

Bash scripting cheatsheet

Adobe Creative Cloud for Teams
starting at \$33.99 per month.

ads via Carbon

Introduction

This is a quick reference to getting started with Bash scripting.

Learn bash in y minutes

(learnxinyminutes.com)

Bash Guide

(mywiki.wooledge.org)

Conditional execution

```
git commit && git push
git commit || echo "Commit failed"
```

Strict mode

```
set -euo pipefail
IFS=$'\n\t'
```

See: [Unofficial bash strict mode](#)

Example

```
#!/usr/bin/env bash

NAME="John"
echo "Hello $NAME!"
```

String quotes

```
NAME="John"
echo "Hi $NAME"  #=> Hi John
echo 'Hi $NAME'  #=> Hi $NAME
```

Functions

```
get_name() {
 echo "John"
}

echo "You are $(get_name)"
```

See: [Functions](#)

Brace expansion

```
echo {A,B}.js
```

{A,B}	Same as A B
-------	-------------

{A,B}.js	Same as A.js B.js
----------	-------------------

{1..5}	Same as 1 2 3 4 5
--------	-------------------

Variables

```
NAME="John"
echo $NAME
echo "$NAME"
echo "${NAME}!"
```

Shell execution

```
echo "I'm in $(pwd)"
echo "I'm in `pwd`"
# Same
```

See [Command substitution](#)

Conditionals

```
if [[ -z "$string" ]]; then
 echo "String is empty"
elif [[ -n "$string" ]]; then
 echo "String is not empty"
fi
```

See: [Conditionals](#)

See: [Brace expansion](#)

Parameter expansions

Basics

```
name="John"
echo ${name}
echo ${name/J/j} #=> "john" (substitution)
echo ${name:0:2} #=> "Jo" (slicing)
echo ${name::2} #=> "Jo" (slicing)
echo ${name:::-1} #=> "Joh" (slicing)
echo ${name:(-1)} #=> "n" (slicing from right)
echo ${name:(-2):1} #=> "h" (slicing from right)
echo ${food:-Cake} #=> $food or "Cake"
```

```
length=2
echo ${name:0:length} #=> "Jo"
```

[See: Parameter expansion](#)

```
STR="/path/to/foo.cpp"
echo ${STR%.cpp} # /path/to/foo
echo ${STR%.cpp}.o # /path/to/foo.o
echo ${STR%/*} # /path/to

echo ${STR##*.} # cpp (extension)
echo ${STR##*/} # foo.cpp (basepath)

echo ${STR#*/} # path/to/foo.cpp
echo ${STR##*/} # foo.cpp

echo ${STR/foo/bar} # /path/to/bar.cpp
```

```
STR="Hello world"
echo ${STR:6:5} # "world"
echo ${STR: -5:5}  # "world"
```

```
SRC="/path/to/foo.cpp"
BASE=${SRC##*/} #=> "foo.cpp" (basepath)
DIR=${SRC%$BASE}  #=> "/path/to/" (dirpath)
```

Substitution

`\${FOO%suffix}	Remove suffix
`\${FOO#prefix}	Remove prefix
`\${FOO%%suffix}	Remove long suffix
`\${FOO##prefix}	Remove long prefix
`\${FOO/from/to}	Replace first match
`\${FOO//from/to}	Replace all
`\${FOO/%from/to}	Replace suffix
`\${FOO/#from/to}	Replace prefix

Length

#\${#FOO}	Length of \$FOO
-----------	-----------------

Default values

`\${FOO:-val}	\$FOO, or val if unset (or null)
`\${FOO:=val}	Set \$FOO to val if unset (or null)
`\${FOO:+val}	val if \$FOO is set (and not null)
`\${FOO:?message}	Show error message and exit if \$FOO is unset (or null)

Omitting the : removes the (non)nullity checks, e.g.

`\${FOO-val}` expands to val if unset otherwise \$FOO.

Comments

```
# Single line comment
:
This is a
multi line
comment
:
```

Substrings

`\${FOO:0:3}	Substring (position, length)
`\${FOO:(-3):3}	Substring from the right

Manipulation

STR="HELLO WORLD!"	
echo \${STR,,}	#=> "hELLO WORLD!" (lowercase 1st)
echo \${STR,,}	#=> "hello world!" (all lowercase)
STR="hello world!"	
echo \${STR^}	#=> "Hello world!" (uppercase 1st)
echo \${STR^}	#=> "HELLO WORLD!" (all uppercase)

Loops

Basic for loop

```
for i in /etc/rc.*; do
 echo $i
done
```

C-like for loop

```
for ((i = 0 ; i < 100 ; i++)); do
 echo $i
done
```

Ranges

```
for i in {1..5}; do
 echo "Welcome $i"
done
```

Reading lines

```
cat file.txt | while read line; do
 echo $line
done
```

Forever

```
while true; do
 ...
done
```

With step size

```
for i in {5..50..5}; do
 echo "Welcome $i"
done
```

Functions

Defining functions

```
myfunc() {
 echo "hello $1"
}

# Same as above (alternate syntax)
function myfunc() {
 echo "hello $1"
}

myfunc "John"
```

Returning values

```
myfunc() {
 local myresult='some value'
 echo $myresult
}

result=$(myfunc)
```

Raising errors

```
myfunc() {
 return 1
}

if myfunc; then
 echo "success"
else
 echo "failure"
fi
```

Arguments

\$#	Number of arguments
\$*	All arguments
\$@	All arguments, starting from first
\$1	First argument

`$_` Last argument of the previous command

See [Special parameters](#).

