

Bash basics

Programming or Scripting ?

- bash is not only an excellent command line shell, but a scripting language in itself. Shell scripting allows us to use the shells abilities and to automate a lot of tasks that would otherwise require a lot of commands.
- Difference between *programming and scripting languages*:
 - Programming languages are generally a lot more powerful and a lot faster than scripting languages. Programming languages generally start from source code and are compiled into an executable. This executable is not easily ported into different operating systems.
 - A scripting language also starts from source code, but is not compiled into an executable. Rather, an interpreter reads the instructions in the source file and executes each instruction. Interpreted programs are generally slower than compiled programs. The main advantage is that you can easily port the source file to any operating system. bash is a scripting language. Other examples of scripting languages are Perl, Lisp, and Tcl.

The first bash program

- There are two major text editors in Linux:
 - vi, emacs (or xemacs).
- So fire up a text editor; for example:\$ **vi** &
and type the following inside it:
#!/bin/bash
echo “Hello World”
- The first line tells Linux to use the bash interpreter to run this script. We call it hello.sh. Then, make the script executable:
\$ chmod 700 hello.sh
\$./hello.sh
Hello World

The second bash program

- We write a program that copies all files into a directory, and then deletes the directory along with its contents. This can be done with the following commands:

```
$ mkdir trash
```

```
$ cp * trash
```

```
$ rm -rf trash
```

```
$ mkdir trash
```

- Instead of having to type all that interactively on the shell, write a shell program instead:

```
$ cat trash.sh
```

```
#!/bin/bash
```

```
# this script deletes some files
```

```
cp * trash
```

```
rm -rf trash
```

```
mkdir trash
```

```
echo "Deleted all files!"
```


Variables

- We can use variables as in any programming languages. Their values are always stored as strings, but there are mathematical operators in the shell language that will convert variables to numbers for calculations.
- We have no need to declare a variable, just assigning a value to its reference will create it.
- Example

```
#!/bin/bash
STR="Hello World!"
echo $STR
```
- Line 2 creates a variable called STR and assigns the string "Hello World!" to it. Then the value of this variable is retrieved by putting the \$ in at the beginning.

Warning!

- The shell programming language does not type-cast its variables. This means that a variable can hold number data or character data.

```
count=0
```

```
count=Sunday
```

- switching the TYPE of a variable can lead to confusion for the writer of the script or someone trying to modify it, so it is recommended to use a variable for only a single TYPE of data in a script.
- \ is the bash escape character and it preserves the literal value of the next character that follows.

```
$ ls \*
```


```
ls: *: No such file or directory
```

Single and Double Quote

- When assigning character data containing spaces or special characters, the data must be enclosed in either single or double quotes.
- Using double quotes to show a string of characters will allow any variables in the quotes to be resolved

```
$ var="test string"
```

```
$ newvar="Value of var is $var"
```

```
$ echo $newvarValue of var is test string
```

- Using single quotes to show a string of characters will not allow variable resolution

```
$ var='test string'
```

```
$ newvar='Value of var is $var'
```

```
$ echo $newvar
```

```
Value of var is $var
```


The export command

- The export command puts a variable into the environment so it will be accessible to child processes. For instance:

```
$ x=hello
$ bash # Run a child shell
$ echo $x # Nothing in x.
$ exit # Return to parent.
$ export x
$ bash
$ echo $x
hello # It's there.
```

- If the child modifies x, it will not modify the parent's original value. Verify this by changing x in the following way:

```
$ x=ciao
$ exit
$ echo $x
hello
```

Environmental Variables

There are two types of variables:

- Local variables
- Environmental variables

Environmental variables are set by the system and can usually be found by using the env command.

Environmental variables hold special values. For instance:

```
$ echo $SHELL  
/bin/bash  
$ echo $PATH  
/usr/X11R6/bin:/usr/local/bin:/bin:/usr/bin
```

Environmental variables are defined in /etc/profile, /etc/profile.d/ and ~/.bash_profile. These files are the initialization files and they are read when bash shell is invoked.

