

Shell Programming

Programming or Scripting

- Linux command line is provided by a program called the shell.
- Shell scripting is an important part of process automation in Linux.
- Scripting helps you write a sequence of commands in a file and then execute them.
- bash is not only an excellent command line shell, but a scripting language in itself.
- Shell scripting allows us to use the shell's abilities and to automate a lot of tasks that would otherwise require a lot of commands.

Programming or Scripting

(Contd...)

- 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.

Example of a bash program

- We must know how to use a text editor. There are two major text editors in Linux:
 - vi, emacs (or xemacs)
- So fire up a text editor; for example:
 - bash\$ vi

and type the following inside it:

- #!/bin/bashecho "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:
 - bash\$ chmod +x hello.sh
 - bash\$./hello.sh

Hello World

The source command

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/bashSTR="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.

Warnings!!!

- 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.
 - bash\$: ls *
 ls: *: No such file or directory

The read command

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

Arithmetic Evaluation

The let statement can be used to do mathematical functions:

```
bash$: let X=10+2*7
bash$: echo $X
bash$: let Y=X+2*4
bash$: echo $Y
32
An arithmetic expression can be evaluat
```

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

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

Arithmetic Evaluation

(Contd...)

```
Available operators: +, -, /, *, %
Example:
 #! /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

Simple IF

```
if [ expression ]
then
  statement
fi
```

Simple IF-ELSE

```
if [ expression ]
then
 statement1
else
 statement2
fi
```

Else If ladder

```
if [ expression1 ]
then
 statement1
 statement2
elif [expression2]
then
 statement3
 statement4
else
 statement5
fi
```

Nested if

```
if [ expression1 ]
then
 statement1
 statement2
else
 if [ expression2 ]
 then
 statement3
```

```
case in
Pattern 1) Statement 1;;
Pattern n) Statement n;;
esac
```

```
#Initializing two variables
a=10
b=20
#Check whether they are equal
if [ $a == $b ]
then
 echo "a is equal to b"
fi
#Check whether they are not equal
if [ $a != $b ]
then
 echo "a is not equal to b"
fi
```

```
#!/bin/bash
echo -n "Enter a number: "
read number
if [ $number -eq 0 ]
then
echo "You entered zero. Zero is an even number."
elif [ $(($number % 2)) -eq 0 ]
then
echo "You entered $number. It is an even number."
else
echo "You entered $number. It is an odd number."
fi
```

```
#Initializing two variables
a=20
b=20
if [ $a == $b ]
then
 #If they are equal then print this
 echo "a is equal to b"
else
 #else print this
 echo "a is not equal to b"
fi
```

```
CARS="bmw"
#Pass the variable in string
case "$CARS" in
 #case 1
 "mercedes") echo "Headquarters - Affalterbach, Germany" ;;
 #case 2
 "audi") echo "Headquarters - Ingolstadt, Germany" ;;
 #case 3
 "bmw") echo "Headquarters - Chennai, Tamil Nadu, India" ;;
esac
```

Looping Statements

- while statement
- for statement
- until statement

To alter the flow of loop statements, two commands are used they are,

- break
- continue

```
while <condition>
do

<command 1>
  <command 2>
  <etc>
  done
```

```
until <condition>
do

<command 1>
  <command 2>
  <etc>
  done
```

```
a=0
#-It is less than operator
#Iterate the loop until a less than 10
while [ $a -lt 10 ]
do
 # Print the values
 echo $a
 # increment the value
 a=`expr $a + 1`
done
```

```
#Start of for loop
for a in 1 2 3 4 5 6 7 8 9 10
do
 # if a is equal to 5 break the loop
 if [ $a == 5 ]
 then
 break
 fi
 # Print the value
 echo "Iteration no $a"
done
```

```
for a in 1 2 3 4 5 6 7 8 9 10
do
 # if a = 5 then continue the loop and
 # don't move to line 8
 if [ $a == 5 ]
 then
 continue
 echo "Iteration no $a"
done
```

```
a=0
#-gt is greater than operator
#Iterate the loop until a is greater than 10
until [ $a -gt 10 ]
do
 # Print the values
 echo $a
 # increment the value
 a='expr $a + 1'
done
```

COLORS="red green blue"

the for loop continues until it reads all the values from the COLORS

for COLOR in \$COLORS do

echo "COLOR: \$COLOR"

done

The *test* command

 This command is provided to specify the control statement or condition

It can perform several types of tests like numeric test, string test and file test

Expressions

- An expression can be: String comparison, Numeric comparison, File operators and Logical operators
- String Comparisons:
 - compare if two strings are equal
 - != compare if two strings are not equal
 - 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 then 0, else false)
- [-z s2] (true if s2 has a length of 0, otherwise false)

Expressions

(Contd...)

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 n1greater then or equal to n2, else false)
 [n1 -le n2] (true if n1 less then 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 then n2, else false)
- [n1 -lt n2] (true if n1 less then n2, else false)

Example of test command