Conditionals

Conditions

Note that `[]` is actually a command/program that returns either 0 (true) or 1 (false). Any program that obeys the same logic (like all base utils, such as `grep(1)` or `ping(1)`) can be used as condition, see examples.

`[[-z STRING]]` Empty string

`[[-n STRING]]` Not empty string

`[[STRING == STRING]]` Equal

`[[STRING != STRING]]` Not Equal

`[[NUM -eq NUM]]` Equal

`[[NUM -ne NUM]]` Not equal

`[[NUM -lt NUM]]` Less than

`[[NUM -le NUM]]` Less than or equal

`[[NUM -gt NUM]]` Greater than

`[[NUM -ge NUM]]` Greater than or equal

`[[STRING =~ STRING]]` Regexp

`((NUM < NUM))` Numeric conditions

More conditions

`[[-o noclobber]]` If OPTIONNAME is enabled

`[[! EXPR]]` Not

`[[X && Y]]` And

`[[X || Y]]` Or

File conditions

<code>[[-e FILE]]</code>	Exists
<code>[[-r FILE]]</code>	Readable
<code>[[-h FILE]]</code>	Symlink
<code>[[-d FILE]]</code>	Directory
<code>[[-w FILE]]</code>	Writable
<code>[[-s FILE]]</code>	Size is > 0 bytes
<code>[[-f FILE]]</code>	File
<code>[[-x FILE]]</code>	Executable
<code>[[FILE1 -nt FILE2]]</code>	1 is more recent than 2
<code>[[FILE1 -ot FILE2]]</code>	2 is more recent than 1
<code>[[FILE1 -ef FILE2]]</code>	Same files

Example

```
# String
if [[ -z "$string" ]]; then
 echo "String is empty"
elif [[ -n "$string" ]]; then
 echo "String is not empty"
else
 echo "This never happens"
fi
```

```
# Combinations
if [[ X && Y ]]; then
 ...
fi
```

```
# Equal
if [[ "$A" == "$B" ]]
```

```
# Regex
if [[ "A" =~ . ]]
```

```
if (( $a < $b )); then
 echo "$a is smaller than $b"
fi
```

```
if [[ -e "file.txt" ]]; then
 echo "file exists"
fi
```

Arrays

Defining arrays

```
Fruits=( 'Apple' 'Banana' 'Orange' )
```

```
Fruits[0]="Apple"
Fruits[1]="Banana"
Fruits[2]="Orange"
```

Operations

```
Fruits=("${Fruits[@]}" "Watermelon") # Push
Fruits+=('Watermelon') # Also Push
Fruits=( ${Fruits[@]//Ap*/} ) # Remove by regex match
unset Fruits[2] # Remove one item
Fruits=("${Fruits[@]}") # Duplicate
Fruits=("${Fruits[@]}" "${Veggies[@]}")  # Concatenate
lines=(`cat "logfile"`) # Read from file
```

Working with arrays

```
echo ${Fruits[0]} # Element #0
echo ${Fruits[-1]} # Last element
echo ${Fruits[@]} # All elements, space-separated
echo ${#Fruits[@]} # Number of elements
echo ${#Fruits} # String length of the 1st element
echo ${#Fruits[3]} # String length of the Nth element
echo ${Fruits[@]:3:2} # Range (from position 3, length 2)
echo ${!Fruits[@]} # Keys of all elements, space-separated
```

Iteration

```
for i in "${arrayName[@]}"; do
  echo $i
done
```

Dictionaries

Defining

```
declare -A sounds
sounds[dog]="bark"
sounds[cow]="moo"
sounds[bird]="tweet"
sounds[wolf]="howl"
```

Declares sound as a Dictionary object (aka associative array).

Working with dictionaries

```
echo ${sounds[dog]} # Dog's sound
echo ${sounds[@]} # All values
echo ${!sounds[@]} # All keys
echo ${#sounds[@]} # Number of elements
unset sounds[dog]  # Delete dog
```

Iteration

Iterate over values

```
for val in "${sounds[@]}"; do
  echo $val
done
```

Iterate over keys

```
for key in "${!sounds[@]}"; do
  echo $key
done
```

Options

Options

```
set -o noclobber # Avoid overlay files (echo "hi" > foo)
set -o errexit # Used to exit upon error, avoiding cascading errors
set -o pipefail # Unveils hidden failures
set -o nounset # Exposes unset variables
```

Glob options

```
shopt -s nullglob # Non-matching globs are removed ('*.foo' => '')
shopt -s failglob # Non-matching globs throw errors
shopt -s nocaseglob # Case insensitive globs
shopt -s dotglob # Wildcards match dotfiles ("*.sh" => ".foo.sh")
shopt -s globstar # Allow ** for recursive matches ('lib/**/*.rb' => 'lib/.../.../*.rb')
```

Set GLOBIGNORE as a colon-separated list of patterns to be removed from glob matches.

