\underline{PS} command is used to see the currently running process on a unix host

-e: Selects all processes

-f: Full format listing

ps -ef

UID	PID	PPID	С	STIME	TTY	TIME	CMD
root	1	0	0	2011	?	00:00:56	init [5]
root	2	1	0	2011	?	00:00:01	[migration/0]
root	193	1	0	2011	?	1-17:01:	10 [kswapd0]
root	194	51	0	2011	?	00:00:00	[aio/0]
root	384	27580	0	Apr03	?	00:00:00	crond
oracle	387	384	0	Apr03	?	00:00:00	/bin/sh -c bash
oracle	18660	1	0	Feb22	?	00:00:00	script rman.sh
oracle	18661	18660	0	Feb22	pts/6	00:00:00	sh -i
oracle	23239	23232	0	04:26	?	00:00:00	sshd: user1@pts/0
oracle	23240	23239	0	04:26	pts/0	00:00:00	-bash
root	27823	1	0	2011	tty1	00:00:00	/sbin/mingetty tty1
root	27824	1	0	2011	tty2	00:00:00	/sbin/mingetty tty2

UID - user id

PID - process id

PPID - parent process id

C - percentage CPU used throughout the life time of the process

STIME - start time of the process

TTY - terminal type associated with the process

TIME - cumulative CPU time in dd-HH:MI:SS format

CMD - name of the process of command

My own process id

echo \$\$ will display your own process id

Files to know

/dev/null - Null Device / Black hole / Bit bucket

```
$ ls -ltr /dev/null
crw-rw-rw- 1 root root 1, 3 Oct 12 18:19 /dev/null
$ echo "this is junk " > /dev/null
$ cat /dev/null
```

It is a place for dumping unwanted information

/var/spool/mail/\$USER - mail file

Used to receive emails for a user account from external email servers using POP3

Shell programmers use it to redirect messages from scripts to the mail file

```
$ echo "over to the mail file..." >> /var/spool/mail/user1
$ cat /var/spool/mail/user1
over to the mail file...
```

/etc/passwd – user information file

Authorized system users have login account entries in this file

Each entry in the /etc/passwd file contains seven fields, separated by a colon (:)

```
loginID:x:UID:GID:comment:home_directory:login_shell
$ more /etc/passwd
root:x:0:1:Super-User:/:/sbin/sh
daemon:x:1:1::/:
```

/etc/shadow – user password information file

Contains encrypted passwords of the user accounts, each entry has nine fields separated by a colon (:)

Only the root user can read the /etc/shadow file

```
loginID:password:lastchg:min:max:warn:inactive:expire:
$ more /etc/shadow
root:5RiJS.yvdGBkU:6445:::::
daemon:NP:6445:::::
```

/etc/group – system group entries file

This file defines the default system group entries, each entry has four fields separated by colon (:)

Each user belongs to a group that is referred to as the user's primary group, however a user can also belong to 15 additional groups called secondary groups

```
groupname:group-password:GID:username-list
$ more /etc/group
root::0:root
other::1:
```

/etc/motd – message of the day

This is intended to provide greetings displayed whenever a user logs in. By default, this file is empty

You can use this file to notify users (at login) about system maintenance windows, reminders to clean up unwanted files etc

```
$ more /etc/motd
Please clean up your home directory ($HOME) frequently
```

/etc/oratab or /var/opt/oracle/oratab - oratab file

This file lists all the Oracle databases in a host along with their home directories, which helps the developers to set the appropriate Oracle home location for a particular database

```
$ cat /var/opt/oracle/oratab
PROD:/u01/oracle/product/8.1.7:N
DEV:/u01/oracle/product/9.2.0:Y
STG:/u01/oracle/product/10.1.0:N
TEST:/u01/oracle/product/10.2.0:Y
QA:/u01/oracle/product/11.2.0:Y
```

While true

The loop keeps executing even if the condition becomes false

```
$ while true
do
echo "Enter a value less than 5..."
read a
if [ "$a" -gt 5 ]
then
echo "I asked for a number less than 5"
else
echo "Good choice"
fi
done
```

Until false

The loop keeps executing even if the condition becomes true

```
$ until false
do
echo "enter a value greater than 5 "
```

```
read a
if [ "$a" -lt 5 ]
then
echo "I SAID GREATER THAN 5"
else
echo "Thanks for exiting me out"
fi
done
```

break

You use the 'break' command to terminate a continuously running statement/loop

```
until false

do

echo "enter a value greater than 5 "

read a

if [ "$a" -lt 5 ]

then

echo "I SAID GREATER THAN 5"

else

echo "Thanks for exiting me out"

break

fi

done
```

