Bourne-Again SHell and Linux CLI • \$IFS - Internal field separator. List of chars, that delimiter words

© 2013 Martin Bruchanov bruyv@regnet.cz

Set interpreter: #!/bin/bash Remarks: # this is comment

1. Interactive control		
Action	set -o vi	set -o emacs
vi-command mode (C)	Esc	_
Previous/next command in history	ja / ka	CTRL+p / CTRL+n PAGEUP / PAGEDOWN
Automatic fill of file name	Esc Esc	TAB
List of all matches	Esc=	(Tab (Tab
Horizontal move in command line		CTRL+b / CTRL+f, ← / →
Jump to line begin/end	~ \ \$ \	CTRL+a / CTRL+e
Backward/forward search in history	7 / 7	CTRL+r / CTRL+s
Delete word to the end/begin	dw / db	Esc d / Esc h
Delete text from cursor to the line end/begin	as / a ~	CTRL+k / CTRL+u

1.1. Command line history

- history, fc -1 display numbered history of commands
- !n run command number n
- !p run last command beginning by p
- !! repeat last entered command
- !!:n expand n-th parameter of last command
- !\$ expand the last parameter of last command
- fc run defined \$EDITOR wit last command
- fc -e vim z k open vim editor with commands from z to k^old^new - substitute old with new in last command
- program `!!` use output of last command as input

1.2. Help and manuals

- type -a command information about command help command - brief help on bash command
- man command, info command detailed help
- ${\tt man}$ -k key, apropos key, whatis ${\tt key-find}$ ${\tt command}$

2. Debugging

- Run a script as: bash option script and its parameters
- bash -x print commands before execution bash -u - stop with error if undefined variable is used
- bash -v print script lines before execution
- bash -n do not execute commands

3. Variables, arrays and hashes

- NAME=10 set value to variable \$NAME, \${NAME}
- export NAME=10, typedef -x NAME set as environment variable D=\$(date); D=`date` - variable contains output of command date
- env, printenv list all environment variables
- set list env. variables, can set bash options and flags shopt
- unset name destroy variable of function
- typeset, declare set type of variable
- readonly variable set as read only
- local variable set local variable inside function
- \${parameter-word} if parameter has value, then it is used, else word
- \${parameter=word} if parameter has no value assing word. Doesn't
- work with \$1, \$2, ets. \${parameter:-word} - works with \$1, \$2, etc.
- \${parameter?word} if parameter has value, use it; if no display word
- \${parameter+word} if parameter has value, use word, else use empty
- array=(a b c); echo \${array[1]} print ,b'
- array+=(d e f) append new item/array at the end
- \${array[*]}, \${array[0]} all items of array
- **\$**{**#array**[*****]**}**, **\$**{**#array**[**0**]**}** number of array items declare -A hash - create associative array (from version)
- hash=([key1]=value ["other key2"]="other value") store items \${hash["other key2"]}, \${hash[other key2]} - access
- ${\hat } = {\hat } {\hat }$
- **\${!hash[@]}**, **\${!hash[*]}** all keys

3.1. Strings

- ${\tt STRING="Hello"-indexing: H_0 e_1 l_2 l_3 o_4}$
- STRING+=" world!" concatenate strings
- ${\rm string}, {\rm expr} \ {\rm length} \ {\rm string} {\rm string} \ {\rm length}$
- for substring: position extract substring from position
- \${string:position:length} extract substr. of length from position \${string/substring/substitution} - substitute first occurrence
- \${string//substring/substitution} substitute all
- \${string/%substring/substitution} substitute last occurrence
- \${string#substring} erase shortest substring \${string##substring} erase longest substring

3.2. Embedded variables

- ~, \$HOME home directory of current user
- \$PS1, \$PS2 primary, secundary user prompt \$PWD, ~+ / \$OLDPWD, ~- - actual/previous directory
- RANDOM random number generator, 0 32,767
- \$? return value of last command \$\$ - process id. of current process
- \$! process id. of last background command
- \$PPID process id. of parent process
- \$- display of bash flags
- \$LINENO current line number in executed script
- \$PATH list of paths to executable commands

from input, usually space, tabulator \$'\t' and new line \$'\n'.

