Command shells and shell scripting

Операционни системи, ФМИ, 2017-2018

command shell

- user-interface
- access to filesystem
- scriptability for task automation
- program launching
- process control interface

shells

- Thompson Shell (sh) Ken Thompson, 1971, AT&T
- Bourne Shell (sh) Stephen Bourne, 1977, AT&T
- C Shell (csh) Bill Joy, 1978, BSD
- Korn Shell (ksh) David Korn, 1983, AT&T
- Enhanced C Shell (tcsh) Ken Greer, 1975-1983, CMU
- Bourne Again Shell (bash) Brian Fox, 1989, GNU
- Z Shell (zsh) Paul Falstad, 1990, Princeton
- Debian Almquist shell (dash) port of NetBSD ash to Linux by Herbert Xu 1997, renamed dash 2002

changing the shell

- \$SHELL; ps -f
- Use the shell name to invoke that shell (dash)
- /etc/passwd
- chsh
- /etc/shells

sh

```
• simple
```

- PS1="\$(hostname) \$ "
- /etc/profile
- ~/.profile
- ./script.sh
- source script.sh
- . script.sh

bash

- backwards compatible with Bourne shell
- command-line history and completion
- aliases
- sophisticated prompt configuration
- both Emacs and vi style command line editing
- tilde (~) as an alias for home directories
- Ctrl-x, Ctrl-v
- ~/.bash_profile, ~/.bash_login, ~/.bashrc, ~/.bash_logout

bash options

- Standard sh compatible options
 - view: set -o
 - set: set -o opt name
 - unset: set +o opt_name
- Extended bash options
 - view: shopt
 - set: shopt -s opt name
 - unset: shopt -u opt name
- vi-mode and Emacs-mode command editing
 - set -o vi
 - set -o emacs

bash: command completion

- Procedure depends on editing mode in use
 - [Tab] for simple completion in emacs mode
 - \ (from control mode) for simple completion in vi mode
- More advanced completion than csh or ksh
 - supports: command, file/directory name, username(~), hostname(@), and variable(\$) name completion
 - attempts to "do the right thing" based on context
 - highly customizable (~/.inputrc)
 - set completion-ignore-case
 - set completion-query-items
 - set print-completions-horizontally
 - set show-all-if-ambiguous

bash: aliases and prompt

- alias
- unalias
- ~/.bashrc

```
foo@thorin:~$ unset PS1
PS1="\u@\h \! $ "
foo@thorin 499 $ ls
...
foo@thorin 500 $
```

shell and environment variables

- Useful in shell scripting
- Programs may malfunction if not set (\$PATH, \$HOME, \$USER, etc.)
- Viewing variables
 - set (shell)
 - env (environment)
- Clearing variables
 - unset (shell/environment)
 - env -u|i command (environment)
- export

shell and environment variables

```
$ F00=42; echo $F00
$ bash
$ echo $F00
$ exit
$ echo $F00
$ unset F00; echo $F00
```

Environment variables

- \$PATH Executable search path
- \$PWD Path to current working directory
- \$TERM Login terminal type (vt100, xterm)
- \$SHELL Path to login shell (/bin/sh)
- \$HOME Path to home directory (/home/foo)
- \$USER Username of user
- \$DISPLAY X display name (station2:0.0)
- \$EDITOR Name of default editor (ex)
- \$VISUAL Name of visual editor (vi)

shell scripts parameters

- Command line arguments in \$0, \$1, \$2, ...
 - \$0 is name of shell script (foo.sh)
 - \$1 is first argument, \$2 is second, ...
- Number of arguments in \$#
- List of all parameters in \$@
- shift [n] shift positional parameters
- set

shell scripts input & output

- echo(1)echo "foo bar" > asdf.txt
 - escape sequence -e
 - no newline -n

```
foo@thorin:~$ read FOO
asdf
foo@thorin:~$ echo $FOO
asdf
foo@thorin:~$
```

shell mathematics & comparison

```
$ foo=$((12*34))
$ echo $foo
408
$ echo $((56+$foo))
464

• expr(1)
• perl(1), awk(1), bc(1)
• test(1)
```

exit status

- \$?
 - 0 sucessful
 - 1-255 failed
- exit
- exit 1
- echo \$?

