

UNIX Shell-Scripting

With focus on bash

BINP14 Björn Canbäck

Outline

- What is a shell? A shell script?
- Introduction to bash
- Running Commands

What is a shell?

A Unix shell is a command-line interpreter or shell that provides a traditional user interface for the Unix operating system and for Unix-like systems. Users direct the operation of the computer by entering commands as text for a command line interpreter to execute or by creating text scripts of one or more such commands.

Source: http://en.wikipedia.org/wiki/Unix_shell

What is a shell?

Common Shells

- Bash (/bin/bash) Bourne again shell
- C Shell (/bin/csh)
- Turbo C Shell (/bin/tcsh)
- Korn Shell (/bin/ksh)

BINP14 Björn Canbäck

What is bin ?

- /bin
- /usr/bin
- /usr/local/bin
- /home/bjorn/bin

BINP14 Björn Canbäck

What is a shell script?

- A text file
- With instructions
- Executable

What is a Shell Script?

```
% cat > hello.sh <<HERE
#!/bin/sh
echo 'Hello world!'
HERE
% chmod +x hello.sh
% ./hello.sh
Hello world!
```


What is a Shell Script? A Text File

```
% cat > hello.sh <<HERE
```

```
#!/bin/sh
```

```
echo 'Hello world!'
```

```
HERE
```

```
% chmod +x hello.sh
```

```
% ./hello.sh
```

```
Hello world!
```


What is a Shell Script? How To Run

```
% cat > hello.sh <<HERE  
#!/bin/sh  
echo 'Hello world!'  
HERE  
  
% chmod +x hello.sh  
  
% ./hello.sh  
Hello world!
```


BINP14 Björn Canbäck

What is a Shell Script? What To Do

```
% cat > hello.sh <<HERE  
#!/bin/sh  
echo 'Hello world!'  
HERE  
% chmod +x hello.sh  
% ./hello.sh  
Hello world!
```


What is a Shell Script? Executable

```
% cat > hello.sh <<HERE
#!/bin/sh
echo 'Hello world!'
HERE
% chmod +x hello.sh
% ./hello.sh
Hello world!
```


What is a Shell Script? Running it


```
% cat > hello.sh <<HERE  
#!/bin/sh  
echo 'Hello world'  
HERE  
% chmod +x hello.sh  
% ./hello.sh  
Hello world!
```


BINP14 Björn Canbäck

Finding the program: PATH

- % ./hello.sh
- % echo \$PATH
/bin:/usr/bin:/usr/local/bin:
/home/bjorn/bin
- % which echo
/usr/bin/echo

Variables and the environment


```
% hello.sh
```

```
bash: hello.sh: Command not found
```

```
% PATH="$PATH:."
```

```
% hello.sh
```

```
Hello, world
```


Redirection

```
echo hej > test.txt
```

```
echo " hej" >> test.txt
```

Expert users only:


```
cat < test.txt
```

```
cat <<INPUT  
Some input  
INPUT
```

```
test.sh 2> myError
```

```
text.sh> myErrorAndOut 2>&1
```

Expert users only:

Quoting

```
% echo '$USER'  
$USER  
% echo "$USER"  
bjorn  
% echo $USER  
bjorn  
% echo \"  
"  
% echo \>  
>
```


BINP14 Björn Canbäck

How to learn

- man
 - man bash
 - man cat
 - man man
- *Learning the Bash Shell*, 2nd Ed.
- “Bash Reference” Cards

Continuing lines: \

```
% echo This \
Is \
A \
Very \
Long \
Command Line
This Is A Very Long Command Line
%
```


Make Your Life Easier

- TAB completion
- Control+R
- Control+S

Pipes

- Lots of Little Tools

```
echo "Hello" | \  
WC - C
```


Following is only if you want to learn more

Exit status (expert users)

- \$?
- 0 is True

```
% ls /does/not/exist  
% echo $?  
1  
% echo $?  
0
```


Exit status: (expert users)

```
% cat > test.sh <<_TEST_
exit 3
_TEST_
% chmod +x test.sh
% ./test.sh
% echo $?
3
```


Logic: test (expert users)

```
% test 1 -lt 10  
% echo $?  
0  
% test 1 == 10  
% echo $?  
1
```


