

The Unix Toolchest: Power Tools for Power Programmers

Diomidis Spinellis

www.spinellis.gr

CBS

I run
Microsoft
Office

So do I

See the latest episodes of PC and Mac
apple.com/uk

25

CODE *Reading*

The Open Source Perspective

Diomidis Spinellis

CODE *Quality*

Diomidis Spinellis

Advantages

Efficient

pdp11
digital equipment corporation

digital pdp11
Digital Equipment Corporation

digital pdp11
Digital Equipment Corporation

interleaving

AEROCOOL KIT
Amalgam Unit

CONTINGENCY WATER COLLECTION
860331121-KO-203

142/1041

open source

small is beautiful

```
main(int argc, char *argv[ ])
{
 while (*argv) {
 (void)printf("%s", *argv);
 if (*++argv)
 putchar(' ');
 }
 putchar('\n');
 exit(0);
}
```

```
# $FreeBSD: src/etc/master.passwd,v 1.40 2005/06/06 20:19:56 brooks Exp $
#
root:*:0:0:Charlie &:/bin/csh
toor:*:0:0:Bourne-again Superuser:/root:
daemon:*:1:1:Owner of many system processes:/root:/usr/sbin/nologin
operator:*:2:5:System &:/usr/sbin/nologin
bin:*:3:7:Binaries Commands and Source:/:/usr/sbin/nologin
tty:*:4:65533:Tty Sandbox:/:/usr/sbin/nologin
mem:*:5:65533:KMem Sandbox:/:/usr/sbin/nologin
games:*:7:13:Games pseudo-user:/usr/games:/usr/sbin/nologin
news:*:8:8:News Subsystem:/:/usr/sbin/nologin
man:*:9:9:Mister Man Pages:/usr/share/man:/usr/sbin/nologin
sshd:*:22:22:Secure Shell Daemon:/var/empty:/usr/sbin/nologin
smmsp:*:25:25:Sendmail Submission
User:/var/spool/clientmqueue:/usr/sbin/nologin
mailnull:*:26:26:Sendmail Default
User:/var/spool/mqueue:/usr/sbin/nologin
bind:*:53:53:Bind Sandbox:/:/usr/sbin/nologin
proxy:*:62:62:Packet Filter pseudo-user:/nonexistent:/usr/sbin/nologin
_pflogd:*:64:64:pflogd privsep user:/var/empty:/usr/sbin/nologin
_dhcp:*:65:65:dhcp programs:/var/empty:/usr/sbin/nologin
uucp:*:66:66:UUCP pseudo-
user:/var/spool/uucppublic:/usr/local/libexec/uucp/uucico
pop:*:68:6:Post Office Owner:/nonexistent:/usr/sbin/nologin
www:*:80:80:World Wide Web Owner:/nonexistent:/usr/sbin/nologin
```


Get

Generate

Select

Process

Summarize

Plumb

ISG VALVES HYDRAULIC
CONTROL STATION
NO. 363 P
OIL
BU ORD SPEC NO.1113

DRAIN BHD.C.O.
7-161-4

X

FIRE PUMP NO 14 SEA SUCT
7-159-4

W

DRAIN BHD.C.O.
7-174-2

X

FIREMAIN RISER C.O.
6-174-2

W

FIREMAIN RISER C.O.
6-174-2

W

DRAIN BHD.C.O.
7-174-2

X

FIREMAIN C.O.
6-173-10

W

Program

curl

wget

```
$ while read ticker
do
 curl -o $ticker.html
"http://www.reuters.com
/finance/stocks/ratios?
symbol=$ticker&rpc=66#m
anagement"
done <ticker_symbols
```

mysql

sqlplus

osql

sqlite3

psql

odbc

```
$ mysql -s db -e "select  
distinct substr(name, 1,  
length(name) -  
instr(reverse(name), '/') )  
from FILES" |  
xargs ls -di |  
awk '{print $1}' |  
sort -u |  
wc -l
```

svn / cvs log

svn blame

cvs annotate


```
$ cvs annotate f |  
awk '{print $2}' |  
sort |  
uniq -c |  
sort -rn
```

1652 spy

1104 polina

827 ajk

372 dds

279 panos

124 mastorad

75 mm

16 nd

2 nmil

1 pappas

find

find -name foo

find -type f

find -type d

find -print0

```
$ find build \
  -name '*.class' \
  -type f \
  -mtime -7
```


nm

dumpbin

File line

Source file


```
$ nm -l netbsd |  
awk '/ [BDGRS] /{print $3}' |  
sed s/_//
```

ar
ldd

```
$ cd /usr/bin  
$ ldd * 2>/dev/null |  
awk '/=>/ {print $3}' |  
sort |  
uniq -c | sort -rn |  
head
```

