Using the bash Shell

Command Line Shortcuts - File Globbing

- Globbing is wildcard expansion:
 - * * matches zero or more characters
- * ? matches any single character
- * [^abc] matches all except the characters in the list
- * Predefined character classes can be used

Command Line Shortcuts - The Tab Key

- Type **Tab** to complete command lines: For the command name, it will complete a command name. For an argument, it will complete a file name
 - \$ xte<Tab>
 - \$ xterm
 - \$ ls myf<Tab>
 - \$ ls myfile.txt

Command Line Shortcuts History

- bash stores a history of commands you've entered, which can be used to repeat commands
- Use **history** command to see list of "remembered" commands

```
$ history
14 cd /tmp
... output truncated ...
```

Command Line Expansion The tilde

• Tilde (~) refers to your home directory

\$ cat ~/.bash_profile

Command Line Expansion - Commands and Braced Sets

```
\$ echo "This system's name is \$ (hostname)"
```

This system's name is star11.star.com

• Brace Expansion: { } Shorthand for printing repetitive strings

```
$ echo file{1,3,5}
file1 file3 file5
```

\$ rm -f file{1,3,5}

Scripting Basics: Shell scripts are text files that contain a series of commands or statements to be executed. Shell scripts are useful for:

Creating Shell Scripts

Step 1: Use such as **vi** to create a text file containing commands

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

• Comment your scripts!: Comments start with a #

Step 2: Make the script executable: \$ chmod u+x myscript.sh

- To execute the new script:
 - * Place the script file in a directory in the executable path -OR-
 - * Specify the absolute or relative path to the script on the command line

Sample Shell Script

```
#!/bin/bash
# This script displays some information about your environment
echo "Greetings. The date and time are $(date)"
echo "Your working directory is: $(pwd)"
```

Shell Programming - Basics

Standard Input and Output

- Linux provides three I/O channels to Programs
 - * Standard input (STDIN) keyboard by default (4
 - * Standard output (STDOUT) terminal window by default (>)
 - * Standard error (STDERR) terminal window by default (2>)
 - * &> Redirect all output to file
- File contents are overwritten by default. >> appends.

Redirecting STDIN from a File

• Redirect standard input with <

```
$ tr 'A-Z' 'a-z' < .bash_profile</pre>
```

* This command will translate the uppercase characters in .bash_profile to lowercase. Equivalent to:

```
$ cat .bash profile | tr 'A-Z' 'a-z'
```

```
Scripting: Examples: 1. Branching
```

```
#!/bin/sh
if [ "$1" = "1" ]
t.hen
 echo "The first choice is nice"
elif [ "$1" = "2" ]
then
 echo "The second choice is just as nice"
elif [ "$1" = "3" ]
then
 echo "The third choice is excellent"
else
 echo "I see you were wise enough not to choose"
 echo "You win"
fi
$ sh branch 1
The first choice is nice
```

2. looping

```
#!/bin/sh
fruitlist="Apple Pear Tomato Peach Grape"
for fruit in $fruitlist
do
 if [ "$fruit" = "Tomato" ] || [ "$fruit" = "Peach" ]
 then
 echo "I like ${fruit}es"
 else
 echo "I like ${fruit}s"
 fi
done
```

3. Multiplication

```
$vi multable.sh
echo "enter the value of n:"
read n
i=1
for((i=1;i<=10;i++))
do
echo " $n * $i = `expr $n \* $i`"
done</pre>
```