Continue

Continue will continue to process a loop even if the condition becomes invalid

```
$ more continu
echo "setting a=0"
a=0
while [ "$a" -lt 10 ]
do
if [ "$a" -eq 5 ]
then
echo "a is 5 now"
echo "$a"
sleep 1
continue
else
echo "a is not 5"
echo "$a"
sleep 1
fi
a=`expr $a \+ 1`
done
```

File Attribute

```
-f
 : to check if it's a file and it exists
 : to check if it's a directory and it exists
-d
 : to check if the file exists and is readable
-r
 : to check if the file exists and is writable
-W
 : to check if the file exists and is executable
-X
 : to check if the file exists and is not empty
-S
 : to check if the string is of zero length
-Z
 : to check if the string if of non-zero length
-n
```

```
$ if [ -f "text1" ]
then
echo "true"
else
echo "false"
fi
true
```

id

id command is used to know your own UID and GID

```
$ id
uid=101(user1) gid=300(group1)
$ id root
uid=0(root) gid=0(root)
groups=0(root),1(bin),2(daemon),3(sys),4(adm),6(disk)
```

chown

chown is used to change ownership of a file or directory but only the root user can do this

```
$ ls -l file7
-rw-r--r-- 1 user1 staff 672 Jun 1 15:11 file7
$ chown user2 file7
$ ls -l file7
-rw-r--r-- 1 user2 staff 672 Jun 1 15:12 file7
$ ls -1
total 12
drwxr-xr-x 2 user1 group1 4096 Mar 21 04:45 dir1
$ ls -l dir1
total 0
-rw-r--r-- 1 user1 group1 0 Mar 21 04:45 file1.1
-rw-r--r-- 1 user1 group1 0 Mar 21 04:45 file1.2
$ chown user2 dir1
$ ls -1
total 12
drwxr-xr-x 2 user2 group1 4096 Mar 21 04:45 dir1
```

```
$ ls -l dir1
total 0
-rw-r--r-- 1 user1 group1 0 Mar 21 04:45 file1.1
-rw-r--r-- 1 user1 group1 0 Mar 21 04:45 file1.2
$ chown -R user2 dir1
$ ls -l dir1
total 0
-rw-r--r-- 1 user2 group1 0 Mar 21 04:45 file1.1
-rw-r--r-- 1 user2 group1 0 Mar 21 04:45 file1.2
Groups
Groups command gives you information about you primary and secondary groups
# groups
root bin daemon sys adm disk
# groups user1
user1 : group1
# groups user1 user2
user1 : group1
user2 : group2
```

chgrp

```
chgrp is used to change the group privileges of a file/directory
# ls -l file4
-rw-rw-r-- 1 user1 staff 874 Jun 1 15:08 file4
# chgrp class file4
# ls -l file4
-rw-rw-r-- 1 user1 class 874 Jun 1 15:09 file4
# ls -ltr
drwxr-xr-x 2 user1 group1 4096 Mar 20 05:01 dir1
# ls -ltrR dir1
dir1:
total 0
-rw-r--r- 1 user1 group1 0 Mar 20 05:01 file1.2
-rw-r--r-- 1 user1 group1 0 Mar 20 05:01 file1.1
# chgrp group2 dir1
# ls -ltr
drwxr-xr-x 2 user1 group2 4096 Mar 20 05:01 dir1
```

```
# 1s -ltrR dir1
dir1:
total 0
-rw-r--r- 1 user1 group1 0 Mar 20 05:01 file1.2
-rw-r--r- 1 user1 group1 0 Mar 20 05:01 file1.1

# chgrp -R group2 dir1

# ls -ltrR dir1
dir1:
total 0
-rw-r--r- 1 user1 group2 0 Mar 20 05:01 file1.2
-rw-r--r- 1 user1 group2 0 Mar 20 05:01 file1.1
```

Chown

Chown allows you to change both the ownership and group privileges of a file/directory

```
# ls -1
drwxr-xr-x  3 user1 group1 4096 Dec  7 00:11 dir1
-rw-r--r-  1 user1 group1  32 Dec  7 00:25 file1
# chown user2:group2 file1
```

```
# 1s -1

drwxr-xr-x 3 user1 group1 4096 Dec 7 00:11 dir1

-rw-r--r- 1 user2 group2 32 Dec 7 00:25 file1

# 1s -1 dir1

drwxr-xr-x 3 user1 group1 4096 Dec 7 00:11 dir2

-rw-r--r- 1 user1 group1 0 Dec 7 10:50 file2.1

# chown -R user2:group2 dir1

# 1s -1 dir1

drwxr-xr-x 3 user2 group2 4096 Dec 7 10:50 dir1

# 1s -1 dir1

drwxr-xr-x 3 user2 group2 4096 Dec 7 00:11 dir2

-rw-r--r- 1 user2 group2 0 Dec 7 10:50 file2.1
```

Permissions

File / Directory permissions tell unix what can be done/not done by someone on a particular file/directory.