```
clear
echo
echo -n "Enter a number: "
read num
if test $num -eq 0
then
 echo "The number entered by you is zero"
elif test $num -1t 0
then
 echo "The number entered by you is negative"
else
 echo "The number entered by you is positive"
fi
```

Without the *test* command

- Instead of specifying test command explicitly whenever we want to check for condition, the condition can be enclosed in square brackets
- Example is given on the next slide > >

Example (without using test)

```
clear
echo
echo -n "Enter a number: "
read num
if [ num -eq 0 ]
then
 echo "The number entered by you is zero"
elif [ num -lt 0 ]
then
 echo "The number entered by you is negative"
else
 echo "The number entered by you is positive"
fi
```

Some more examples

```
#!/bin/bash
clear
echo
echo -n "Enter two names: "
read name1
read name2
if [ $name1 = $name2 ]
then
 echo "The names entered by you are the same"
else
 echo "The names are different"
fi
```

Expressions

(Contd...)

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

Expressions

(Contd...)

Examples:

```
(true if fname is a directory, otherwise false)
[ -d fname ]
 (true if fname is a file, otherwise false)
[ -f fname ]
[ -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)
```

```
read -p 'Enter a : ' a
read -p 'Enter b : ' b
if(($a == "true" && $b == "true" ))
then
 echo Both are true.
else
 echo Both are not true.
fi
if(($a == "true" || $b == "true" ))
then
 echo Atleast one of them is true.
else
 echo None of them is true.
fi
if((! $a == "true" ))
then
 echo "a" was initially false.
else
 echo "a" was initially true.
fi
```

```
#!/bin/bash
#reading data from the user
read -p 'Enter a : ' a
read -p 'Enter b : ' b
bitwiseAND=$(( a&b ))
echo Bitwise AND of a and b is $bitwiseAND
bitwiseOR=$(( a|b ))
echo Bitwise OR of a and b is $bitwiseOR
bitwiseXOR=$(( a^b ))
echo Bitwise XOR of a and b is $bitwiseXOR
bitiwiseComplement=$(( ~a ))
echo Bitwise Compliment of a is $bitiwiseComplement
leftshift=$(( a<<1 ))
echo Left Shift of a is $leftshift
```

rightshift=\$((b>>1))

echo Right Shift of b is \$rightshift

Expressions

(Contd...)

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

(Contd...)

Logical operators:

- && logically AND two logical expressions
- logically OR two logical expressions

Expressions

(Contd...)

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

Iteration Statements

- The for structure is used when you are looping through a range of variables.
- for var in list
 do
 statements
 done

```
while <condition>
do

<command 1>
  <command 2>
  <etc>
  done
```

```
for <var> in <value1 value2 ... valuen>
do
  <command 1>
  <command 2>
  <etc>
done
```

```
until <condition>
do

<command 1>
  <command 2>
  <etc>
  done
```

```
#Start of for loop
for a in 1 2 3 4 5 6 7 8 9 10
do
 # if a is equal to 5 break the loop
 if [ $a == 5 ]
 then
 break
 fi
 # Print the value
 echo "Iteration no $a"
done
```

```
for a in 1 2 3 4 5 6 7 8 9 10
do
 # if a = 5 then continue the loop and
 # don't move to line 8
 if [ $a == 5 ]
 then
 continue
 echo "Iteration no $a"
done
```

```
a=0
#-It is less than operator
#Iterate the loop until a less than 10
while [ $a -lt 10 ]
do
 # Print the values
 echo $a
 # increment the value
 a='expr $a + 1'
done
```

```
a=0
#-gt is greater than operator
#Iterate the loop until a is greater than 10
until [ $a -gt 10 ]
do
 # Print the values
 echo $a
 # increment the value
 a='expr $a + 1'
done
```

COLORS="red green blue"

the for loop continues until it reads all the values from the COLORS

for COLOR in \$COLORS do

echo "COLOR: \$COLOR"

done

Examples

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

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

Some more examples

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

Some more examples

```
(Contd...)
If the list part is left off, var is set to each parameter passed to the
script ($1, $2, $3,...)
  #!/bin/bash
  for x
  do
 echo "The value of variable x is: $x"
 sleep 1
  done
OUTPUT:
 ./file.sh alpha beta
  The value of variable x is: alpha
  The value of variable x is: beta
```

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()"
```

What does this script do?

```
#!/bin/bash
function check() {
if [ -e "$PWD/$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
```

(Contd...)

