UNIX SHELL PROGRAMMING STANDARD INPUT/OUTPUT/ERROR AND I/O REDIRECTIONS

- 0 = standard input where you read from when you use "scanf" or "gets" in C, "cin" in C++ or "input" in Python.
- 1 = standard output where you write when you use "printf" in C, "cout" in C++, or "print" in Python.
- 2 = standard error similar to the standard output, but conventionally used to display errors, in order to avoid mixing results with errors.

When you open a file in a program, you get back some kind of variable that allows you to operate on the file (FILE* from fopen). Whenever you start a program, it will have three files already open: 0, 1 and 2. The program treats the command line like a file: it writes to it and it reads from it.

I/O redirections

- a. What if I want the output of a command to be stored in a file?ls -I /etc > output.txt
- b. What if I want to add the output of another command to the same file? ps -ef >> output.txt
- c. What if I want the standard output of a command to be sent to the tandard input of another command?

Is | sort

- d. What if I want the standard input to be taken from a file? sort < a.txt</p>
- e. Redirect the errors of a command to a file rm fileThatDoesNotExist 2 > output.err
- f. Redirect both the standard and error output in the same file rm fileThatDoesNotExist > output.all 2>&1 redirect standard output to output.all, and the error output to the same place where the standard output goes

/dev/null is the file that contains nothing, and everything that you write to it, disappears. Used mainly to hide program output (either standard or error)

COMMAND TRUTH VALUES

- 1. The truth value of a command execution is determined by its exit code. The rule is the opposite of the C convention. With **0** being **true** and anything else being **false**. The exit code is not the output of the command.
- 2. There are two commands true and false that simply return 0 or 1.
- 3. Command **test** evaluate a expression and return it's status code.

Commands can be chained using logical operators && and | |.

- a. true || echo This should not be displayed
- b. false || echo This should be displayed
- c. true && echo This should be displayed
- d. false && echo This should not be displayed
- e. grep -E -q "=" /etc/passwd || echo There are no equal signs in file /etc/passwd
- f. test -f /etc/abc || echo File /etc/abc does not exist
- g. test 1 -eq 2 || echo Not equal
- h. test "asdf" == "qwer" || echo Not equal
- i. ! test -z "abc" || echo Empty string

Test command conditional operators

a. String : ==, !=, -n, -z

- b. Integers : -It, -Ie, -eq, -ne, -ge, -gt
- c. File system : -f, -d, -r, -w, -x

SHELL VARIABLES AND EMBEDDED COMMANDS

- 1. Defined as A="Tom" or B=5
- 2. Embedded commands
 - a. Delimited by `(back-quote)
 - b. Are replaced by the output of the command
 - c. Store a command output in a variable N=`grep -E "/gr211/" /etc/passwd | wc -l`
- 3. Referred as \$A or \${A}
 - a. echo \$A is a human
 - b. echo \$Acat is a feline doesn't work
 - c. echo\${A}cat is a feline
- 4. When used in strings delimited by ", variables and embedded commands will be replaced by their value. Strings delimited by ' do not allow any substitutions in their content.
 - a. echo "\$A\$A is a GPS navigator"
 - b. echo "There are `grep "/gr211/" /etc/passwd | wc -l` students in group 211"

SHELL SCRIPTS

- 1. Any text file with exection permissions can be a script if it contains commands interpretable by the current shell.
- 2. Comments start with #.
- 3. Example:
 - a. Create file a.sh with the content:

```
echo Hello World
```

- b. Give the script execution permissions using chmod 700 a.sh
- c. Execute the script using ./a.sh
- 4. Permissions
 - a. Run Is -I and see the first 10 characters on each line
 - i. The first character tells the file type: is a regular file, d is a directory
 - ii. Characters 2,3,4 shows the permissions for the owner of the file
 - iii. Characters 5,6,7 shows the permissions for the group of the file
 - iv. Characters 8,9,10 shows the permissions for everybody else
- 5. Creating a file with shell specification
 - a. Create file a.sh with the content:

```
#!/bin/bash
echo Hello World
```

