

CDOT

SICT AR Meeting Area

People

get involved with CDOT

as a Student

as an Open Source **Community Member**

as a Company

courses

BTC640

BTH740

BTP300

DPI908 DPS901

DPS905

DPS909

DPS911

DPS914

DPS915

DPS924

DPS931

EAC234

FCL500

GAM531

GAM666 GAM670

GPU610

LUX Program

MAP524

OOP344

OPS235

OPS245

OPS335

OPS345

OPS435 OPS445

OPS535

OPS635

OSD600

OSD700

OSL640

OSL740

OSL840

Page More Discussion Read Edit View history

ULI101 Week 10

Contents [hide]

- 1 Shell Startup and Configuration Files
 - 1.1 /etc/profile
 - 1.2 .bashrc and .bash_profile
 - 1.3 Shell History
 - 1.4 Alias
- 2 Variables
 - 2.1 Common Shell Variables
 - 2.2 The PATH variable
 - 2.3 Assigning a Value
 - 2.4 Read-Only Variables
 - 2.5 Removing Variables
 - 2.6 Variable Substitution
- 3 Introduction to Shell Scripting
 - 3.1 Usefulness of Shell programming
 - 3.2 Positional Parameters
 - 3.3 echo command
 - 3.4 read command
 - 3.5 Using Logic
 - 3.6 test Command
 - 3.7 Using Loops

Shell Startup and Configuration Files [edit]

Shell Start-up/Configuration files are settings that are applied every time a shell is created. Start-up files are sequences of shell commands (scripts). They also apply when users log in, as it creates a shell.

There is a single system-wide configuration file that belongs to the root user:

/etc/profile

User-specific configuration files that belong to the user are hidden files found in the user's home directory:

- .bash profile
- .bashrc
- .bash logout :: Executed when you log out

/etc/profile [edit]

This file can only be modified by the root user. Affects the environment of all users, regardless of their default shell. Bash users can change their environment by modifying the .bash_profile or the bashrc files. Different shells have different configuration files. Real World Mozilla RHT524

SBR600

SEC520

SPO600

SRT210

ULI101

course projects

Course Project List Potential Course Projects

Contrib Opportunities

links

CDOT
Planet CDOT
FSOSS

Tools

What links here Related changes Upload file Special pages Printable version Permanent link Page information Other configuration files such as <code>.profile</code> exist - read comments in your <code>.bash_rc</code> file to find out more

.bashrc and .bash_profile [edit]

Located in the user's home directory. These files are executed every time a user logs in or creates a new shell. Things vary depending whether the shell is interactive or not. By modifying either one of these files, each user can change his individual working environment. They can be used for the following:

- Setting the prompt and screen display
- · Creating local variables
- Creating temporary Linux commands (aliases)
- · Mapping new keys on the keyboard

Shell History [edit]

Many shells keep a history of recently executed command lines in a file. This history is used by users to save time, when executing same or similar commands over and over. Bash uses the up/down arrow keys. Use the Ctrl+r to search by keyword. Bash stores it's history in the bash history file

Alias [edit]

A way to create "shortcuts" or temporary commands in UNIX. Stored in memory, while the user is logged in. Usually found in the .bash profile. Syntax:

```
alias name=value
```

For example: alias dir=ls

Even complex command lines can have an alias. enclose the command within double quotes

```
alias clearfile="cat /dev/null >"
```

Variables [edit]

Shell variables a classified in 2 groups:

- System (shell) variables, describing the working environment
- User-created variables, associated with scripts

Variables can be read/write or read-only. Name of a variable can be any sequence of letters and numbers, but it must not start with a number.

Common Shell Variables [edit]

Shell environment variables shape the working environment whenever you are logged in. Common shell variables include:

PS1 primary prompt

PWD present working directory

HOME absolute path to user's home

```
PATH list of directories where executables are

HOST name of the host

USER name of the user logged in

SHELL current shell
```

The set command will display all available variables

The PATH variable [edit]

- PATH is an environment variable present in Unix/Linux operating systems, listing directories where executable programs are located
- Multiple entries are separated by a colon (:)
- Each user can customize a default system-wide PATH
- The shell searches these directories whenever a command is invoked in sequence listed for a match
- In case of multiple matches use the which utility to determine which match has a precedence
- On some systems the present working directory may not be included in the PATH by default
- Use . / prefix or modify the PATH as needed

Assigning a Value [edit]