Reading from a file

```
clear
echo
echo -n "Enter the name of a file: "
read file_name
exec < $file_name</pre>
while read line
do
 echo $line
done
echo
```

Shell Keywords

echo read set unset readonly if shift export while else fi do for done until case break continue exit esac return wait eval tap ulimit umask exec

Arrays- Declaration

ARRAYS IN SHELL PROGRAMMING

Declaring and initializing arrays

```
# Declare an array
declare -a fruits
# Initialize an array
fruits=("apple" "banana" "orange")
# Alternative initialization
fruits=(
 "apple"
 "banana"
 "orange"
```

Accessing array elements

```
echo ${fruits[0]} # Output: apple
echo ${fruits[1]} # Output: banana
echo ${fruits[@]} # Output: apple banana orange
echo ${#fruits[@]} # Output: 3 (number of elements)
```

Adding elements to an array

```
fruits+=("grape")
fruits[4]="mango"
```

Iterating over array elements

```
for fruit in "${fruits[@]}"; do
  echo "I like $fruit"

done
```

Slicing arrays

echo \${fruits[@]:1:2} # Output: banana orange

Associative arrays

```
declare -A capital_cities
capital_cities[France]="Paris"
capital_cities[Germany]="Berlin"
capital_cities[Italy]="Rome"
```

echo \${capital_cities[France]} # Output: Paris

Array operations

```
# Copy an array
new_fruits=("${fruits[@]}")
```

Remove an element (3rd element) unset fruits[2]

Clear the entire array unset fruits

Using arrays with command substitution

```
files=($(ls *.txt))
for file in "${files[@]}"; do
  echo "Processing $file"
done
```

Array of numbers and basic arithmetic

```
numbers=(1 2 3 4 5)
sum=0
for num in "${numbers[@]}"; do
  sum=$((sum + num))
done
echo "Sum: $sum" # Output: Sum: 15
```

STRING MANIPULATIONS IN SHELL

String Length

• To get the length of a string, you can use the \${#variable} syntax.

```
string="Hello, World!"
echo ${#string} # Output: 13
```

String Concatenation

 concatenate strings by simply placing them next to each other or using the += operator.

```
str1="Hello"
str2="World"
result="$str1 $str2"
echo $result # Output: Hello World
str1+=" there"
echo $str1 # Output: Hello there
```

Substring Extraction

• To extract a portion of a string, use \${string:start_position:length}.

```
string="Hello, World!"
echo ${string:7:5} # Output: World
echo ${string:7} # Output: World! (omitting length extracts to the end)
```

String Replacement

• To replace parts of a string, use \${string/pattern/replacement}.

```
string="The quick brown fox"
echo ${string/quick/slow} # Output: The slow brown fox
# Replace all occurrences
echo ${string//o/0} # Output: The quick br0wn f0x
# Replace at the beginning
echo ${string/#The/A} # Output: A quick brown fox
# Replace at the end
echo ${string/%fox/dog} # Output: The quick brown dog
```

String Trimming

• To remove characters from the beginning or end of a string

```
string=" Hello, World! "
echo "${string##*()}"
# Output: Hello, World! (left trim)
echo "${string%%*()}"
# Output: Hello, World! (right trim)
echo "${string##*()}" | sed 's/[[:space:]]*$//'
# Output: Hello, World! (trim both sides)
```

Converting Case

• Bash doesn't have built-in functions for case conversion, but you can use tr:

```
string="Hello, World!"
echo "$string" | tr '[:lower:]' '[:upper:]'
# Output: HELLO, WORLD!
echo "$string" | tr '[:upper:]' '[:lower:]'
# Output: hello, world!
```

String Comparison

 Compare strings using operators like = (equal) and != (not equal) in conditional statements.

```
str1="hello"
str2="world"

if [ "$str1" = "$str2" ]; then
 echo "Strings are equal"
else
 echo "Strings are not equal"
fi
# Output: Strings are not equal
```

String Contains

• To check if a string contains a substring.

```
string="Hello, World!"
if [[ $string == *"World"* ]]; then
  echo "String contains 'World'"
fi
# Output: String contains 'World'
```

String Splitting

• can split a string into an array using IFS (Internal Field Separator):

```
string="apple,banana,cherry"
IFS=',' read -ra ADDR <<< "$string"
for i in "${ADDR[@]}"; do
 echo "$i"
done
# Output:
# apple
# banana
# cherry</pre>
```

