

Shell Programming (Part I)

Devin J. Pohly <djpohly@cse.psu.edu>

Clarification

Vim + Make

- Vim integrates with make
 - Write file with :w
 - Type :make target (or just :make) to build
 - Vim will read the output and jump you to errors
- Next error: :cnext
- Previous error: :cprev

Common errors

- MakeFile is different from Makefile!
- "With multiple files" error from pattern rule: try \$
- Parity sort is even and odd, not + and -

Shell programming

- aka "shell scripting,""Bash scripting"
- What is it?
 - Series of commands
 - Programming with programs
- What for
 - Automating
 - System administration
 - Prototyping

A sample script: shello

- First line: interpreter
 - The #! is important!
- Comment: # to end-of-line
- Give the file execute permission
 - ▶ chmod +x shello
 - Not determined by file extension
 - Typical: .sh or none
- Run it
 - ▶ ./shello

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

```
# Greetings!
echo Shello world
```

```
# Use a variable
echo Shello "$USER"
```

```
# Set a variable
greetz=Shellutations
echo "$greetz world"
```

Shell variables

- Setting/unsetting
 - export var=value
 - No spaces!
 - unset var
- Using the value
 - \$var
- Untyped by default
 - Behave like strings
 - (See help declare for more)

Special variables

- Change shell behavior or give you information
 - PWD: current directory
 - USER: name of the current user
 - HOME: the current user's home directory
 - Can often be abbreviated as a tilde (~)
 - PATH: where to search for executables
 - PS1: Bash prompt (will see later)

Exercise

- Make a directory ~/bin
- Move shello script there
- Prepend the directory to your \$PATH
 - PATH=~/bin:\$PATH
- Change to home dir
- Run by typing shello

Shell initialization

- Set custom variables
- At startup, bash runs shell commands from ~/.bashrc
 - Just a shell script
- Can do anything you want

export LD_LIBRARY_PATH=.

Sign Up 9:00 am Starts 10:00 am

Fun with prompts

- Main prompt: \$P\$1
- Special values

 - \h: hostname
 - \w: working dir
 - \e: escape (for colors)
 - many others
- This is something you can set in your .bashrc

Very detailed treatment: http://www.tldp.org/HOWTO/Bash-Prompt-HOWTO/

Aside: Vim initialization

- At startup, Vim reads ':'
 commands from
 ~/.vimrc
 - Color scheme
 - Indenting preferences
 - Remapping keys
 - Appearance preferences
 - Line numbers
 - Highlighting matched parentheses, braces, etc.
 - Titlebar in terminal

colorscheme koehler set title set autoindent set showmatch set autowrite filetype plugin indent on syntax on

Special characters

- echo Penn State is #1
- echo Micro\$oft Windows
- echo Steins; Gate
- What happened?

Special characters

- echo Penn State is #1
- echo Micro\$oft Windows
- echo Steins; Gate
- What happened?
- Many special characters
 - Whitespace
 - #\$*&^?!~'`"\{}[]<>()|;
- What if we want these characters?

Quoting

- Removes specialness
- Hard quotes: '...'
 - Quote everything except closing '
- Soft quotes: "..."
 - Allow variables (and some other things)
 - Good practice: "\$var"
- Backslash (escaping)
 - Quotes next character

Arguments

- In C: argc and argv[]
- Split at whitespace
 - How can we override this?
- Arguments to a script
 - ./script foo bar
 - \$# is the same as argc
 - "\$@": all args
 - "\$1" to "\$9": individual

Debug mode

- Shows each command
 - Variables expanded
 - Arguments quoted
- Run with bash -x
 - Temporary just for that run
 - ▶ bash -x shello
 - Use -xv for even more info

Exercises

- Make a script that:
 - Prints its first argument doubled

```
./script1 foo foofoo
```

Prints its first four args in brackets, one per line

```
./script2 "foo bar" baz
[foo bar]
[baz]
[]
```


Redirecting input/output

- Assigns stdin and/or stdout to a file
- echo hello > world
- echo hello >> world
- tr h j < world

Pipelines

- Connect stdout of one command to stdin of the next
- echo hello | tr h j
- ... rev
- ... | hexdump -C
- ... | grep 06
- UNIX philosophy at work!