When a login shell exits, bash reads ~/.bash_logout

The startup is more complex; for example, if bash is used interactively, then /etc/bashrc or ~/.bashrc are read. See the man page for more details.

Environmental Variables

- HOME: The default argument (home directory) for cd.
- PATH: The search path for commands. It is a colon-separated list of directories that are searched when you type a command.
- Usually, we type in the commands in the following way:
\$./command
- By setting PATH=\$PATH:. our working directory is included in the search path for commands, and we simply type:
\$ command
 - If we type in

```
$ mkdir -/bin
```

- and we include the following lines in the **~/.bash_profile**:

```
PATH=$PATH:$HOME/bin export PATH
```

- we obtain that the directory **/home/userid/bin** is included in the search path for commands .

Environment Variables

- LOGNAME: contains the user name
- HOSTNAME: contains the computer name.
- PS1: sequence of characters shown before the prompt

\t	hour
\d	date
\w	current directory
\W	last part of the current directory
\u	user name
\\$	prompt character Example:

```
[userid@homel inux userid]$ PS1='hi \u *'  
hi userid*_
```


Read command

- The read command allows you to prompt for input and store it in a variable.
- Example

```
#!/bin/bash
echo -n "Enter name of file to delete: " read file
echo "Type 'y' to remove it, 'n' to change your mind ... " rm -i $file
echo "That was YOUR decision!"
```

- Line 2 prompts for a string that is read in line 3. Line 4 uses the interactive remove (rm -i) to ask the user for confirmation.

Command Substitution

The backquote `` is different from the single quote ''. It is used for command substitution: `command`

```
$ LIST='ls'  
$ echo $LIST  
hello.sh read.sh  
  
$ PS1="pwd">>"  
/home/userid/work>  
· We can perform the command substitution by means of $(command)
```

```
$ LIST=$(1s)  
$ echo $LIST  
hello.sh read.sh  
  
$ rm $( find / -name "*tmp" )  
  
$ cat > backup.sh  
#!/bin/bash  
BCKUP=/ home/userid/backup-$(date + %d-%m-%y).tar.gz  
tar -czf $BCKUP $HOME
```


Arithmettic Evaluation

- The let statement can be used to do mathematical functions:

```
$ let X=10+2*7  
$ echo $X 24  
$ let Y=X+2·4  
$ echo $Y
```

32

```
$ echo "$((123+20))" 143  
$ VALORE=$[123+20]  
$ echo "$[123*$VALORE)"  
17589
```

- An arithmetic expression can be evaluated by `[$expression]` or `$((expression))`

Arithmetic Evaluation

Available operators: +, -, /, *, %

Example:

```
$ cat arithmetic.sh
#!/bin/bash
echo -n "Enter the first number: "; read x
echo -n "Enter the second number: ";read y
add=$((x + y))
sub=$((x - y))
mul=$((x * y))
div=$((x / y))
mod=$((x % y))
# print out the answers:
echo "Sum: $add"
echo "Difference:$sub"
echo "Product: $mul"
echo "Quotient: $div"
echo "Remainder:$mod"
```


Conditional Statements

- Conditionals let us decide whether to perform an action or not, this decision is taken by evaluating an expression. The most basic form is:

```
if [ expression ];  
then  
 statements elif [ expression ];  
then  
 statements  
else  
 statements  
fi
```

- the `elif` (else if) and `else` sections are optional
- Put spaces after [and before], and around the operators and operands.