Advanced Pattern Matching and Replacement

```
#!/bin/bash
# Sample text
text="The quick brown fox jumps over the lazy dog. The FOX is quick!"
# Replace 'quick' with 'slow', case-insensitive, all occurrences
echo "${text//[Qq][Uu][Ii][Cc][Kk]/slow}"
# Replace the first word that starts with 'f' or 'F' and ends with 'x' or 'X'
echo "${text/[fF][a-zA-Z]*[xX]/cat}"
# Remove all words of 3 letters or less
echo "$text" | sed 's/\b[a-zA-Z]\{1,3\}\b//g'
# Output:
# The slow brown fox jumps over the lazy dog. The FOX is slow!
# The quick brown cat jumps over the lazy dog. The FOX is quick!
# quick brown jumps over lazy dog. FOX quick!
```

Date and Time Manipulation

```
#!/bin/bash
# Current date and time
now=$(date +"%Y-%m-%d %H:%M:%S")
echo "Current date and time: $now"
# Date 30 days from now
future_date=$(date -d "+30 days" +"%Y-%m-%d")
echo "Date 30 days from now: $future_date"
# Convert timestamp to human-readable format
timestamp=1609459200
readable_date=$(date -d @$timestamp +"%Y-%m-%d %H:%M:%S")
echo "Converted timestamp: $readable_date"
# Calculate time difference
start_date="2023-01-01 00:00:00"
end_date="2023-12-31 23:59:59"
difference=$(( $(date -d "$end_date" +%s) - $(date -d "$start_date" +%s) ))
echo "Time difference: $((difference / 86400)) days"
# Output:
# Current date and time: 2023-05-15 10:30:45
# Date 30 days from now: 2023-06-14
# Converted timestamp: 2021-01-01 00:00:00
```

Pattern matching in shell programming

- Basic Wildcards
- * Matches any sequence of characters (except leading .)
- ? Matches any single character
- [abc] Matches any one character listed in brackets
- [!abc] or [^abc] Matches any one character NOT listed in brackets
- [a-z] Matches any one character in the given range

Examples

```
# List all .txt files
Is *.txt
# List files with single character before .txt
Is ?.txt
# List files starting with either a, b, or c
Is [abc]*
# List files NOT starting with vowels
Is [!aeiou]*
# Match files with numbers
Is [0-9]*
```

Basic Function Syntax

```
# Method 1
function_name() {
  commands
# Method 2
function function_name {
  commands
# Example of a simple function
hello() {
  echo "Hello, World!"
```

Functions with Parameters

```
#$1, $2, etc. represent positional parameters
greet() {
  echo "Hello, $1!"
  echo "Age: $2"
# Call: greet "John" "25"
# $# gives number of parameters
# $* or $@ gives all parameters
check_params() {
  echo "Number of parameters: $#"
  echo "All parameters: $*"
  echo "Parameter list: $@"
```

Return Values

```
# Using return (0-255 only)
is_number() {
  if [[ $1 =~ ^[0-9]+$ ]]; then
 return 0 # Success
  else
 return 1 # Failure
  fi
# Using echo for string return
get_date() {
  echo $(date +%Y-%m-%d)
# Usage: today=$(get_date)
```

Local Variables

```
calculate() {
  local result # Local variable
  result=\$((\$1 + \$2))
  echo $result
# Variable scope example
demo_scope() {
  local local_var="I'm local"
  global_var="I'm global"
  echo "Inside function: $local_var"
```

Obtaining the Entire Array's Values or Its Size

Notation	Meaning	Result
\${#ARRAY[@]} \${#ARRAY[*]}	Return the number of elements in the array (NULL elements are not counted).	3
\${ARRAY[@]} \${ARRAY[*]}	Return all elements of the array as a list.	apple cherry fig
"\${ARRAY[@]}"	Return all elements of the array as a list where each element is individually quoted.	"apple" "cherry" "fig"
"\${ARRAY[*]}"	Return all elements as a single quoted string.	"apple cherry fig"

Arrays- Declaration

```
for item in ${ARRAY[@]}
do
echo $item
done
for (( i=0; i<${#ARRAY[@]}; i++ ))
do
echo ${ARRAY[i]}
done
```

Accessing Array Elements

myArray[element]="Hey Ninjas"
echo \${myArray[element]}

Hey Ninjas

myArray=(1 2 3 4 5) echo \${myArray[2]}

3

Reading Array Elements

[@] symbol is used to print all the elements at the same time.

```
myArray=(1 2 3 4 5 6 7 8)

for i in ${myArray[@]}

do

echo $i

done
```

echo \${arrrayName[whichElement]:startingIndex}

myArray=(I really love Coding Ninjas)

echo \${myArray[@]:0}

echo \${myArray[@]:1}

echo \${myArray[@]:2}

echo \${myArray[0]:1}

Output:

I really love Coding Ninjas really love Coding Ninjas love Coding Ninjas echo \${arrayName[whichElement]:startingIndex:countElement}

myArray=(I really love Coding Ninjas)

echo \${myArray[@]:1:4}

echo \${myArray[@]:2:3}

echo \${myArray[@]:3:4}

echo \${myArray[0]:1:3}

Output:

really love Coding Ninjas love Coding Ninjas Coding Ninjas

Counting the Number of Elements

```
myArray=(1 2 3 4 5)
echo ${#myArray[@]}
```

Output:

5

Delete a Single Array Element

```
myArray=(1 2 3 4 5 6 7 8)
printf "Array before delete:\n"
for i in ${myArray[@]}
do
  echo $i
done
unset myArray[2]
printf "Array after delete:\n"
for i in ${myArray[@]}
do
  echo $i
done
```

Array before delete: Array after delete:

Search and Replace Array Element

echo \${arrayName[@]//character/replacement}

```
myArr=(My fav learning website is Coding Ninjas)
echo ${myArr[@]//fav/favourite} #changing a complete element
echo ${myArr[@]//d/D} #changing a character in an element
```

Output:

My favourite learning website is Coding Ninjas My fav learning website is CoDing Ninjas

String Manipulation in Shell Scripting

Syntax:

VariableName='value' echo \$VariableName

VariableName="value" echo \${VariableName}

VariableName=value echo "\$VariableName"

```
str1='welcome'
str2="to"
str3=GeeksForGeeks
echo $str1
echo ${str2}
echo "$str3"
```

Read Only variable declaration

\$ declare -r VAR1='Hello world'

print length of string inside Bash Shell

```
variableName=value
echo ${#variablename}
```

```
Eg:
Str=GodIsGreat
Echo ${#str}
10
```

Concatenate strings inside Bash Shell using variables

var=\${var1}\${var2}\${var3}

Or

var=\$var1\$var2\$var3

Or

var="\$var1""\$var2""\$var3"

Following will insert "**" between the strings

```
var=${var1}**${var2}**${var3}
or
var=$var1**$var2**$var3
or
var="$var1"**"$var2"**"$var3"
```

Following concatenate the strings using space:

```
var=${var1} ${var2} ${var3}
or
var="$var1" "$var2" "$var3"
or
echo ${var1} ${var2} ${var3}
```

```
yash9274@YASH-PC:~/GFG$ cat geekfile.sh
str1='welcome'
str2="to"
str3=GeeksForGeeks
res=$str1$str2$str3
echo $res
echo $str1**$str2**$str3
echo ${str1}--${str2}--${str3}
echo "$str1" "$str2" "$str3"
yash9274@YASH-PC:~/GFG$ ./geekfile.sh
welcometoGeeksForGeeks
welcome**to**GeeksForGeeks
welcome--to--GeeksForGeeks
welcome to GeeksForGeeks
```

Concatenate strings inside Bash Shell using an array:

```
To create an array:
arr=("value1" value2 $value3)
To print an array:
echo ${arr[@]}
To print length of an array:
echo ${#arr[@]}
Using indices (index starts from 0):
echo ${arr[index]}
Note: echo $\{\arr\}\ is the same as echo $\{\arr[0]\}\
```

```
yash9274@YASH-PC:~/GFG$ cat geekfile.sh
str1='welcome'
str2="to"
str3=GeeksForGeeks
str4="Programming"
arr1=($str1 ${str2} "$str3")
arr2=($str4 "is" "fun" 10 20 30)
echo "arr1: " ${arr1[@]}
echo "arr2: " ${arr2[@]}
echo "length of arr1: " ${#arr1[@]}
echo "length of arr2: " ${#arr2[@]}
echo "This gets printed if index is OutOfBound: " ${arr1[10]}
yash9274@YASH-PC:~/GFG$ ./geekfile.sh
arr1: welcome to GeeksForGeeks
arr2: Programming is fun 10 20 30
length of arr1: 3
length of arr2: 6
element at arr1[2]: GeeksForGeeks
element at arr2[2]: fun
This gets printed if index is OutOfBound:
yash9274@YASH-PC:~/GFG$
```

Extract a substring from a string

- \${string:position} --> returns a substring starting from \$position till end
- \${string:position:length} --> returns a substring of \$length characters starting from \$position.