History

Commands

history	Show history
shopt -s histverify	Don't execute expanded result immediately

Operations

!!	Execute last command again
!! :s/<FROM>/<TO>/	Replace first occurrence of <FROM> to <TO> in most recent command
!! :gs/<FROM>/<TO>/	Replace all occurrences of <FROM> to <TO> in most recent command
!\$:t	Expand only basename from last parameter of most recent command
!\$:h	Expand only directory from last parameter of most recent command
!! and !\$ can be replaced with any valid expansion.	

Expansions

!\$	Expand last parameter of most recent command
!*	Expand all parameters of most recent command
! -n	Expand nth most recent command
! n	Expand nth command in history
! <command>	Expand most recent invocation of command <command>

Slices

!! :n	Expand only nth token from most recent command (command is 0; first argument is 1)
! ^	Expand first argument from most recent command
! \$	Expand last token from most recent command
!! :n-m	Expand range of tokens from most recent command
!! :n-\$	Expand nth token to last from most recent command
!! can be replaced with any valid expansion i.e. !cat, !-2, !42, etc.	

Miscellaneous

Numeric calculations

```
$((a + 200)) # Add 200 to $a
$((($RANDOM%200)) # Random number 0..199
```

Inspecting commands

```
command -V cd
#=> "cd is a function/alias/whatever"
```

Trap errors

```
trap 'echo Error at about $LINENO' ERR
```

or

```
traperr() {
 echo "ERROR: ${BASH_SOURCE[1]} at about ${BASH_LINENO[0]}"
}

set -o errtrace
trap traperr ERR
```

Source relative

```
source "${0%/*}/../share/foo.sh"
```

Directory of script

```
DIR="${0%/*}"
```

Subshells

```
(cd somedir; echo "I'm now in $PWD")
pwd # still in first directory
```

Redirection

```
python hello.py > output.txt # stdout to (file)
python hello.py >> output.txt # stdout to (file), append
python hello.py 2> error.log # stderr to (file)
python hello.py 2>&1 # stderr to stdout
python hello.py 2>/dev/null # stderr to (null)
python hello.py &>/dev/null # stdout and stderr to (null)
```

```
python hello.py < foo.txt # feed foo.txt to stdin for python
```

Case/switch

```
case "$1" in
 start | up)
 vagrant up
 ;;
 *)
 echo "Usage: $0 {start|stop|ssh}"
 ;;
esac
```

printf

```
printf "Hello %s, I'm %s" Sven Olga
#=> "Hello Sven, I'm Olga

printf "%d + %d = %d" 1 1 2
#=> "1 + 1 = 2"
```

Getting options

```
while [[ "$1" =~ ^-&& ! "$1" == "--" ]]; do case $1 in
  -v | --version )
 echo $version
 exit
  ;;
  -s | --string )
 shift; string=$1
  ;;
  -f | --flag )
 flag=1
  ;;
esac; shift; done
if [[ "$1" == '--' ]]; then shift; fi
```

Special variables

\$?	Exit status of last task
\$!	PID of last background task
\$\$	PID of shell
\$0	Filename of the shell script
See Special parameters .	

Check for command's result

```
if ping -c 1 google.com; then
  echo "It appears you have a working internet connection"
fi
```

```
printf "This is how you print a float: %f" 2
#=> "This is how you print a float: 2.000000"
```

Heredoc

```
cat <<END
hello world
END
```

Reading input

```
echo -n "Proceed? [y/n]: "
read ans
echo $ans
```

```
read -n 1 ans # Just one character
```

Go to previous directory

```
pwd # /home/user/foo
cd bar/
pwd # /home/user/foo/bar
cd -
pwd # /home/user/foo
```

Grep check

```
if grep -q 'foo' ~/.bash_history; then
  echo "You appear to have typed 'foo' in the past"
fi
```

Also see

- [Bash-hackers wiki](#) ([bash-hackers.org](#))
- [Shell vars](#) ([bash-hackers.org](#))
- [Learn bash in y minutes](#) ([learnxinyminutes.com](#))

- [Bash Guide \(mywiki.wooledge.org\)](#)
- [ShellCheck \(shellcheck.net\)](#)

▶ **27 Comments** for this cheatsheet. [Write yours!](#)

devhints.io / Search 350+ cheatsheets

Over 350 curated cheatsheets, by developers for developers.

[Devhints home](#)

Other CLI cheatsheets

[Cron](#)
cheatsheet •

[Homebrew](#)
cheatsheet •

[httpie](#)
cheatsheet •

[adb \(Android Debug Bridge\)](#)
cheatsheet •

[composer](#)
cheatsheet •

[Fish shell](#)
cheatsheet •

Top cheatsheets

[Elixir](#)
cheatsheet •

[ES2015+](#)
cheatsheet •

[React.js](#)
cheatsheet •

[Vimdiff](#)
cheatsheet •

[Vim](#)
cheatsheet •

[Vim scripting](#)
cheatsheet •