4. Script command line parameters

- \$0, \${0} name of script
 - \$1 to \$9, \${1} to \${255} positional command line parameters
 - \$# number of command line parameters (argc)
- **\$*** expand all parameters, "**\$***" = "**\$1 \$2 \$3**..."
- \$0 expand all parameters, "\$0" = "\$1" "\$2" "\$3"...
- \$ last parameter of previous command
- shift rename arguments, \$2 to \$1, \$3 to \$2, etc.; lower counter \$#
- xargs command read stdin and put it as parameters of command

4.1. Read options from command line

while getopts "a:b" opt; do case \$opt in a) echo a = \$OPTARG ;; \?) echo "Unknown parameter!" ;;

esac: done

shift \$((\$OPTIND - 1)); echo "Last: \$1'

5. Control expressions

- (commands), \$(commands), `commands`, {commands;} run in subshell
- \$(program), `program` output of program replaces command
- test, [] condition evaluation:
 - numeric comparison: a -eq b ...a = b, a -ge b ... $a \ge b$, a -gt $b \dots a > b$, a -le $b \dots a \leq b$, a -lt $b \dots a < b$
 - file system: -d file is directory, -f file exists and is not dir., -r file exists and is readable, -w file exists and is writable, -s file is non-zero size, -a file exists
- logical: -a and, -o or, ! negation
- [[]] comparison of strings, equal =, non-equal !=, -z string is zero sized, -n string is non-zero sized, <, > lexical comparison
- [condition] && [condition]
- true returns 0 value
- false returns 1 value
- break terminates executed cycle
- continue starts new iteration of cycle
- eval parameters executes parameters as command
- exit value terminates script with return value
- . script, source script reads and interprets another script
- : argument just expand argument or do redirect
- alias name='commands' expand name to commands
- unalias name cancel alias
- if [condition]; then commands; elif [condition]; then commands;
- else commands; fi
- for variable in arguments; do commands; done {a..z} - expands to a b c ...z
- {i..n..s} sequence from i to n with step s
- $\"\{a,b,c\}\"$ expands to "a" "b" "c"
- $-\{1,2\}\{a,b\}$ expands to 1a 1b 2a 2b
- seq start step end number sequence • for((i=1; i<10; i++)); do commands; done
- while returns true; do commands; done
- until [test returns true]; do commands; done
- case \$prom in value₁) commands ;;
- value₂) commands ;; *) implicit. commands ;;
- Function definition: function name () {commands; }
- return value return value of the function declare -f function - print function declaration

6. Redirections

- 0 stdin/input, 1 stdout/output, 2 stderr/error output
- > file redirection, create new file or truncate it to zero size
- >> file append new data at the end of file
- command₁<<<command₂ ouput from 2nd to stdin of 1st command < file read stdin from file
- tee file read stdin, writes to file and to stdout
- command 2> file redirect error messages to file
- exec 1> >(tee -a log.txt) redirect stdout also to file
- 2>&1 merge stderr and stdout
- exec 3<>/dev/tcp/addr/port create descriptor for network read/write
- exec 3>&- close descriptor command > /dev/null 2>&1 - suppress all output
- n> n> km operation redirect for descriptors n, m mkfifo name - make a named pipe, that can be written and read as
- $command_1 \mid command_2 pipe$, connection between processes
- read parameters read input line and separate it into parameters

6.1. Input for interactive programs (here documents)

./program <<-'EOF' # suppress tabulators ./program << EOF Input1 Input1 Input2 Input2

6.2. Process file line by line

- cat file.txt | (while read L; do echo "\$L"; done)
- 7. Evaluating mathematical expressions • let expression, expr expression, \$((expression)), \$((expression1,
- expression2)), \$[expression] Numeric systems: base#number; hexa OxABC, octal 0253, binary 2#10101011
- Operators: i++, ++i, i--, --i, +, -; ** power, *, /, % remainder; logical: ! neg., && and, || or; binary: ~, &, |; <<, >> shifts; assignment: = *= /= %= += -= <>= &=