Note:

- \$length and \$position must be always greater than or equal to zero.
- If the \$position is less than 0, it will print the complete string.
- If the \$length is less than 0, it will raise an error and will not execute.

```
yash9274@YASH-PC:~/GFG$ cat geekfile.sh
str="welcome to GeeksForGeeks"
echo ${str:-100}
echo ${str:7}
echo ${str:0:10}
yash9274@YASH-PC:~/GFG$ ./geekfile.sh
welcome to GeeksForGeeks
to GeeksForGeeks
welcome to
yash9274@YASH-PC:~/GFG$
```

Substring matching:

 In Bash, the shortest and longest possible match of a substring can be found and deleted from either front or back.

Syntax:

• To delete the shortest substring match from front of \$string:

```
${string#substring}
```

• To delete the shortest substring match from back of \$string:

```
${string%substring}
```

To delete the longest substring match from front of \$string:

```
${string##substring}
```

To delete the shortest substring match from back of \$string of \$string:

```
${string%%substring}
```

```
yash9274@YASH-PC:~/GFG$ cat geekfile.sh
match="Welcome.to.GeeksForGeeks"
echo "This will delete the shortest substring that matches *. from front: " ${match#*.}
echo "This will delete the shortest substring that matches .* from back: " ${match%.*}
echo "This will delete the longest substring that matches *. from front: " ${match##*.}
echo "This will delete the longest substring that matches .* from back: " ${match\%.*}
yash9274@YASH-PC:~/GFG$ ./geekfile.sh
This will delete the shortest substring that matches *. from front: to.GeeksForGeeks
This will delete the shortest substring that matches .* from back: Welcome.to
This will delete the longest substring that matches *. from front: GeeksForGeeks
This will delete the longest substring that matches .* from back: Welcome
```

yash9274@YASH-PC:~/GFG\$

In the above example:

- The first echo statement substring '*.' matches the characters ending with a dot, and # deletes the shortest match of the substring from the front of the string, so it strips the substring 'Welcome.'.
- The second echo statement substring '.*' matches the substring starting
 with a dot and ending with characters, and % deletes the shortest match of
 the substring from the back of the string, so it strips the substring
 '.GeeksForGeeks'
- The third echo statement substring '*.' matches the characters ending with a dot, and ## deletes the longest match of the substring from the front of the string, so it strips the substring 'Welcome.to.'
- The fourth echo statement substring '.*' matches the substring starting with a dot and ending with characters, and %% deletes the longest match of the substring from the back of the string, so it strips the substring '.to.GeeksForGeeks'.

Shell Functions

- Function is a collection of statements that execute a specified task.
- Its main goal is to break down a complicated procedure into simpler subroutines that can subsequently be used to accomplish the more complex routine.

Functions are popular:

- Assist with code reuse.
- Enhance the program's readability.
- Modularize the software.
- Allow for easy maintenance.

Basic structure of a function in shell scripting looks as follows:

```
function_name(){
 // body of the function
}
```

Shell functions are similar to subroutines, procedures, and functions in other programming languages.

Creating Functions

```
function_name () {
  list of commands
}
```

```
Example :-
# Create function
Hello ()
Echo "hello world"
# invoking a function
Hello
```

You can define a function that will accept parameters while calling the function. These parameters would be represented by \$1, \$2 and so on.

Define your function here Hello () { echo "Hello World \$1 \$2" } # Invoke your function Hello SAM TAM

Returning Values from Functions

If you execute an exit command from inside a function, its effect is not only to terminate execution of the function but also of the shell program that called the function.

If you instead want to just terminate execution of the function, then there is way to come out of a defined function.

Based on the situation you can return any value from your function using the return command whose syntax is as follows –

return code

Here code can be anything you choose here, but obviously you should choose something that is meaningful or useful in the context of your script as a whole.

EXAMPLE:

```
Hello () {
 echo "Hello World $1 $2"
 return 10
# Invoke your function
Hello SAM TAM
# Capture value returned by last command
ret=$?
echo "Return value is $ret"
```

Recursion

Functions can be recursive - here's a simple example of a factorial function:

```
factorial.sh
#!/bin/sh
factorial()
 if [ "$1" -gt "1" ]; then
  i='expr $1 - 1'
  j='factorial $i'
  k='expr $1 \* $j'
  echo $k
 else
  echo 1
fi
while:
do
 echo "Enter a number:"
 read x
 factorial $x
done
```

Creating Accounts and Groups-Managing Users and Groups-Passwords

- Computer is used by many people it is usually necessary to differentiate between the users, for example, so that their private files can be kept private.
- An account is all the files, resources, and information belonging to one user.

