

Temple University
College of Engineering

Exam 1 Rework
ECE 3822 – Software Tools
Submitted to:
Dr. Joseph Picone

Submitted by:
Derek Sinclair
TUID: 915026944

Problem No. 1: For the database provided in class, count the number of directories (sessions) that have at least three vowels (defined as “a”, “e”, “i”, “o”, and “u” to keep things simple) in the last name and at least 5 letters in the first name of their directory.
Solution: This problem can first be tested on a sample set, something we can see and count the correct number of sessions that should be displayed which meet the criteria. Therefore, I chose to look at the sessions in a random directory under book_00. It turned out that this session had ten patient names, four of which matched the given criteria. I made one small change and aid that the session must have at least four letters in the first name. To make sure my output in this example would change from 4 to 5.
[image:]
The session info above shows the sample set to test the command which is shown below.
[image:]
find . –type d –name “*[a,e,i,o,u] *[a,e,i,o,u] *[a,e,i,o,u]*_????*” | wc -l
This find command searches under the current directory (due to period ‘.’) and will look for objects that are of directory type and contain the name criteria stated in the problem. This criteria was used because the * will ensure that any characters can be in between the set of vowels. Also the question marks for the first name will ensure that there are four letters first and then anything can follow after that. Piped to a word count we can see the correct solution of 5. Now for the entire database this can be run from the /tuh_eeg directory and tested on a single book first. Since the command is thought to be working properly the number should obviously be less than 5,000 since there are only about 5,000 sessions in book_00. Once this passes we can type the directory path criteria as book_?? so it searches all books.
[image:]
Therefore, there are 36912 sessions where the patient has at least three vowels in the last name and at least five letters in the first name.

Problem No. 2: Write a shellscript that loops over all *_eg_00.txt and accumulates the size of the file in bytes. Compare this to the output of the du command and show that they produce the same result. Use only the book_01 data.
Solution: I found that it would be more clear to me to run the shellscript on a list of all the eg_00.txt files from book_01. So I first created the list using the find command:
find . –type f –name “eg_00.txt” > ex1.list
I ran this command from the book_01 directory which is why I was able to use the ‘.’ (period) as the source path. The ‘-type f’ option will find objects that are of a file type, so it does not include directories, etc. Then I specified the ‘-name’ option so that the command would only find the files that we named eg_00.txt. Finally I output this to a list. Next I needed to make the script that would read through each file in the list and count the file size in bytes.
[image:]
In the shellscript above I first initialized a variable, ‘total=0’. This will be the total size of the files from book_01. The while loop is specified to read the first line in the list that is designated afte rthe done statement so in this case it is the list that was just created – ‘ex1.list’. For each line that is read, the ‘cat $line’ command is used to concatenize the eg_00.txt files and by piping this to the ‘wc –c’ command we can count in bytes the size of each file. Next all the file sizes in book_01 named eg_00.txt are summed together to produce a total. After changing the permissions of the shellscript with ‘chmod u+x ex1.sh’ I was able to run the script using the command ‘sh ex1.sh ex1.list’. This produced a total of 7688004 bytes.
Using the ‘du’ (estimates file space usage) the same result can be verified. By running the command from the book_01 directory, the following syntax can be used:
du –bc */*/eg_00.txt
The ‘-bc’ options will specify the command to output the file sizes in bytes as well as produce a grand total of that size, respectively. Since the asterisks will search through any directory or session under book_01, then there is no need to created a list for this command. When executed, the same result is produced:
[image:]
Problem No. 3: When you log into Linux and open a terminal window. A number of processes are created under your name. Track down all the processes, list them, and explain how they are related. For those running virtual machines, ignore the processes related to the basic virtual machine. Just focus on what happens when you open your first terminal window. Which of these processes would you kill if you wanted to force a logout.
Solution:
[image:]
Using the command, ps –fx, lists a snapshot of the current processes running on the machine. It will list them with the option of a long format. Therefore we can see any child processes listed under a parent process. Near the bottom of the screenshot above, you will notice the ‘gnome-terminal’ process, under which there is a ‘bash’ process followed by the command that was just entered. Therefore the gnome-terminal must refer to the terminal session specifically. Upon searching it seems there is a ‘gnome-session’ that initializes the machine at login. Therefore, to force a logout and not just end the current terminal window then that process will need to be terminated this can be done by using:
gnome-session-quit --logout
[image:]
Upon entering this command a log out box appears and when I confirm to logout it takes me back to the login screen. Now when logging into electrodata and listing the processes under my user name, I receive this:
[image:]
This time I simply used a pipe to search for my username within the list of processes. Since this is the only machine I have logged into electrodata from, it makes sense that the tty session is ‘pts/0’. Therefore, to logout this can be killed to force a logout using the command:
pkill -9 –t pts/0
[bookmark: _GoBack]

