
- lynx text-based web browser

More commands: Processes

- ps list current processes
- top dynamic display of system's utilization by processes
- kill terminate a process (default: SIGTERM)
 - kill -9 <pid> (sending SIGKILL signal)
- time keep timing information for a process
 - time ls (displaying real/user/sys time)
- wait waiting for all procs initiated with &
- nohup keep command running after logging out
- nice keep command running with lower priority
 - nohup/nice <command> &

More commands: File system

- file determine file type
 - file /bin/ed
 /bin/ed: pure executable
- A runnable program is marked by a binary "magic number" at its beginning.
 - od /bin/ed
 0000000 077505 046106 000402 000400 000000 ...
- du tell how much disc space is consumed
 - du <file/directory> (in terms of disc blocks)
- df report space on the mounted file subsystems
 - df -k (in terms of disc blocks) (a block = 512 or 1024 bytes)