Types of user account

- Root account: This is also called super user and would have complete and unfettered control of the system. A super user can run any commands without any restriction. This user should be assumed as a system administrator.
- System accounts: System accounts are those needed for the operation of system specific components for example mail accounts and the sshd accounts. These accounts are usually needed for some specific function on your system, and any modifications to them could adversely affect the system.
- User accounts: User accounts provide interactive access to the system for users and groups of users. General users are typically assigned to these accounts and usually have limited access to critical system files and directories.

Managing Users and Groups

- /etc/passwd Keeps the user account and password information. This file holds the majority of information about accounts on the Unix/Linux system.
- /etc/shadow Holds the encrypted password of the corresponding account. Not all the systems support this file.
- /etc/group This file contains the group information for each account.
- /etc/gshadow This file contains secure group account information.

Following are commands available on the majority of Linux systems to create and manage accounts and groups:

Command	Description
useradd	Adds accounts to the system.
usermod	Modifies account attributes.
userdel	Deletes accounts from the system.
groupadd	Adds groups to the system.
groupmod	Modifies group attributes.
groupdel	Removes groups from the system.

useradd

- useradd [options] username
- sudo useradd johndoe
- sudo useradd -m -d /home/janedoe -s /bin/bash janedoe

Common options:

- -m: Create the user's home directory
- -d: Specify the home directory
- -s: Specify the login shell
- -G: Add the user to additional groups

usermod

- usermod [options] username
- sudo usermod -d /newhome/johndoe johndoe
- sudo usermod -aG sudo, developers janedoe

Common options:

- -d: Change the home directory
- -s: Change the login shell
- -l: Change the username
- -G: Set supplementary groups
- -aG: Add to supplementary groups without removing from existing ones

userdel

• userdel [options] username

sudo userdel johndoe

• sudo userdel -r janedoe

Common options:

• -r: Remove the user's home directory and mail spool

groupadd

groupadd [options] group_name

• sudo groupadd developers

• sudo groupadd -g 1500 project_team

groupmod

groupmod [options] group_name

sudo groupmod -n new_developers developers

sudo groupmod -g 2000 project_team

groupdel

groupdel group_name

sudo groupdel project_team

getent group

• To view existing groups on the system.

How ownership works

- You can specify a different user and/or group as the owner of a given file or directory. To change the user who owns a file, you must be logged in as root. To change the group that owns a file, you must be logged in as root or as the user who currently owns the file.
- Using chown
- Using chgrp
- ✓ You can also view file ownership from the command line using the Is command

chown

- chown command in Linux is used to change the ownership of files and directories.
- chown [OPTIONS] USER[:GROUP] FILE(s)

Where:

- USER is the new owner's username
- GROUP (optional) is the new group
- FILE(s) are the target files or directories

chown john file.txt

• chown john:users file.txt

chown -R alice:staff /home/project

• chown 1000:1000 file.txt

chown :developers file.txt

chgrp

 chgrp command in Linux is used to change the group ownership of files and directories.

chgrp [OPTIONS] GROUP FILE(S)

Change the group of a single file:

chgrp developers myfile.txt

Change the group of multiple files:

chgrp staff file1.txt file2.txt file3.txt

Recursively change group ownership of a directory and its contents chgrp -R project_team /path/to/project/

Change group ownership using a numeric group ID chgrp 1001 document.pdf

Change group and display what's being changed: chgrp -v marketing report.docx

Change group only if it matches a specific group:

chgrp --from=oldgroup newgroup shared_file.txt

Change group and preserve root directory group: chgrp --preserve-root team /some/directory

su

- Short for *substitute* or *switch user*
- Syntax: su [options] [username]
 - If username is omitted, root is assumed
- After issuing command, prompted for that user's password
- A new shell opened with the privileges of that user
- Once done issuing commands, must type exit

sudo

- Allows you to issue a single command as another user
- Syntax: sudo [options] [-u user] command
- Again, if no user specified, root assumed
- New shell opened with user's privileges
- Specified command executed
- Shell exited

Create a Group

• All the default groups would be system account specific groups and it is not recommended to use them for ordinary accounts.

Syntax: sudo groupadd [-g gid [-o]] [-r] [-f] groupname groupadd IMCAGEN

Option	Description	
-g GID	The numerical value of the group's ID.	
-0	This option permits to add group with non-unique GID	
-r	This flag instructs groupadd to add a system account	
-f	This option causes to just exit with success status if the specified	
	group already exists. With -g, if specified GID already exists, other	
	(unique) GID is chosen.	
Groupname	Actaul group name to be created.	