There are three things that you can/cannot do with a file or directory

```
read
write
execute
```

- rwx r-x r-x

123 456 789

1,2,3 read, write, execute permission for User (Owner) of file

4,5,6 read, write, execute permission for Group

7,8,9 read, write, execute permission for Other equivalent

Octal Digit	Text Equivalent	Binary Value	Meaning
0		000	All types of access are denied
1	x	001	Execute access is allowed only
2	-W-	010	Write access is allowed only
3	-MX	011	Write and execute access are allowed
4	r	100	Read access is allowed only
5	r-x	101	Read and execute access are allowed
6	rw-	110	Read and write access are allowed
7	rwx	111	Everything is allowed

ls -1

-rw-r--r- 1 user1 group1 0 Mar 20 05:01 file2

chmod 755 file2

ls -ltr

```
-rwxr-xr-x 1 user1 group1 0 Mar 20 05:01 file2
# ls -1
drwxr-xr-x 2 user1 group1 4096 Mar 20 05:01 dir1
# ls -l dir1
total 0
-rw-r--r- 1 user1 group1 0 Mar 20 05:01 file1.1
-rw-r--r- 1 user1 group1 0 Mar 20 05:01 file1.2
# chmod -R 444 dir1
# ls -1
dr--r--r- 2 user1 group1 4096 Mar 20 05:01 dir1
# ls -l dir1
total 0
-r--r-- 1 user1 group1 0 Mar 20 05:01 file1.1
-r--r-- 1 user1 group1 0 Mar 20 05:01 file1.2
```

```
# chmod -R u+wx dir1
# ls -1
drwxr--r-- 2 user1 group1 4096 Mar 20 05:01 dir1
# ls -l dir1
total 0
-rwxr--r-- 1 user1 group1 0 Mar 20 05:01 file1.1
-rwxr--r-- 1 user1 group1 0 Mar 20 05:01 file1.2
# chmod -R o-r dir1
# ls -1
drwxr---- 2 user1 group1 4096 Mar 20 05:01 dir1
# ls -l dir1
total 0
```

```
-rwxr---- 1 user1 group1 0 Mar 20 05:01 file1.1 -rwxr---- 1 user1 group1 0 Mar 20 05:01 file1.2
```

Pipes

A pipe is a mechanism which takes the output of a command as its input for the next command

```
$ who
 Oct 12 18:20
 :0
root
user1
 pts/0
 Sep 14 12:13 (172.16.203.213)
user1
 pts/4 Mar 2 16:11 (172.16.245.45)
$ who|wc -1
3
$ ls -ltr
total 288
-rwxr-xr-x 1 user1 group1 0 Jun 7 2005 root.sh.old
drwxr-x--- 3 user1 group1 4096 Nov 2
 2010 wwg
drwxr-x--- 4 user1 group1 4096 Nov 2 2010 uix
drwxr-x--- 3 user1 group1 4096 Nov 2 2010 tg4tera
drwxr-x--- 3 user1 group1 4096 Nov 2
 2010 tg4sybs
drwxr-x--- 3 user1 group1 4096 Nov 2 2010 tg4ingr
drwxr-x--- 3 user1 group1 4096 Nov 2 2010 tg4ifmx
$ ls -ltr|wc
 66
 587
 3348
```

Which

\$ ls -tlr|wc|wc

1 3 24

'which' command is used to know the absolute path of a binary

\$ which wc

```
/usr/bin/wc
$ which ksh
/bin/ksh
$ which who
/usr/bin/who
$ which whoami
/usr/bin/whoami
$ which date
/bin/date
$ which mv
/bin/mv
PATH
The PATH lists all the locations of the unix binaries – so when a command is entered, the shell quickly
searches through all these locations until it can find a directory where the executable exists
$ echo $PATH
```

\$ ls

-bash: ls: No such file or directory

```
$ export PATH=/bin
$ echo $PATH
/bin
$ ls
file1 file2 dir1 dir2
$ who
-bash: who: command not found
$ which who
/usr/bin/which: no who in (/bin)
$ export PATH=$PATH:/usr/bin
$ echo $PATH
/bin:/usr/bin
$ which who
/usr/bin/who
$ which ifconfig
/usr/bin/which: no ifconfig in (/bin:/usr/bin)
$ export PATH=/bin:/usr/bin:/sbin
$ echo $PATH
```

```
/bin:/usr/bin:/sbin

$ which ifconfig

/sbin/ifconfig

$ ifconfig

bond0 Link encap:Ethernet HWaddr 84:2B:2B:08:2A:BD
 inet addr:192.168.84.84 Bcast:172.16.225.255 Mask:255.255.255.0
 inet6 addr: fe80::862b:2bff:fe08:2abd/64 Scope:Link
 UP BROADCAST RUNNING MASTER MULTICAST MTU:1500 Metric:1
 RX packets:13093025243 errors:0 dropped:0 overruns:0 frame:0
 TX packets:34582125408 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:3332059057864 (3.0 TiB) TX bytes:50564046628179 (45.9 TiB)
```

