Shell Job Control

1. Shell Job Control

1.1 Introduction

CSCI 330 UNIX and Network Programming

1.2 Today's class

Today's class

- Unix is multi-user, multi-process OS
- Shell has features to control jobs
- Unix utilities to manage jobs:
 - crontab
 - at
 - batch

1.3 Terminology

Terminology

- process is a program in execution
 - · process is created every time you run a command
 - · each process has a unique process id
 - processes are removed from the system when the command finishes its execution
- job is a unit of work
 - · consists of the commands specified in a single command line
 - A single job may involve several processes, each consisting of an executable program

1.4 Job Control Terminology

Job Control Terminology

- · Foreground job:
 - · a job that has our immediate attention
 - · user has to wait for job to complete
- Background job:
 - · a job that the user does not wait for
 - · it runs independently of user interaction
- Unix shells allow users to:
 - · make jobs execute in the background,
 - · move jobs from foreground to background,
 - · determine their status, and terminate them

1.5 Background Jobs

Background Jobs

- How do we decide which jobs to place in the background?
 - · jobs that are run non-interactively
 - · jobs that do not require user input

Examples:

- · searching for particular kinds of files
- · solving complex equations
- · compiling long programs
- · backing up large number of files

1.6 Background Jobs

1.7 demonstration

1.8 Managing jobs

Managing jobs

- display jobs
 - · command "jobs" lists your active jobs
 - · each job has job number
 - job number with "%" is used to refer to job
- send job to background
 - bg
- · move job to foreground
 - fg

1.9 demonstration

1.10 Signaling jobs

Signaling jobs

• command to send signal to job:

kill

Examples:

kill -HUP 12324 kill -INT %1

1.11 Ending jobs

Ending jobs

- to stop a job
 - kill-STOP
 - · resume via "bg" or "fg" command
- to terminate a job
 - kill
 - kill -INT
 - kill -9
- once a job finishes it will display exit status

1.12 demonstration

```
Terminal
HiNoon
^Z
[2]+ Stopped
 ./slowecho HiNoon
student@csci330 ~/demo $ bg %2
[2]+ ./slowecho HiNoon &
student@csci330 ~/demo $ jobs
[2]- Running
[3]+ Running
 ./slowecho HiNoon &
 ./slowecho HiAgain &
student@csci330 ~/demo $ HiAgain
HiNoon
HiAgain
HiNoon
HiAgain
HiNoon
HiAgain
HiNoon
HiAgain
HiNoon
HiAgain
 41) W × 15:09
Terminal
```

1.13 Scheduling Utilities

1.14 Periodic Execution: crontab

Periodic Execution: crontab

- · crontab is based on control file
- crontab file has 6 columns:

```
minute hour day month weekday command
```

meaning:

```
1. minute 0-59
2. hour 0-23
3. day 1-31
4. month 1-12
```

5. weekday 1-7 (1=Mon,2=Tue, ...,7=Sun)

6. command Any UNIX command

"*" means any value

1.15 Example: crontab file

Example: crontab file

```
0 8 * * 1 echo Happy Monday Morning
```

```
30 14 * * 1 echo Meeting at 3pm
```

0 17 * * 5 \$HOME/bin/cleanup.sh

1.16 crontab command

crontab command

options:

- to edit the control file
- -l to list the control file
- -r to remove the control file
- for superuser
 - -u to edit another user's control file

1.17 One Time Execution: at

One Time Execution: at

- Utility to run command(s) at a later time
 - Must specify on the command the time and date on which your command to be executed
 - · No need to be logged in when the commands are scheduled to run
 - · Any output from command is sent via email

Syntax:

```
% at timeDate
at> command
at> <EOT>
```

1.18 at utility details

at utility details

- Time&Date can be specified in many ways:
 - . Time can be 24h or 12h based
 - . Date can be in month, day, and year format
 - · Abbreviations are allowed: Wed for Wednesday

Examples:

```
% at 1345 Wed
% at 0145 pm Wed
% at 0925 am Sep 18
% at 11:00 pm tomorrow
% at 0930 pm today
% at teatime
```

1.19 at utilities

at utilities

- atq
 lists user's scheduled jobs
- atrm
 removes specified job from at queue

1.20 batch command

batch command

 batch schedules job to be performed while system load is low

Syntax:

% batch command

1.21 Summary

Summary

- Shell Job Control
 - foreground / background jobs
 - · periodic scheduling with crontab
 - future execution with at
 - · low load execution with batch