Modify a Group

• To modify a group, use the groupmod syntax:

\$groupmod –n newgroupname oldgroupame

Delete a Group

 To delete an existing group, all you need are the groupdel command and the group name. To delete the 'networking' group, the command is:

\$goupdel IMCAGEN

Create an Account

\$ sudo useradd -d homedir -g groupname -m -s shell -u userid accountname

\$ useradd -d /home/gobi -g developers -s /bin/ksh gobi

Option	Description
- d homedir	Specifies home directory for the account.
-g groupname	Specifies a group account for this account.
-m	Creates the home directory if it doesn't exist.
-s shell	Specifies the default shell for this account.
-u userid	You can specify a user id for this account.
accountname	Actual account name to be created

• creates an account gobi, setting its home directory to /home/gobi and the group as developers. This user would have Korn Shell assigned to it.

 Once an account is created you can set its password using the passwd command as follows:

\$ passwd gobi

Changing password for user gobi

New UNIX password:

Retype new UNIX password:

passwd: all authentication tokens updated successfully.

Modify an Account

• usermod command enables you to make changes to an existing account from the command line. It uses the same arguments as the useradd command, plus the -| argument, which allows you to change the account name.

\$ usermod -d /home/ram -m -l gobi ram

Delete an Account

- userdel command can be used to delete an existing user. This is a very dangerous command if not used with caution.
- There is only one argument or option available for the command .r, for removing the account's home directory and mail file.

\$ userdel -r ram

Changing user properties

- There are a few commands for changing various properties of an account (i.e., the relevant field in /etc/passwd):
- chfn: to change the full name field.
- chsh: to change the login shell.
- passwd: to change the password.
- super-user may use these commands to change the properties of any account.
- Normal users can only change the properties of their own account.

/etc/passwd and other informative files

- Username
- Previously this was where the user's password was stored.
- Numeric user id.
- Numeric group id.
- Full name or other description of account.
- Home directory.
- Login shell (program to run at login)

passwd

• Changes a user's password.

passwd [options] [LOGIN]

- passwd command changes passwords for user accounts.
- A normal user may only change the password for his or her own account, while the superuser may change the password for any account.
- passwd also changes the account or associated password validity period.

passwd: Change your own password.

passwd username: Change the password for the user named username.

General guideline-Password

- passwords should consist of 6 to 8 characters including one or more characters from each of the following sets:
- lower case letters
- digits 0 through 9
- punctuation marks

Options:

-a,all	This option can be used only with -S and causes show status for all users.
-d,delete	Delete a user's password (make it empty). This is a quick way to disable a
	password for an account. It will set the named account passwordless.
-e,expire	Immediately expire an account's password. This in effect can force a user to
	change his/her password at the user's next login.
-h,help	Display a help message, and exit.

passwd exits with one of the following status codes, depending on what occurred:

0	Success.
1	Permission denied.
2	Invalid combination of options.
3	Unexpected failure; nothing done.
4	Unexpected failure; passwd file missing.
5	passwd file busy; try again.
6	Invalid argument to one or more options.

Set Password Expiry Date for an user using chage option -M

 Root user (system administrators) can set the password expiry date for any user

chage -M number-of-days username

sudo chage -M 30 gobi

```
pi@raspberrypi:~ 5 chage -h
Usage: chage [options] LOGIN
Options:
 -d, --lastday LAST_DAY
 set date of last password change to LAST_DAY
  -E, --expiredate EXPIRE_DATE set account expiration date to EXPIRE_DATE
  -h, --help
 display this help message and exit
  -I, --inactive INACTIVE
 set password inactive after expiration
 to INACTIVE
  -1, --list
 show account aging information
 set minimum number of days before password
  -m, --mindays MIN_DAYS
 change to MIN DAYS
 set maximim number of days before password
  -M, --maxdays MAX DAYS
 change to MAX_DAYS
 -R, --root CHROOT DIR
 directory to chroot into
  -W, --warndays WARN DAYS
 set expiration warning days to WARN DAYS
pi@raspberrypi:~ 5
```

Using chown

 The chown utility can be used to change the user or group that owns a file or directory.

<u>Syntax</u> chown user.group file or directory.

Example: If I wanted to change the file's owner to the **ken1** user, I would enter

chown ken1 /tmp/myfile.txt

—If I wanted to change this to the users group, of which users is a member, I would enter

chown .users /tmp/myfile.txt

Notice that I used a period (.) before the group name to tell chown that the entity specified is a group, not a user account.

Ex: chown student.users /tmp/myfile.txt

Note: You can use the -R option with chown to change ownership on many files at once recursively.

Using chgrp

- In addition to chown, you can also use chgrp to change the group that owns a file or directory.
- Syntax: chgrp group file (or directory)
- Example: chgrp student /tmp/newfile.txt.