Syntax: name=value

```
# make a variable called course and have it store the string
"ULI101"
$ course=ULI101
$

# display the contents of course variable.
$ echo $course
ULI101
$

# make a variable called college and have it store the string
"Seneca College"
$ college="Seneca College"
$

# display the contents of college variable.
$ echo $college
Seneca College
$
Seneca College
$
Seneca College
$
Seneca College
$
```

Read-Only Variables [edit]

- Including the keyword readonly before the command assignment prevents you from changing the variable afterwards. For example: readonly phone="123-4567"
- After a variable is set, it can be protected from changing by using the readonly command. Syntax: readonly variable. For example: readonly phone

• If no variable name is supplied a list of defined read only variables will be displayed

Removing Variables [edit]

variable=

```
# 2 ways to remove variables
$ course=
$
$ unset college
$
```

Read-only variables cannot be removed, you must log out for them to be cleared.

Variable Substitution [edit]

Whenever you wish to read a variable (its contents), use the variable name preceded by a dollar sign (\$). This is commonly called *variable substitution*.

```
$ name=Bob
$
$ echo $name
Bob
$ name=Alice
$
$ echo $name
Alice
```

Introduction to Shell Scripting [edit]

Usefulness of Shell programming [edit]

- Scope ranges from simple day-to-day tasks to large database driven CGI applications.
- Shell-dependent each shell script is written for a specific shell, such as bash
- First line of each script usually specifies the path to the program which executes the script - #! statement, for example: #!/bin/bash
- · Use the which utility to find out what path to use there
- This must be the first line and nothing can precede it, not even a single space
- . This line is not necessary if the script will be executed in the default shell of the user
- Any line other than first one starting with a # is treated as a comment

Positional Parameters [edit]

- · Every script can have parameters supplied
- Traditionally command line parameters are referred to as \$0, \$1, \$2, ... \$9
- Parameters > \$9 can be accessed by using the shift command. shift will literally shift parameters to the left by one or more positions.

- Some shells can use the \${ } form. This enables direct access to parameters > \$9
 For example: \${10}
- \$* and \$@ represent all command line arguments
- \$# represents the number of parameters (not including the script name)

echo command [edit]

- Displays messages to the terminal followed by a newline. Use the -n option to suppress the default newline.
- · Output can be redirected or piped.
- Arguments are usually double quoted.

read command [edit]

• The read command allows obtaining user input and storing it in a variable. Everything is captured until the Enter key is pressed.

```
echo -n "What is your name? "
read name
echo Hello $name
```

Using Logic [edit]

The purpose of the if statement is execute a command or commands based on a condition. The condition is evaluated by a test command, represented below by a pair of square brackets

```
# syntax of if command
if [ condition ]
then
command(s)
fi

# example
read password
if [ "$password" = "P@ssw0rd!" ]
then
echo "BAD PASSWORD!"
fi
```

test Command [edit]

The test command can be used in two ways:

- As a pair of square brackets: [condition]
- The test keyword: test condition

The condition test can result in true (0) or false (1), unless the negation "is not" (!), is used. The test can compare numbers, strings and evaluate various file attributes:

```
• Use = and != to compare strings, for example: [ "$name" = "Bob" ]
```

```
Use -z and -n to check string length, example: [ ! -z "$name"]

• Use -gt, -lt, -eq, -ne, -le, -ge for numbers like: [ "$salary" -gt
100000 ]
```

Common file test operations include:

```
-е file exists
```

- -d file exists and is a directory
- -s file exists and has a size greater than zero
- -w file exists and write permission is granted

Check man test for more details

Using Loops [edit]

A for loop is a very effective way to repeat the same command(s) for several arguments such as file names. The syntax and example of for command is shown below:

```
# syntax of for command
# Variable "item" will hold one item from the list every time
the loop iterates
for item in list # "list" can be typed in explicitly or
supplied by a command
command(s) # commands to be repeated
done
# example showing the making of 1000 directories named:
student 0 student 1
for id in $(seq 1 1000)
mkdir student $id
done
# example showing the mailing everyone in ~/address the file
~/spam/newsletter.txt
for addr in $(cat ~/addresses)
mail -s "Newsletter" $addr < ~/spam/newsletter.txt</pre>
done
# example showing counting down before printing "BLAST OFF!!!"
for count in 3 2 1 'BLAST OFF!!!'
do
sleep 1
echo $count
done
```

Categories: Pages with syntax highlighting errors | ULI101 | ULI101-2018

This page was last edited on 4 September 2019, at 20:32.

Privacy policy About CDOT Wiki Disclaimers Mobile view