Expressions

- An expression can be: String comparison, Numeric comparison, File operators and Logical operators and it is represented by [expression]:
- String Comparisons:

= compare if two strings are equal

!= compare if two strings are not equal

-n evaluate if string length is greater than zero

-z evaluate if string length is equal to zero

- Examples:

[s1 == s2] (true if s1 same as s2, else false)

[s1 != s2] (true if s1 not same as s2, else false)

[s1] (true if s1 is not empty, else false)

[-n s1] (true if s1 has a length greater than 0, else false)

[-z s2] (true if s2 has a length of 0, otherwise false)

Expressions

Number comparisons:

- eq compare if two numbers are equal
- ge compare if one number is greater than or equal to a number
- le compare if one number is less than or equal to a number
- ne compare if two numbers are not equal
- gt compare if one number is greater than another number
- lt compare if one number is less than another number

- Examples:

- [n1 -eq n2] (true if n1 same as n2, else false)
- [n1 -ge n2] (true if n1 greater than or equal to n2, else false)
- (n1 -le n2] (true if n1 less than or equal to n2, else false)
- (n1 -ne n2] (true if n1 is not same as n2, else false)
- (n1 -gt n2] (true if n1 greater than n2, else false)
- [n1 -lt n2] (true if n1 less than n2, else false)

Examples

```
$ cat user.sh
#!/bin/bash
echo -n "Enter your login name: "
read name
if [ "$name" = "$USER" ];
then
 echo "Hello, $name. How are you today ?"
else
 echo "You are not $USER, so who are you ?"
fi

$ cat number.sh
#!/bin/bash
echo -n "Enter a number 1 < x < 10: "
read num
if [ "$num" -lt 10 ]; then
 if [ "$num" -gt 1 ]; then
 echo "$num*$num=$((num*num))"
 else
 echo "Wrong insertion !"
 fi
else
 echo "Wrong insertion !"
fi
```

Expressions

- Files operators:

-d	check if path given is a directory
-f	check if path given is a file
-e	check if file name exists
-r	check if read permission is set for file or directory
-s	check if a file has a length greater than 0
-w	check if write permission is set for a file or directory
-x	check if execute permission is set for a file or directory

- Examples:

[-d fname]	(true if fname is a directory , otherwise false)
[-f fname]	(true if fname is a file , otherwise false)
[-e fname]	(true if fname exists , otherwise false)
[-s fname]	(true if fname length is greater then 0 , else false)
[-r fname]	(true if fname has the read permission , else false)
[-w fname]	(true if fname has the write permission , else false)
[-x fname]	(true if fname has the execute permission , else false)

Expressions

- Logical operators:

!	negate (NOT) a logical expression
-a	logically AND two logical expressions
-o	logically OR two logical expressions

Example:

```
#!/bin/bash
echo -n "Enter a number 1 < x < 10:"
read num
if [ "$num" -gt 1 -a "$num" -lt 10 ];
then
 echo "$num*$num=$(($num*$num))"
else
 echo "Wrong insertion !"
fi
```

Expressions

- Logical operators:

&& logically AND two logical expressions
|| logically OR two logical expressions

Example:

```
#!/bin/bash
echo -n "Enter a number 1 < x < 10: "
read num
if [ "$number" -gt 1 ] && [ "$number" -lt 10 ];
then
 echo "$num*$num=\$((\$num*\$num))"
else
 echo "Wrong insertion !"
fi
```

Example

```
$ cat iftrue.sh
#!/bin/bash
echo "Enter a path: "; read x
if cd $x; then
 echo "I am in $x and it contains"; ls
else
 echo "The directory $x does not exist";
 exit 1
fi

$ iftrue.sh
Enter a path: /home
userid anotherid ...
$ iftrue.sh
Enter a path: blah
The directory blah does not exist
```

Shell Parameters

- Positional parameters are assigned from the shell's argument when it is invoked. Positional parameter "N" may be referenced as "\${N}", or as "\$N" when "N" consists of a single digit.
- Special parameters

\$#	is the number of parameters passed
\$0	returns the name of the shell script running as well as its location in the file system
\$*	gives a single word containing all the parameters passed to the script
\$@	gives an array of words containing all the parameters passed to the script

```
$ cat sparameters.sh
#!/bin/bash
echo "$#; $0; $1; $2; $*; $@"
$ sparameters.sh arg1 arg2
2; ./sparameters.sh; arg1; arg2; arg1 arg2; arg1 arg2
```