The #! specifies that the script should be interpreted by Bash

- b. Give the script execution perissions using chmod 700 a.sh
- c. Execute the script using ./a.sh
- 6. Special variables
 - a. **\$0** The name of the command
 - b. \$1 \$9 Command line arguments
 - c. \$* or \$@ All the arguments together
 - d. \$# Number of command line arguments
 - e. \$? Exit code of the previous command

```
#!/bin/bash
echo Command: $0
echo First four args: $1 $2 $3 $4
echo All args: $@
echo Arg count: $#

true
echo Command true exited with code $?
false
echo Command false exited with code $?
```

UNIX SHELL FOR LOOP

- 1. Similar to the Python foreach
- 2. Basic example, showing **do** on the same line or on the next line.

```
#!/bin/bash

for A in a b c d; do
 echo Here is $A
done

for A in a b c d
do
 echo Here is $A
done
```

3. Iterating over the command line arguments.

```
#!/bin/bash

for A in $0; do
 echo Arg A: $A

done

for A; do
 echo Arg B: $A

done
```

The list of values through which for iterates can be explicitly as above or throught wildcards or embedded commands.

Filename wildcards (similar to regular expressions):

Rules:

- i. * matches any sequence of characters, but not the first dot in a filename
- ii. ? matches any single character, but not the first dot in a filename
- iii. [abc] matches any single character from the list
- iv. [!abc] matches any single character that is not from the list

Example with wildcard: Count all the lines of code in the C files in the directory given as command line argument, excluding lines that are empty or contain only spaces

```
#!/bin/bash
S=0
for F in $1/*.c; do
 N=`grep -E "[^ ]" $F | wc -l`
 S=`expr $S + $N`
done
echo $S
```

Example with embedded command: Count all the lines in the C files in the directory given as command line argument and its subdirectories, excluding lines that are empty or contain only spaces

```
#!/bin/bash
S=0
for F in `find $1 -type f -name "*.c"`; do
 N=`grep -E "[^]" $F | wc -l`
 S=`expr $S + $N`
done
echo $S
```

Filenames that contain spaces will cause problems here as well, we can solve this problem with find ... | while read F.

UNIX SHELL IF/ELIF/ELSE/FI STATEMENT

In Bash, every command returns an **exit status** (0 for success, non-zero for failure), which can be used as a condition in if statements. You can also combine commands using logical operators like &&, | | and !.

Basic example which checks each argument and announces whether it is a file, or a directory, or a number, otherwise it states that it does not know what it is:

```
#!/bin/bash

for A in $@; do
 if test -f $A; then
 echo $A is a file
 elif test -d $A
 then
 echo $A is a dir
 elif echo $A | grep -E -q "^[0-9]+$"; then
 echo $A is a natural number
 else
 echo We do not know what $A is
 fi
done
```

To make the condition look a bit more natural, there is a second syntax, in which [is an alias of command **test** and] marks the end of the command **test**. Leave spaces around these brackets or there will be syntax errors.

The basic IF example above can be re-written as follows:

```
#!/bin/bash

for A in $@; do
 if [ -f $A ]; then
 echo $A is a file
 elif [ -d $A ]
 then
 echo $A is a dir
 elif echo $A | grep -E -q "^[0-9]+$"; then
 echo $A is a number
 else
 echo We do not know what $A is
 fi
done
```

UNIX SHELL WHILE STATEMENT

Basic example which reads the user input until input is stop:

```
#!/bin/bash

while true; do
 read X
 if test "$X" == "stop"; then
 break
 fi
done
```

More complex example which read the console input until the user provides a filename that exists and can be read :

```
#!/bin/bash
F=""
while [ -z "$F" ] || [ ! -f "$F" ] || [ ! -r "$F" ]; do
 read -p "Provide an existing and readable file path:" F
done
```