image6.png
Terminal
derek-sinclai

2934 2 ssl :00 _ /usr/lib/i386-Linux-gnu/indicator-power/indicator
2937 2 ssl _ /usr/Lib/i386-linux-gnu/indicator-datetine/indica
2941 2 ssl _ /usr/Lib/i386-linux-gnu/indicator-sound/indicator
2945 2 ssl _ /usr/1ib/i386-linux-gnu/indicator-printers/indica
2950 ? ssl _ /usr/1ib/i386-linux-gnu/indicator-session/indicat
2953 2 st _ /usr/lib/evolution/evolution-source-registry

2972 2 ssl :00 _ /usr/lib/i386-Linux-gnu/indicator-application/ind
2994 2 st _ /usr/1ib/i386-linux-gnu/notify-osd

3028 ? st _ /usr/Lib/dconf/dconf-service

3110 ? st _ /usr/lib/evolution/evolution-calendar-factory
3179 2 st _ /usr/Lib/gvfs/gvfs-udisks2-volune-monitor

3186 ? st _ /usr/Lib/gvfs/gvfs-ntp-volune-monitor

3190 ? st _ /usr/Lib/gvfs/gvfs-afc-volune-monitor

3197 2 st 100 _ /usr/lib/gvfs/gvfs-gphoto2-volume-monitor

3201 ? s _ /usr/Lib/i386-linux-gnu/gconf/gconfd-2

3204 ? st _ /usr/lib/gvfs/gvfsd-trash --spawner :1.7 /org/gtl
3215 ? st _ /usr/lib/gvfs/gvfsd-burn --spawner :1.7 /org/gtk,
3242 ? sl _ gnome-terminal

3248 s _ gnome-pty-helper

3249 Ss _ bash

3365 R+ : _ ps -fx

2669 ? st Jusr/bin/gnone-keyring-daenon --daemonize --login
1729 2 s<l Jusr/bin/pulseaudio --start --log-target=syslog
derek-sinclair@derek:~$ [l

.

2ml0 cMET®D UM

image7.png
3215
3242
3248
3249
3454

3315 ?

S
pts/3

EEEER
3341 ?
3345 ?
2669 ?

1729

derek-sinclatrgderek:~$
derek-sinclatrgderek:~$

s1
st
B
ss
R+
sl
s1
st
B
sl
s<l

0
06
00

:00
00
00

:00
00
00

\.
\.
i
|

_ /usr/lib/gvfs/gvfsd-burn --spawner :1.7 /org/gtk/
_ gnome-terninal
_ gnome-pty-helper
_ bash
_ ps -xf

_ /usr/lib/telepathy/mission-control-5

\.
\.

_ /usr/bin/zeitgeist-daemon
_ /usr/lib/i386-linux-gnu/zeitgeist-fts
_ /bin/cat

60 /usr/bin/gnome-keyring-daemon --daemonize --login
6:00 /usr/bin/pulseaudio --start --log-target=syslog
derek-sinclair@derek:~$ g
g: command not found

®

nome-session-quit --logout Log Out

Goodbye, Derek Sinclair. Are you sure you want
to close all programs and log out from your
account?

s17PM ||
101/2014

image8.png
Terminal

root 62192
root 62193
root 62195
root 62196
root 62244
root 62245
root 62246
root 62248
root 62249
root 62250
root 62251
root 62252
root 62253
root 62254
root 62533
tues3367@electrodat:
root 51479 1375
tues33s7 51667 51479
tues3367 51668 51667
‘tue33s7 51787 51668

Sep28 [xfs_nru_cache]
Sep28 [xfslogd]
Sep28 /sbin/udevd --daemon
Sep28 /sbin/udevd --daemon
Sep28 [ifs10]
Sep28 00:00:00 [jfsCommit]
Sep28 00:00:00 [jfsCommit]
Sep28 00:00:00 [jfsCommit]
Sep28 [3fsCommit]
Sep28 [3fsCommit]
Sep28 00:00:00 [jfsCommit]
Sep28 00:00:00 [jfsCommit]
Sep28 00:00:00 [jfsCommit]
Sep28 [ifssync]
Sep28 00:00:00 [bioset]
ps -ef | grep tue83367
00:00:00 sshd: tues3is7 [priv]
sshd: tues3367@pts/e
pts/e 00:00:60 -bash
pts/6 00:00:00 ps -ef
+tues3367 51788 51668 pts/6 00:00:00 grep --color=auto tues3is?
tueB3367@electrodata:~$ pkill -9 -t pts/®
Connection to electrodata.eng.temple.edu closed.
derek-sinclairgderel

)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
$
)
)
)
)
)
S

o

2 e BT~ ® TN =]

image1.png
Recycle Bin Libraries -
Shortcut

minal File Edit Terminal_Help

derek-sinclair@derek: ~/ece_3822/data/tuh_eeg/book_00/00007523_20130327 .