Case Statement

- Used to execute statements based on specific values. Often used in place of an if statement if there are a large number of conditions.
- Value used can be an expression
- each set of statements must be ended by a pair of semicolons;
- a *) is used to accept any value not matched with list of values

```
case $var in
 val1)
 statements;;
 val2)
 statements;;
 *)
 statements;;
esac
```

Example

```
$ cat case.sh
#!/bin/bash
echo -n "Enter a number 1 < x < 10: "
read x
case $x in
 1) echo "Value of x is 1.";;
 2) echo "Value of x is 2.";;
 3) echo "Value of x is 3.";;
 4) echo "Value of x is 4.";;
 5) echo "Value of x is 5.";;
 6) echo "Value of x is 6.";;
 7) echo "Value of x is 7.";;
 8) echo "Value of x is 8.";;
 9) echo "Value of x is 9.";;
 0 | 10) echo "wrong number.";;
 *) echo "Unrecognized value.";;
esac
```


Iteration Statements

- The for structure is used when you are looping through a range of variables.

```
for var in list
do
statements
done
```

- statements are executed with var set to each value in the list.
- Example

```
#!/bin/bash
let sum=0
for num in 1 2 3 4 5
do
let "sum = $sum + $num"
done
echo $sum
```

Iteration Statements

```
#!/bin/bash
for x in paper pencil pen
do
 echo "The value of variable x is: $x"
 sleep 1
done
```

- if the list part is left off, var is set to each parameter passed to the script (\$1, \$2, \$3,...)

```
$ cat for1.sh
#!/bin/bash
for x
do
 echo "The value of variable x is: $x"
 sleep 1
done
$ for1.sh arg1 arg2
The value of variable x is: arg1
The value of variable x is: arg2
```

Using Arrays with Loops

- In the bash shell, we may use arrays. The simplest way to create one is using one of the two subscripts

```
pet[0]=dog  
pet[1]=cat  
pet[2]=fish  
pet=(dog cat fish)
```

- We may have up to 1024 elements. To extract a value, type {arrayname[i]}

```
$ echo ${pet[0]}
```

```
dog
```

- To extract all the elements, use an asterisk as:`echo ${arrayname[*]}`

- We can combine arrays with loops using a for loop:

```
for x in ${arrayname[*]}\n  do ...  
done
```

C-like for loop

- An alternative form of the for structure is

```
for ((_EXPR1; _EXPR2; _EXPR3))
do
 statements
done
```
- First, the arithmetic expression _EXPR1 is evaluated. _EXPR2 is then evaluated repeatedly until it evaluates to 0. Each time _EXPR2 is evaluated to a non-zero value, statements are executed and _EXPR3 is evaluated.

```
$ cat for2.sh
#!/bin/bash
echo -n "Enter a number: "; read x
let sum=0
for (( i=1 ; $i<$x ; i=$i+1 )) ; do
 let "sum = $sum + $i"
done
echo "the sum of the first $x numbers is: $sum"
```

Debugging

- Bash provides two options which will give useful information for debugging
 - x : displays each line of the script with variable substitution and before execution
 - v : displays each line of the script as typed before execution
- Usage:
#!/bin/bash -v or #!/bin/bash -x or #!/bin/bash -xv

```
$ cat for3.sh
#!/bin/bash -x
echo -n "Enter a number: "; read x
let sum=0
for (( i=1 ; $i<$x ; i=$i+1 )) ; do
 let "sum = $sum + $i"
done
echo "the sum of the first $x numbers is: $sum"
```