Logic: test (expert users)

- `test`
- `[]`
 - `[1 -lt 10]`
- `[[]]`
 - `[["this string" =~ "this"]]`
- `(())`
 - `((1 < 10))`

Logic: test (expert users)

- [-f /etc/passwd]
- [! -f /etc/passwd]
- [-f /etc/passwd -a -f /etc/shadow]
- [-f /etc/passwd -o -f /etc/shadow]

An aside: \$(()) for Math (expert users)

```
% echo $(( 1 + 2 ))  
3  
% echo $(( 2 * 3 ))  
6  
% echo $(( 1 / 3 ))  
0
```


Logic: if (expert users)

```
if something
then
:
# “elif” a contraction of “else if”:
elif something-else
then
:
else
then
:
fi
```


Logic: if (expert users)

```
if [ $USER -eq "borwicjh" ]
then
:
# "elif" a contraction of "else if":
elif ls /etc/oratab
then
:
else
then
:
fi
```


Logic: if (expert users)

```
# see if a file exists  
if [ -e /etc/passwd ]  
then  
 echo "/etc/passwd exists"  
else  
 echo "/etc/passwd not found!"  
fi
```


Logic: for (expert users)

```
for i in 1 2 3  
do  
 echo $i  
done
```


Logic: for (expert users)

```
for i in /*  
do  
 echo "Listing $i:"  
 ls -l $i  
 read  
done
```


Logic: for (expert users)

```
for i in /*  
do  
 echo "Listing $i:"  
 ls -l $i  
 read  
done
```


Logic: for (expert users)

```
for i in /*  
do  
 echo "Listing $i:"  
 ls -l $i  
 read  
done
```


Logic: C-style for (expert users)

```
for (( expr1 ;  
 expr2 ;  
 expr3 ))  
  
do  
 list  
done
```


Logic: C-style for (expert users)

```
LIMIT=10  
for (( a=1 ;  
 a<=LIMIT ;  
 a++ ))  
  
do  
 echo -n "$a "  
done
```


Logic: while

`while something`

`do`

`:`

`done`

Logic: while

```
a=0; LIMIT=10
while [ "$a" -lt "$LIMIT" ]
do
 echo -n "$a "
 a=$(( a + 1 ))
done
```


Counters

```
COUNTER=0  
while [ -e "$FILE.COUNTER" ]  
do  
 COUNTER=$(( COUNTER + 1 ))  
done
```

- Note: race condition

Reusing Code: “Sourcing”

```
% cat > /path/to/my/passwords << PW_  
FTP_USER="sct"  
PW_  
% echo $FTP_USER  
  
% . /path/to/my/passwords  
% echo $FTP_USER  
sct  
%
```


Variable Manipulation

```
% FILEPATH=/path/to/my/output.lis
% echo $FILEPATH
/path/to/my/output.lis
% echo ${FILEPATH%.lis}
/path/to/my/output
% echo ${FILEPATH#*/}
path/to/my/output.lis
% echo ${FILEPATH##*/}
output.lis
```


Running Programs

Reasons for Running Programs

- Check Return Code
 - `$?`
- Get Job Output
 - `OUTPUT=`echo "Hello"``
 - `OUTPUT=$(echo "Hello")`
- Send Output Somewhere
 - Redirection: `<`, `>`
 - Pipes

Email Notification

```
% echo "Message" | \
mail -s "Here's your message" \
borwicjh@wfu.edu
```


Dates

```
% DATESTRING=`date +%Y%m%d`  
% echo $DATESTRING  
20060125  
% man date
```


FTP the Hard Way

```
ftp -n -u server.wfu.edu <<_FTP_
user username password
put FILE
_FTP_
```


FTP with wget

- `wget \`
`ftp://user:pass@server.wfu.edu/file`
- `wget -r \`
`ftp://user:pass@server.wfu.edu/dir/`

FTP with curl

```
curl -T upload-file \  
-u username:password \  
ftp://server.wfu.edu/dir/file
```


Searching: find

```
% find /home/borwicjh \  
 -name '*.lis'
```

*[all files matching *.lis]*

```
% find /home/borwicjh \  
 -mtime -1 -name '*.lis'
```

[.lis, if modified within 24h]*

```
% man find
```