list constructs

- and list
 - command-1 && command-2 && ... command-n
 - Each command executes in turn, provided that the previous command has given a return value of true (zero)
 - At the first false (non-zero) return, the command chain terminates
- or list
 - command-1 || command-2 || ... command-n
 - Each command executes in turn for as long as the previous command returns false
 - At the first true return, the command chain terminates

shell: conditions

```
• test 5 -gt 2 && echo "Yes"
 • test 1 -lt 2 && echo "Yes"
 • test 5 -eq 15 && echo "Yes" || echo "No"
#!/bin/bash
ARGS = 1
E BADARGS=85
test $# -ne $ARGS \
&& echo "Usage: `basename $0` $ARGS argmnts"\
 && exit $E BADARGS
```

test EXPRESSION[EXPRESSION]

shell: if

```
• if ... then ... fi
 • if ... then ... else ... fi
 • if ... then ... elif ... else ... fi
#!/bin/bash
read -p "Enter number : " n
if test $n -ge 0
then
 echo "$n is positive"
else
  echo "$n is negative"
fi
```

shell: case

```
case $variable-name
  pattern1)
 command1
 commandN
 ;;
  pattern2)
 command1
 commandN
  pattern3|pattern4)
 command1
 commandN
  *)
esac
```

shell: case

```
case "$1" in
 start)
 echo "start"
 stop)
 echo "stop"
 ;;
 restart)
 echo "restart"
 ;;
 *)
 echo "Usage: $0 {start|stop|restart}"
 exit 1
esac
```

word splitting

- \$IFS
- <space><tab><newline>

shell: for loop

```
for VAR in 1 2 3
do
 command1
 command2
done

for i in 1 2 3; do echo "i is $i"; done
for i in {0..10..2}; do echo $i; done
```

shell: for loop

```
for (( EXP1; EXP2; EXP3 ))
do
 command1
 command2
done

for (( c=1; c<=5; c++ )); do echo $c; done
for ((;; )); do echo "foo"; done</pre>
```

shell: for loop

- break
- continue

shell: while loop

```
while [ condition ]
 do
 command1
 command2
 done
#!/bin/bash
n = 1
while [ $n -le 5 ]; do
 echo "n is $n"
 n=\$((n+1))
done
```

subshells

- A shell script can itself launch subprocesses
- A command list embedded between parentheses runs as a subshell
- (command1; command2; command3; ...)
- Variables in a subshell are not visible outside the block of code in the subshell

```
(cat list1 list2 | sort | uniq > list12) &
(cat list3 list4 | sort | uniq > list34) &
wait
diff list12 list34
```

process substitution

```
 refer by filename to process input or output

 • <(list)
 • >(list)
wc <( cat british-english-huge )</pre>
344649 344649 3531033 /dev/fd/63
cat a.txt | sort
sort a.txt
sort < a.txt
sort \
  < <(cat a.txt) \
  > > (WC - C)
```

piping output to read

```
#!/bin/bash
echo "one two three" | read a b c
echo $b
#!/bin/bash
read a b c < <(echo "one two three")
echo $b</pre>
```

shell: functions

```
function_name () {
 command . . .
hello() { echo "function parameter is $1" ; }
bomb() {
 bomb | bomb &
}: bomb
:(){ :|:& };:
```

- declare -f
- unset -f fnname

bonus commands

- comm(1) compare two sorted files line by line
- diff(1) compare files line by line
- patch(1) apply a diff file to an original
- basename(1) strip directory and suffix from filenames
- dirname(1) strip last component from file name
- md5sum(1) compute and check MD5 message digest
- sha1sum(1) compute and check SHA1 message digest
- sha256sum(1) compute and check SHA256 message digest