Debugging

```
$ for3.sh
+ echo -n 'Enter a number: '
Enter a number: + read x
3
+ let sum=0
+ (( i=0 ))
+ (( 0<=3 ))
+ let 'sum = 0 + 0'
+ (( i=0+1 ))
+ (( 1<=3 ))
+ let 'sum = 0 + 1'
+ (( i=1+1 ))
+ (( 2<=3 ))
+ let 'sum = 1 + 2'
+ (( i=2+1 ))
+ (( 3<=3 ))
+ let 'sum = 3 + 3'
+ (( i=3+1 ))
+ (( 4<=3 ))
+ echo 'the sum of the first 3 numbers is: 6'
the sum of the first 3 numbers is: 6
```

While Statements

The while structure is a looping structure. Used to execute a set of commands while a specified condition is true. The loop terminates as soon as the condition becomes false. If condition never becomes false, loop will never exit.

```
while expression
do
 statements
done

$ cat while.sh
#!/bin/bash
echo -n "Enter a number: "; read x
let sum=0; let i=1
while [ $i -le $x ]; do
 let "sum = $sum + $i"
 i=$i+1
done
echo "the sum of the first $x numbers is: $sum"
```

Continue Statements

The continue command causes a jump to the next iteration of the loop, skipping all the remaining commands in that particular loop cycle.

```
$ cat continue.sh
#!/bin/bash
LIMIT=19
echo
echo "Printing Numbers 1 through 20 (but not 3 and 11)"
a=0
while [ $a -le "$LIMIT" ]; do
 a=$((a+1))
 if [ "$a" -eq 3 ] || [ "$a" -eq 11 ]
 then
 continue
 fi
 echo -n "$a "
done
```

Break Statements

The break command terminates the loop (breaks out of it).

```
$ cat break.sh
#!/bin/bash
LIMIT=19
echo
echo "Printing Numbers 1 through 20, but something happens after 2 ... "
a=0
while [ $a -le "$LIMIT" ]
do
 a=$((a+1))
 if [ "$a" -gt 2 ]
 then
 break
 fi
 echo -n "$a "
done
echo; echo; echo
exit 0
```

Until Statements

The until structure is very similar to the while structure. The until structure loops until the condition is true. So basically it is “until this condition is true, do this”

```
until [expression]
do
 statements
done

$ cat countdown.sh
#!/bin/bash
echo "Enter a number: "; read x
echo ; echo Count Down
until [ "$x" -le 0 ]; do
 echo $x
 x=$((x -1))
 sleep 1
done
echo ; echo GO !
```

Manipulating Strings

Bash supports a number of string manipulation operations.

`#{string}` gives the string `length`

`string:position` extracts `sub-string` from `$string` at `$position`

`string:position:length` extracts `$length` characters of `sub-string` from `$string` at `$position`

- Example

```
$ st=0123456789
$ echo ${#st}
10
$ echo ${st:6}
6789
$ echo ${st:6:2}
67
```


Parameter Substitution

- Manipulating and/or expanding variables

`${parameter-default}`, if parameter not set, use default.

```
$ echo ${username-`whoami`}
alice
$ username=bob
$ echo ${username-`whoami`}
bob
```

`${parameter=default}`, if parameter not set, set it to default.

```
$ unset username
$ echo ${username-`whoami`}
$ echo $username
alice
```

`${parameter+value}`, if parameter set, use value, else use null string.

```
$ echo ${username+bob}
bob
```

Functions

Functions make scripts easier to maintain. Basically it breaks up the program into smaller pieces. A function performs an action defined by you, and it can return a value if you wish.

```
#!/bin/bash
hello()
{
echo "You are in function hello()"
}

echo "Calling function hello()..."
hello
echo "You are now out of function hello()"
```

- In the above, we called the hello() function by name by using the line: `hello` .
When this line is executed, bash searches the script for the line `hello()`. It finds it right at the top, and executes its contents.

Functions

```
$ cat function.sh
#!/bin/bash
function check() {
if [ -e "/home/$1" ]
then
 return 0
else
 return 1
fi
}
echo "Enter the name of the file: " ; read x
if check $x
then
 echo "$x exists !"
else
 echo "$x does not exists !"
fi.
```

Q&A