- ^= |= >>= <<=: relations: < <= > >= factor n – factorize n into primes
 - Floating point operations: echo "scale=10; 22/7" | bc

8. Screen output

- echo "text" print text, echo * print all files in current dir
- echo -e "text" interpret escape-sequences (\t tab., \a beep, \f new page, \n new line), -n, \c suppressing \n, \xHH hex-byte, \nnn oct. byte. \u03B1 ..α" (U+03B1) in UTF-8
- stty change and print terminal line settings
- tty print name of terminal connected to stdout
- printf format values format output
- printf -v variable form. val. form. output into variable
- $\% \ [flags][width][.precision][length] specifier$
- Specifier: %u, %d, %i decimal; %E, %f float, %x, %X hex; %o octal, %s string, %% char %
- Width: n prints at least n chars, spaces from right, 0n print at least n chars, zeros from left, * width specified in preceding parameter
- Precision: min. number of digits, digits after decimal point, number of printed chars, * number of chars given by preceding parameter
- Flags: left-justify, + prints number with sign +/-
- printf "\\d" \\d" \A display ASCII code of char "A" (65) printf \\\(\frac{1}{3}\) (printf '\\030' 65) print char given by ASCII code
- tput action terminal dependent action
- reset, tput sgr0, tset reset terminal, cancel attributes clear, tput clear - clear screen

9. Process management

- command & run command in background
- $prog_1$ && $prog_2$ run $prog_2$, if $prog_1$ ends with success prog₁ || prog₂ - rub prog₂, if prog₁ ends with error
- CTRL+z stop process (SIGSTOP)
- bg/fg run last stopped process in background/foreground jobs – list processes running in background
- exec command shell is replaced by command wait - wait for end of background tasks
- top watch CPU, memory, system utilization
- ps -xau list processes and users, ps -xaf, pstree tree listing
- pgrep process, pidof process get PID by name of process nice -n p command - priority p od -20 (max.) to 19 (min.)
- renice -n p -p pid change priority of running process kill -s k n - send signal k to proces id. n, 0, 1 SIGHUP; 2 SIGINT
- CTRL+C: 3 SIGQUIT; 9 SIGKILL; 15 SIGTERM; 24 SIGSTOP trap 'command' signals - run command when signal received
- killall name send signals to process by name nohup command & - command will continue after logout
- time command print time of process execution
- times print user and system time utilization in current shell watch -n s command - every s seconds run command

10. Time and process planning

- date print date, date --date=@unix_time
- date +"%Y%m%d %H:%M:%S %Z" format to 20130610 13:39:02 CEST cal - display calendar crontab -e - edit crontab, -1 list, format min hour date month day
- command, * * * * * command run every minute, 1 * * * * command 1st min of every hour • at, batch, atq, atrm - queue, examine or delete jobs for later

- 11. File operations File name wildchars: ? a char; * zero or more chars; [set] one or more
- given chars, interval [0-9] [a-z], [A-Z]; [!set], [^set] none of chars. ls - list directory, ls -la, vdir all files with info
- tree display hierarchy tree of directories
- file file determine file by its magic number 1sattr, chattr - list and change file attributes for ext2,3
- umask define permission mask for new file pwd (-P) - logical (physical) path to current directory
- cd directory change directory, cd jump to \$HOME, cd to \$OLDPWD
- dirs list stack of directories ${\tt pushd} \ {\tt directory} - {\tt store} \ {\tt directory} \ {\tt to} \ {\tt stack}$
- popd set top stack directory as actual directory cp source target - copy file
- ln -s source link create a symbolic link
- mkdir, rmdir create, remove directory
- rm file, rm -r -f directory, unlink delete touch file - create file, set actual time to existing file
- du -h display space usage of directories stat file - file statistics, stat --format=%s size
- basename name suffix remove path or suffix dirname /path/to/file - print only path
- repquota summarize quotas for a filesystem mktemp - create file with unique name in /tmp
- ${\tt cat}$ concatenate files and print them to stdout cat > file - create file, end with [CTRL+d]
- tac like cat, but from bottom to top line more, less - print by pages, scrollable