L 00002251_20130225/ 00004734_20101020/ 00007344_20130327/ 00009715_20130215/
Sififx 90002262_20130325/ 00004767_20130327/ 00007371_20130315/ 00009774_20040305/ M“";““

00002298_20130321/ 00004768_20040302/ ©0087376_20130314/ 00009777_20040706/

00002314_20130220/ 00004781_20040723/ ©0067393_20130320/ 00009778_20040130/

00002328_20040529/ 00004829_20130204/ ©0067419_20130308/ 00009791_20130308/

00002329_20130304/ 00004836_20040119/ ©0067436_20130315/ 00009801_20040723/

b 00002336_20040806/ 00004848_20040723/ 00067444_20130309/ 00009805_20160211/
Sope Random 00002352_20130307/ 00004864_20130206/ ©0067487_20130308/ 00009806_20130211/ Global Crisis

00002353_20040920/ 00004868_20130208/ 00007506_20130316/ 00009822_20130329/
00002364_20041009/ 00004878_20040410/ 00007509_20101021/ 00009827_20130312/
00002380_20130218/ 00004883_20040229/ 00007512_20040100/ 00009859_20130326/
00002385_20040130/ 00004900_20130318/ 00007523_20130327/ 00009892_20130218/
00002405_20130214/ 00004946_20130322/ 00007533_20130305/ 00009894_20130218/
00002469_20130306/ 00004951_20040307/ 00007534_20130320/ 00009937_20130301/
00002529_20130218/ 00004957_20130318/ 00007560_20040313/ 00009972_20130220/

]

DPD O

P L

Shortcutto SyncUP

¥

SecureDow, 00002556_20130201/ B0004958_20130207/ ©0O7568_20130208/ Pratice
00002563_20101219/ 00004990_20130306/ 00007617_20130211/
00002572_20130226/ 00005003_20040220/ 00007635_20130311/
derek-sinclair@derek:~$ cd ece_3822/data/tuh_eeg/book_00/00007523_20130327/
=] derek-sinclair@derek:~/ece_3822/data/tuh_eeg/book_00/00007523_20130327% s
2] [Blazina_Freeman Iacobucci_Rocio Ronson_Dorothy Yagoudaef_Tam

NX Client for electrod-co. Cussins_Charlott Lominack_Madonna Sudol_Avis Senior
Windows Funderburke_Wendy Nobregas_Jena Terra_Geberth
derek-sinclair@derek:~/ece_3822/data/tuh_eeg/book_00/00007523_20130327$

MySyncUP... Nero Blu-ray NOOI Modern

Player Review - Shortcut Power

image2.png
derek-sinclair@derek:~/ece_3822/data/tuh_eeg/book_60/00007523_20130327$ find .

type d -name "*[a,e,i,0,u]*[a,e,i,0,u]*[a,e,i,0,u]*_2222*" | wc -1

5

derek-sinclair@derek:~/ece_3822/data/tuh_eeg/book_080/00007523_261303275 cd

derek-sinclair@derek:~$ cd ece_3822/data/tuh_eeg/

derek-sinclair@derek:~/ece_3822/data/tuh_eeg$ 1s
labfiles.list I
labparsescript.sh test7.list
labparsescript.sh~ x.sh
labscript.sh

derek-sinclair@derek:~/ece_3822/data/tuh_eeg$ find /book_2[0-9]/* -type d -name

..... | we -1

find: '/book_2[6-9]/*': No such file or directory

]

derek-sinclair@derek:~/ece_3822/data/tuh_eeg$ find home/derek-sinclair/ece_3822/

data/tuh_eeg/book_2[6-91/* -type d -name "*[a,e,1,0,ul*[a,e,1,0,u]*[a,e,1,0,u]*_

22222%" [we -1

find: ‘home/derek-sinclair/ece_3822/data/tuh_eeg/book_2[0-9]/*': No such file or

directory

]

derek-sinclair@derek:~/ece_3822/data/tuh_eeg$ find home/derek-sinclair/ece_3822

@ g Rl 0 g8

MySyncUP... Nero Blu-ray NOOK Study GoogleDrive Notepad++ sinclair_der.. Controls camping
Player

en_project_... EEG_paper_...
Review ~Shortut

®

Software
Tools

Microelect...
1

Global Crisis

Coding
Pratice

Senior
Design

Modern
Power

image3.png
MySyncUp...