Binary calculator

bc is the command to invoke the binary calculator

\$ bc

2+9

11

3 * 5

15

3 - 4

Ctrl+d

\$

```
$ echo "2.3*2.1"|bc
4.8

$ echo "4-5"|bc
-1

$ echo "4/3"|bc
1
```

Calendar

\$ cal -3

This is used to display the current month, current year or a month or year from the past or future.

```
$ cal
February 2009

Su Mo Tu We Th Fr Sa
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
```

18 19 20 21 22 23 24 22 23 24 25 26 27 28 20 21 22 23 24 25 26

25 26 27 28 29 30 31 29 30

27 28 29 30 31

\$ cal 3 2010

March 2010

Su Mo Tu We Th Fr Sa

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31

\$ cal 2009

\$ cal -y 2009

\$ cal -j 2 2009

February 2009

Sun Mon Tue Wed Thu Fri Sat

32 33 34 35 36 37 38

39 40 41 42 43 44 45

46 47 48 49 50 51 52

53 54 55 56 57 58 59

Modes of Debugging

- -x : Display commands and their arguments as they are executed. (displays a (+) symbol before every output and input statement)
- -v: Display shell input lines as they are read

Normal execution of a script

```
$ ksh calci
enter 1st number :
3
enter 2nd number :
5
Select one of the below choices
a or A for addition
s or S for subtraction
m or M for multiplication
d or D for division
m
the result is : 15
using -x mode of debugging
```

```
$ ksh -x calci
+ echo enter 1st number :
enter 1st number :
+ read a
+ echo enter 2nd number :
```

```
enter 2nd number :
+ read b
+ echo Select one of the below choices
Select one of the below choices
+ echo a or A for addition
a or A for addition
+ echo s or S for subtraction
s or S for subtraction
+ echo m or M for multiplication
m or M for multiplication
+ echo d or D for division
d or D for division
+ read d
+ expr 4 + 3
+ c = 7
+ echo the result is : 7
the result is: 7
using -v mode of debugging
$ ksh -v calci
#!/bin/ksh
echo "enter 1st number : "
enter 1st number :
read a
```

```
5
echo "enter 2nd number : "
enter 2nd number :
read b
2
echo "Select one of the below choices"
Select one of the below choices
echo "a or A for addition"
a or A for addition
echo "s or S for subtraction"
s or S for subtraction
echo "m or M for multiplication"
{\tt m} or {\tt M} for multiplication
echo "d or D for division"
```

case \$d in

read d

d or D for division

Escape characters

escaping a character with a backslash(\) cancels the special meaning of that character

```
$ cat escap
echo "enter a number"
read a
echo "the number that you entered is $a"
echo "the return value of $a is : $a"

$ ksh escap
enter a number
4
the number that you entered is 4
```

```
the return value of 4 is: 4
$ cat escap
echo "enter a number"
read a
echo "the number that you entered is $a"
echo "the return value of \$a is : $a"
$ ksh escap
enter a number
the number that you entered is 4
the return value of $a is: 4
$ cat escap
echo "enter a number"
read a
echo "the number that you entered is $a"
echo "the return value of $a is : $a"
echo "the return value of \$a is : $a"
echo "be courteous by saying "Please" "
echo "be courteous by saying \"Please\""
$ ksh escap
enter a number
3
the number that you entered is 3
the return value of 3 is: 3
```

```
the return value of $a is: 3
be courteous by saying Please
be courteous by saying "Please"
$ cat escap
echo "i am copying an "old file" to a "new file""
$ ksh escap
i am copying an old file to a new file
$ cat escap
echo "i am copying an \"old file\" to a \"new file\""
$ ksh escap
i am copying an "old file" to a "new file"
\n - Inserts a new line
\t - Horizontal tab
\v - Vertical tab
\c - Suppresses a new line
\a – System beep
$ cat escap
echo "this is \t horizontal tab"
echo "this is \n newline"
echo "this is \a system beep"
echo "this is \v vertical tab"
```

echo "this is not new line \c"

\$ ksh escap

this is horizontal tab

this is

newline

this is system beep

this is

vertical tab

this is not new line \$