ULI101 Week 10

Lesson Overview

- Shell Start-up and Configuration Files
- Shell History
- Alias Statement
- Shell Variables
- Introduction to Shell Scripting
- Positional Parameters
- echo and read Commands
- if and test statements
- for loop

Shell Start-up and Configuration Files

- 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

- 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
- Other configuration files such as .profile exist read comments in your .bash_rc file to find out more

.bashrc and .bash_profile

- 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

- 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

- 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

For example: alias clearfile="cat /dev/null >"

Shell Variables

- 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

- 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

- 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

Syntax: name=value

For example:

course=ULI101

 If variable values are to contain spaces or table they should be surrounded by (double) quotes
 For example: phone="1 800 123-4567"

Read-Only Variables

- 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

variable=

For example: course=

OR

unset variable

For example: unset phone

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

Variable Substitution

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

Example:
name=Bob
echo \$name

Introduction to Shell Scripting

- Shell programming
 - Scope ranges from simple day-to-day tasks to large databasedriven 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

- Every script can have parameters supplied
- Traditionally command line parameters are referred to as \$0...\$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}

Positional parameters

- \$* and \$@ represent all command line arguments
- \$# represents the number of parameters (not including the script name)

echo command

- 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

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

Example:

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

Using Logic

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

```
if [ condition ]
then
 command(s)
fi
```

if Statement Example

```
Test with a condition
 Notice the spaces after "[" and before "]"
read password
  "$password" = "P@ssw0rd!" ]
then
 echo "BAD PASSWORD!"
```

The test Command

- 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,
 for example: [!-z "\$name"]
 - Use -gt, -lt, -eq, -ne, -le, -ge for number,
 for example: ["\$salary" -gt 100000]

The Test Command

- Common file test operations include:
 - -e (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

 A for loop is a very effective way to repeat the same command(s) for several arguments such as file

names Syntax:

Variable "item" will hold one item from the list every time the loop iterates

for item in list docommans(s) done

List can be typed in explicitly or supplied by a command

Loop Examples

mkdir student \$id

done