Chapter 9 Periodic Processes

CRON - Schedule Commands (1)

> What we want?

Do things at right time automatically

> cron daemon

- The daemon that handles periodic execution
- cron daemon reads configuration file and executes commands on time

CRON - Schedule Commands (2)

> cron configuration file

- crontab cron table
- Every user can have at most one crontab file and this file will be named the user's login ID
- All crontab files will be in the same directory
- /etc/crontab

System crontab

System	Cron Dir
FreeBSD	/var/cron/tabs
Red Hat	/var/spool/cron
Solaris	/var/spool/cron/crontabs
SunOS	/var/spool/cron/crontabs

CRON - Schedule Commands (3)

> crontab file format

minute hour day month weekday command

- * matches everything
- Single character matches exactly
- Dash matches range
- Comma matches any listed value

Field	Description	Range
minute	Minute of the hour	0 ~ 59
hour	Hour of the day	0 ~ 23
day	Day of the month	1 ~ 31
month	Month of the year	1 ~ 12
weekday	Day of the week	$0 \sim 6 (0 = Sunday)$

CRON - Schedule Commands (4)

> crontab time format example

- → AM 10:45, from Mon. to Fri.
- → On 10 minutes of each hour
- → Every three minutes
- → PM 3:30 of each 5-th day
- → On the Midnight of Valentine's day
- → every half-hour on Fri. and every half-hour on the 13-th day

> crontab example

crontab command

- > % crontab -e [-u user]
 - Edit the [user's] crontab using editor
- > % crontab -l
 - List the content of the crontab
- > % crontab -r
 - Remove the current crontab
- > % crontab filename
 - Install *filename* as your crontab

crontab management

- > Allow or deny
 - By default, all users can have their own crontab
 - allow file
 - A list of users that may use crontab, any other not in the list can not use it
 - deny file
 - Reverse meaning
- > log

System	Allow or deny file	Log file
FreeBSD	/var/cron/{allow,deny}	By syslogd
Red Hat	/etc/{cron.allow,cron.deny}	/var/log/cron
Solaris	/etc/cron.d/{cron.allow,cron.deny}	/var/cron/log
SunOS	/var/spool/cron/{cron.allow,cron.deny}	By syslogd

/etc/crontab

```
1 3 * * root periodic daily
15 4 * * 6 root periodic weekly
30 5 1 * root periodic monthly
```

> periodic command

[Synopsis] periodic directory ...

Run periodic system function under /etc/periodic

```
tytsai@tybsd:/<1>periodic/daily> ls
100.clean-disks*
 220.backup-distfile*
 420.status-network*
110.clean-tmps*
 300.calendar*
 430.status-rwho*
 440.status-mailq*
120.clean-preserve*
 310.accounting*
130.clean-msgs*
 320.rdist*
 450.status-security*
140.clean-rwho*
 330.news*
 460.status-mail-rejects*
150.clean-hoststat*
 340.uucp*
 470.status-named*
200.backup-passwd*
 400.status-disks*
 500.queuerun*
210.backup-aliases*
 410.status-uucp*
 999.local*
tytsai@tybsd:/<1>periodic/daily>
```