12. Work with file content

od, hexdump -C, xxd - print in octal, hex dump wc - get number of lines -1, chars -n, bytes -c, words -w

uniq - omit repeated lines, -d show only duplicates

sort - -n numerical, -r reverse, -f ignore case

head/tail - print begin/end, tailf, tail -f wait for new lines split, csplit - split file by size, content

- sed -e 'script' stream editor, script y/ABC/abc/ replaces A, B, C for a, b, c; s/regexp/substitution/
- tr a b replace char a for b
- tr '[a-z]' '[A-Z]' < file.txt change lowercase to uppercase awk '/pattern/ {action }' file - process lines containing pattern
- cut -d delimiter -f field print column(s)
- cmp file1 file2 compare files and print first difference diff, diff3, sdiff, vimdiff compare whole files

- dd if=in of=out bs=k count=n-read n blocks of k bytes
- strings show printable strings in binary file
- paste file₁ file₂ merge lines of files
- rev reverse every line

13. Search

- whereis, which find path to command
- grep -i ignore case, -n print line number, -v display everything
- except pattern, -E extended regexp locate file - find file
- find path -name 'file*' search for file*
- find path -exec grep text -H $\{\}\$; find file containing text

14. Users and permissions

- whoami, who am i tell who I am :)
- w, who, users, finger list connected users last / lastb history successful / unsuccessful logins
- logout, CTRL+d exit shell su login - change user to login
- sudo run command as other user $\verb"id login", \verb"groups" login- show user details"$
- useradd, userdel, usermod create, delete, edit user groupadd, groupdel, groupmod - create, delete, edit group
- passwd change password pwck - check integrity of /etc/passwd
- chowm user:group file change owner, -R recursion chgrp group file - change group of file
- chmod permissions file change permissions in octal of user, group, others; 444=-r--r--, 700=-rwx-----, 550=-r-xr-x--

runuser login -c "command" - run command as user 15. System utilities

- uname -a name and version of operating system uptime - how long the system has been running
- lsof list open files sync – flush file system buffers
- chroot dir command run command with special root directory strace, ltrace program - show used system/library calls

fuser - identify processes using files or sockets

• 1dd binary - show library dependencies

- 15.1. Disk partitions
- df display free space • mount – print mounted partitions
- mount -o remount -r -n / change mount read only mount -o remount -w -n / - change mount writeable mount -t iso9660 cdrom.iso /mnt/dir -o loop - mount image
- mount -t cifs \\\\server\\ftp/mnt/adr -o user=a,passwd=b umount partition - unmount partition
- fdisk -1 list disk devices and partitions blkid – display attributes of block devices

tune2fs - change ext2/3/4 filesystem parameters

- mkfs.ext2, mkfs.ext3 build file-system hdparm - set/read parameters of SATA/IDE devices
- 15.2. System utilization • ulimit -1 - print limits of system resources
- free, vmstat display usage of physical, virt. memory lspci, lsusb list PCI, USB devices
- dmesg display messages from kernel sysctl - configure kernel parameters at runtime
- dmidecode decoder for BIOS data (DMI table) init, telinit - command init to change runlevel
- runlevel, who -r display current runlevel 16. Networking
- hostname display computer hostname
- ping host send ICMP ECHO_REQUEST dhclient eth0 - dynamically set eth0 configuration

host, nslookup host/adr - DNS query

- dig get record from DNS whois domain - finds owner of domain or network range
- ethtool eth0 change HW parameters of network interface eth0 ifconfig - display network devices, device configuration ifconfig eth0 add 10.0.0.1 netmask 255.255.255.0
- ifconfig eth0 hw ether 01:02:03:04:05:06 change MAC address route add default gw 10.0.0.138 - set network gateway
- route -n, netstat -rn display route table netstat -tlnp - display processes listening on ports
- arp display ARP table iptables -L - display firewall rules
- tcpdump -i eth0 'tcp port 80' display HTTP communication
- tcpdump -i eth0 'not port ssh' all communication except SSH ssh user@hostname command - run command remotely
- mail -s "subject" address send email to address
- wget -e robots=off -r -L http://path mirror given page