372 /lib/libc.so.7
35 /lib/libcurses.so.7
33 /lib/libm.so.5
31 /lib/libz.so.4
29 /lib/libcrypt.so.4
27 /lib/libutil.so.7
27 /lib/libcrypto.so.5
22 /usr/lib/libstdc++.so.6
22 /lib/libgcc_s.so.1
20 /usr/lib/libbz2.so.3

541 /lib/libc.so.6
541 /lib/ld-linux.so.2
104 /lib/libdl.so.2
92 /lib/libm.so.6
62 /lib/libncurses.so.5
59 /lib/libnsl.so.1
50 /lib/libcrypt.so.1
34 /usr/lib/libstdc++-
libc6.2-2.so.3
34 /lib/libpam.so.0
28 /usr/lib/libz.so.1

tar

jar

```
$ tar cf - . |  
tar -C dir -xpf -
```

```
$ jar tf ant.jar |  
sed -n \  
' /\.class$/s/^ant\.jar /p' |  
java -jar ckjm.jar
```


jot

```
$ jot - 1 101
```

2

3

4

5

6

7

8

9

10

```
$ grep `jot -s "" -b . 80`
```

dd

```
$ time \
dd if=/dev/zero \
bs=1M count=1000 |
nc -q 0 host 9999
```

yes

grep

a

.

k*

[a-z]

[^a-z]

^a

b\$

\. \[\>*

(a.b) \1

a|b c+ d? {9} {,9}

```
$ egrep '[^aeiouyAEIOUY]{4}' \
/usr/share/dict/words
```

archchronicler

bergschrund

Eschscholtzia

fruchtschiefer

latchstring

lengthsman

Nachsenschlag

postphthisic

veldtschoen

Knightsbridge

```
$ egrep '\^(.)(.)(\.(.)\4)?\2\1$' \
/usr/share/dict/words
```

boob

deed

noon

peep

redder

sees

awk

```
/^x/ {print $2}
```

```
$2 == $3 {a[$2]++}
```

```
END {print x}
```

-F:

```
$ tar tvf vmmemctl.tar |  
awk '{s += $3}  
END {print s}'
```

sed

```
s/if(/if  () ;s/do{/do {/  
/^  \*/s/  *\/*$/ /
```

```
/SCCS/d
```

```
-n
```

```
s/^struct  \(.*\\)  {\/\1/p
```

```
$ ls |  
sed -n \  
's/\\(Beetles - One - \)\(.*\\\)/\  
mv "\1\2" "\2"/p' |  
sh
```

cut

xml

xgawk

```
<xsl:param name="today"/>
```

```
$ xml tr report.xslt \
-s today=`date +%Y0101` \
file.xml >brochure.html
```


sort

-n

-r

+2nr

-u

-t:

```
$ tar tvf vmmemctl.tar |  
sort +2n
```

diff

-b

-u

```
$ diff file1 file2 |  
grep '^[<>]' |  
wc -l
```

comm

```
$ comm Linux FreeBSD
```

```
[
```

```
arch  
ash  
bash
```

```
cat
```

```
chflags
```

```
chgrp
```

```
chio
```

```
chmod
```

```
chown
```

```
cp
```

```
cpio
```

```
csh
```

```
date
```

```
dd
```

```
df
```

```
dir
```

```
dmesg
```

```
dnsdomainname
```

```
domainname
```

```
echo
```

```
ed
```

```
egrep
```

```
expr
```

```
false
```


```
getfacl
```

-1

-2

-3

```
$ comm -23 active-committers  
developers-known \  
>developers-unknown
```


rs

```
$ jot -r 100 |  
rs 10 10  
65 100 84 36 4 98 18 64 47 15  
46 54 35 50 49 23 37 41 79 31  
26 71 15 34 74 63 43 18 49 36  
35 19 19 11 25 98 35 36 54 75  
12 89 72 94 10 6 10 51 37 7  
85 43 99 5 86 57 73 24 61 95  
37 84 41 35 38 93 60 30 84 39  
94 44 49 35 27 67 37 85 42 96  
77 14 43 6 92 57 88 18 31 20  
86 100 97 8 70 53 24 35 36 17
```

```
$ rs -ec 0 4 |  
sort |  
rs -c 0 1
```

tr

```
$ tr -C '[a-zA-Z]' '\n' </etc/motd |  
tr A-Z a-z |  
sort |  
uniq |  
grep -v '[sd]$' |  
comm -23 - /usr/share/dict/words
```