irectory

o

derek-sinclair@derek:~/ece_3822/data/tuh_eegs find home/derek-sinclat,
data/tuh_eeg/book_?? -type d -name "*[a,e,i,0,u]*[a,e,i,0,u]*[a,e,1,0
"] we -1

find: “home/derek-sinclair/ece_3822/data/tuh_eeg/book_22': No such fi
tory

o

derek-sinclair@derek:~/ece_3822/data/tuh_eeg$ find home/derek-sinclai
data/tuh_eeg/book_00 -type d -name "*[a,e,i,0,u]*[a,e,i,0,u]l*[a,e,i,0
"] we -1

find: “home/derek-sinclair/ece_3822/data/tuh_eeg/book_86': No such fi
tory

]

derek-sinclair@derek:~/ece_3822/data/tuh_eeg$ find ./book_ee -type d

e,i,0,ul*[a,e,1,0,u]*[a,e,1,0,u]*_?22222%" | wc -1

1651

derek- stndatr@derek /ece 3s22/data/tuh eeg$ find ./book_?? -type d
..... | we -1

36912

derek-sinclair@derek:~/ece_3822/data/tuh_eegs ll

o ol 0 g

Nero Blu-ray NOOK Study Google Drive Notepad++ sinclair_der.. Controls camping
Player

en_project_..
Review ~Shortut

EEG_paper_...

@

Software
Tools

Microelect...
1

Global Crisis

Coding
Pratice

Senior
Design

Modern
Power

image4.png
TMAECR>RE2 0

RecycleBin Libraries- Play Games Microsoft DLRENEWAL Worldof renewal ~ RIGHTTO Tabulalist ~ WinSCP problem_st.

Sroncs Wod 2010 - Shorcst Warplancs REPRESEN
ay @)
7] 2]
@y Webroot AmeiStudo Studosl

sccurtanyec 61

o]
s ﬁ Vernon/eg_
Sype Random ChromeApp Google 3 :
loncrer” Sheds

Shortcutto SyncUP Clear unused Google Slides
SecureDow. RAM

Arduino - extsh AU L1 (Shell-script[bash])
Welcome to GNU Emacs, one component of the GNU/Linux operating

: S loed Tou Overview of Emacs features at gnu.org
Sirctatrd View Emacs Manual View the Emacs manual using Info
= Warrant GNU Emacs Comes with ABSOLUTELY NO WARRA -
2] a3 o
Conditions for redistibuting and changing Emacs

N Clerfox sbecimcn e Googellocs emubBs WIELRTO) Forchacing printed conies of manc.
indows fen ot a partially entered command, type Control-g.

s GNU En 4.3.1 (1686-pc-linux-gnu, GTK+ V

REeERD>Aag:

MySyncUP... Nero Blu-ray NOOK Study GoogleDrive Notepads+ sinclair der.. Controls _ camping _en_project_... EEG_paper_.
Player Review ~Shortaut

2o e@ BT~ ETY

Software
Tools

Microelect.

Global Crisis

Pratice

Senior

Modern
Power

©

w027em [
9/30/2014

image5.png
EMPCR+2822°9

World of
Warplanes

RecycleBin Libraries -
Shortcut

2] 2]
Bay Webroot
SecureAny.
Sope Random
Shorteutto SyncUP

SecureDow.

NX Client for electrod-co.
Windows

MySyncUp.
Player

Nero Blu-ray NOOK Study Google Drive Notepad++ sinclair_der.

DLRENEWAL
- Shortcut

Microsoft
Word 2010

SR

Atmel Studio Studio 61

Play Games

61 R20128
E]

Chrome App ~ Google Audacity MO8
Launcher Sheets Sl
J. 2} ’

Clear unused Google Slides ~ Arduino

RAM

2R}

FileZila GoogleDocs emug08s RECEIPT (2)-
Client Shortcut

RIGHTTO Tabulalist WinSCP

REPRESEN.

problem st

=8 %

0000997

00009976_20130222/ Towse_Mar Lofeq_
5/Afalava_Bentonjeq_00. txt
5 /Buckalos_Tayl

/eg_6. txt
antina/eg_60. txt
9136225/ Towson_Mar lys/eg_00. txt
0130312/Al asiajeg_00. txt
312/Brugal_Sherie/eg_o0. txt
ifonzs_Michaela/eg,

Go000904°30
00009984
00009964

7688004 total
derek-sinclairederek:

P rosrom B

Controls
Review

camping _en_project_... EEG_paper_.

~Shortcut

28 e BN ETT

Software
Tools

Microelect,

Global Crisis

¥

Pratice

Senior

Modern
Power

il)

wos1em [
9/30/2014

