cognitiveclass.ai logo

Hands-on Lab: Getting Started with Shell Scripting

Estimated time needed: 30 minutes

Objectives

• Implement the 'shabang' directive in a bash shell script.

• Create and execute a simple bash shell script.

After completing this lab you will be able to:

Skills Network Cloud IDE (based on Theia and Docker) provides an environment for hands on labs for course and project related labs. Theia is an open source IDE (Integrated Development Environment), that can be run on desktop or on the cloud. to complete this lab, we will be using the Cloud IDE based on Theia running in a Docker container.

About Skills Network Cloud IDE

Important Notice about this lab environment Please be aware that sessions for this lab environment are not persisted. Every time you connect to this lab, a new environment is created for you. Any data you may have saved in the earlier session would get lost. Plan to complete these labs in a single session, to avoid losing your data.

Exercise 1 - Create and execute a basic Shell Script

In this exercise, we will create a simple script which will do the following.

Accept a user name

We will also add comments to the script. All the lines starting with # are comments. They are not executed by the shell. Comments make a shell script more readable, and help in debugging the script.

Print a welcome message to the user

1.1 Create a new script file

Step 1: On the menu on the lab screen, use File->New File to create a new file.

New File

File Edit Selection View Go Run Terminal Help

Alt+N

New Folder Open.. Ctrl+Alt+O Ctrl+Alt+W Open Workspace.. Open Recent Workspace. Ctrl+Alt+R Save Workspace As. Step 2: Give the name as 'greet.sh' and click 'OK'

/home/project

Print the prompt message on screen

echo -n "Enter your name :"

echo "Welcome \$name"

1.2 Execute the script

read name

New File

Wait for user to enter a name, and save the entered name into the variable 'name'

The following message should print on a single line. Hence the usage of '-n' echo -n "Congratulations! You just created and ran your first shell script "

Step 4: Save the file using the **File->Save** menu option

File Edit Selection View Go Run Terminal Help

echo "using Bash on IBM Skills Network"

Print the welcome message followed by the name

Open a new terminal, by clicking on the menu bar and selecting **Terminal**->**New Terminal**, as in the image below. IBMCloud Launch Application

Run Task...

Run Build Task... Run Test Task...

New Terminal

^ 企`

If the file exists and has read permission, run the following command to execute it.

You should now see the message displayed on screen.

bash greet.sh

The message 'Enter your name:' appears on screen. Type your name and press Enter.

This is done to ensure that the name of the script can be used like a command.

theia@theia-rsannareddy:/home/project\$ bash greet.sh
Enter your name :Ramesh
Welcome Ramesh
Congratulations! You just created and ran your first shell script using Bash on IBM Skills Network
theia@theia-rsannareddy:/home/project\$ []

Exercise 2 - Using 'Shabang' line In this exercise, we will edit the script 'greet.sh' created in the previous exercise and make it an executable file.

You have succesfully executed your first bash shell script.

Let us follow the below steps.

Adding this special line lets us specify the path to the interpreter of the script, which is 'bash' in this case.

The which command helps you find out the path of the command 'bash'. which bash

2.2 : Edit the script 'greet.sh' and add the *shabang* line to the script. Open the file and add the following line at the beginning of the script:

2.1 : Find the path to the interpreter.

In this case it returns the path '/bin/bash'.

#! /bin/bash

1 #! /bin/bash

The script should now look like the following:

One more step needs to be completed to make 'greet.sh' completely executable by name.

2 # This script accepts the user's name and prints

Print the welcome message followed by the name

Let us add the execute permission for the user on greet.sh.

3 # a message greeting the user 5 # Print the prompt message on screen 6 echo -n "Enter your name :"

Verify if the execute permission is granted.

chmod +x greet.sh

chmod u+x greet.sh

ls -1 greet.sh

1. Problem:

Authors

Ramesh Sannareddy

12 echo "Welcome \$name"

2.3 Check the permissions of the script.

To change permissions for greet.sh, run the command below:

Verify the permissions using the command below.

Create a script named 'greetnew.sh' that reads the firstname and lastname of the user, and prints a welcome message like Hello firstname lastname.

► Click here for Hint ► Click here for Solution

Practice exercises

Other Contributors Rav Ahuja

Change Log

2021-05-30 Ramesh Sannareddy Created initial version of the lab

Copyright (c) 2021 IBM Corporation. All rights reserved.

If you wish to grant execute permission to everyone you need to run the command chmod +x greet.sh 2.4 Execute the script. Run the command given below to execute the shell script.

./greet.sh The '.' here refers to the current directory. We are telling linux to execute the script greet.sh that is in the current directory.

Generally, it is not a good idea to grant permissions to a script for all user, groups and others alike. It is more appropriate to limit the execute permission to only the owner.

Change Description Date (YYYY-MM-DD) Version Changed By