re`c`ode

tac

rev

join

date


```
date -f'%b %d %Y' -j +'%'$s' $D || # Mar 12 2004
date -f'%d %B %Y' -j +'%'$s' $D || # 12 March 2004
date -f'%a %d %B %Y' -j +'%'$s' $D || # Mon 12 March 2004
date -f'%+' -j +'%'$s' $D || # Thu May 8 00:14:31 PDT 1997
date -f'%Y-%m-%d' -j +'%'$s' $D || # 2002-05-17
date -f'%Y.%m.%d' -j +'%'$s' $D || # 2001.02.08
date -f'%Y/%m/%d' -j +'%'$s' $D || # 2001/07/01
date -f'%y/%m/%d' -j +'%'$s' $D || # 01/09/18
date -f'%d-%b-%Y' -j +'%'$s' $D || # 25-Sep-2001
date -f'%d.%m.%Y' -j +'%'$s' $D || # 03.02.2002
date -f'%m-%d-%Y' -j +'%'$s' $D || # 03-02-2002
date -f'%m/%d/%Y' -j +'%'$s' $D || # 2/22/1999
```

gvpr

```
BEG_G {  
 $tvtype = TV_fwd;  
 $tvroot = node($, ARGV[0]);  
}  
N [ $tvroot = NULL; 1 ]  
END_G {  
 induce($T);  
 write($T);  
 exit(0);  
}
```


wC

head

tail

uniq

```
awk '{print $2}' licenses |  
sort |  
uniq -c |  
sort -rn
```


fmt

awk

```
find src -type f |  
grep -v CVS |  
xargs cvs log -SN |  
sed -n '/^date:/s/[+;]//gp' |  
awk '{hlines[$5] += $9}  
END {for (i in hlines)  
 print i, hlines[i]}' |  
sort >hlines
```


Average LOC per day

gnuplot

```
set xlabel 'Time (UTC)'  
set ylabel 'Average LOC per day'  
set style fill solid 0.250000  
border  
set tics out  
set xtics 0,4,20  
plot [-1:24] [0:305]  
'roundclock.dat' notitle with  
boxes
```


GMT

dot

```
digraph gvpr {  
 "atk" -> "gettext";  
 "gettext" -> "libiconv";  
 "libxml2" -> "libiconv";  
 "gtk20" -> "gettext";  
 "firefox" -> "glib20";  
 "firefox" -> "atk";  
}
```


(a) Included files.

(b) Call graph spanning functions and macros.

(c) Control dependencies between files.

(d) Data dependencies between files.

ISG VALVES HYDRAULIC
CONTROL STATION
NO. 363 P
OIL
BU ORD SPEC NO.1113

DRAIN BHD.C.O.
7-161-4

X

FIRE PUMP NO 14 SEA SUCT
7-159-4

W

DRAIN BHD.C.O.
7-174-2

X

FIREMAIN RISER C.O.
6-174-2

W

FIREMAIN RISER C.O.
6-174-2

W

DRAIN BHD.C.O.
7-174-2

X

FIREMAIN C.O.
6-173-10

W


```
generate |  
tee file |  
summarize
```

xargs

-0

-P

-n 1

(...) |

... |

while read x

```
if cmd
```

```
then
```

```
...
```

```
fi |
```


sh

xargs grep RE /dev/null

```
echo Error 1>&2
```

```
if [ x$a = x ]
then
 echo '$a was empty'
fi
```

exec

mv file dir/

sed ... |

sh

```
_TMPDIR="$\{TMP:-/tmp\}/$$"  
trap 'rm -rf "$_TMPDIR"' 0  
trap 'exit 2' 1 2 15  
mkdir "$_TMPDIR"
```

Perl

Python

Ruby

Groovy

cat file |

command

command

<file

command

if [\$? -ne 0]

then

if ! command

then

```
grep RE |  
awk '{...}'
```

```
awk '/RE/{...}'
```

```
echo `ls` |  
sed 's/ /://'
```

```
ls |  
paste -sd:
```

```
echo $VAR |  
sed 's/\\([^-]*\\).*/\\1/'
```

```
expr "$VAR" : '\([^-]*\)'
```

```
find /foo -name ... |
while read filename
do
 ls -ld $filename
done
```

```
find /foo -name ... \
-exec ls -ld '{}' ';' \;
```

```
find /foo -name ... |
xargs ls -ld
```

www.spinellis.gr
twitter.com/DSpinellis
dds@aub.gr

