

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

What is the "Shell"

- The Shell is a user space program that accepts text input
- It performs parsing and some expansion of the input
- It uses the *readline* library for text parsing
- It is accessed through a terminal or terminal emulator program
- It then passes control to appropriate functionality (within the shell or outside it)
- "a shell manages the interaction between the system and its users"
- A shell will come with some <u>builtin</u> functionality, other functionality will be provided by separate binaries

Types of Shells

- First Shell is the sh shell, also called the Bourne shell. It is currently obsolete
- That was followed by the csh which is C-like shell. This is also currently obsolete
- Then there is the tcsh which is still around but not that popular
- The most popular shell (and the one we will be using) is the bash shell. This is part of the GNU project

- Supported shells will be listed in the file /etc/shells
- Default shell for the user will be stated in /etc/passwd
- To switch to a different shell, call its binary, for example if you are running with a different shell and want to use bash,

\$ bash

Then you can exit to the original shell by,

```
$ exit
```

To know what shell you are using,

```
$ echo $SHELL
```


Commands Categories

Commands can be one of the following

- 1. Built-in command within the shell program (such as 'cd')
- 2. A binary or executable in the system, that is called by the shell program. This binary should be in the PATH to be accessible (they normally reside in /usr/bin)
- 3. Alias to another command (we will see how to do that)
- 4. A shell function (we will learn more about it in bash scripting course)

Identify the Command Category (type Command)

\$ type <Command>

This identifies the category of the <command>

Examples:

\$ type cd
cd is a shell builtin

\$ type rm
rm is /bin/rm

\$ type Is

Is is aliased to `ls --color=auto`

Builtin Commands

- Those are functionality implemented inside the shell binary
- No separate binary for it
- Very limited set, and for very basic commands only
- Examples,

```
$ cd
```

\$ pwd

Since they don't have a separate binary, you <u>can not</u> do

```
$ cd --help
```

Instead you can use the shell built in command

\$ help cd

Separate Binary Commands

- This is a separate program that resides in the Linux directory structure
- Most commands belong to this category
- Each command will have its own version

```
$ rm --version
```

To get the command usage

```
$ rm --help
```

To locate the binary for the command

```
$ which rm
```

Aliases

- Aliases are an abbreviation of another command (with options/arguments)
- To make an alias command

```
$ alias newCommand='long command' (Make sure no spaces)
Example:
$ alias II='Is -al'
```

To remove an alias command

```
$ unalias <alias command>
Example:
$ unalias II
```

To list all of aliases\$ alias

Aliases

 If the new command is a used command, it will still work (the new command will override the old one)

```
$ alias Is= 'Is --color=auto'
```

 Make sure you don't do this by mistake, check the existence of a command with the alias name before you do the aliasing

```
$ type <alias candidate>
```

It should tell you it is not found

Command History

- When you enter a command, Linux stores it in a history file ~/.bashhistory
- To browse through command history\$ history
- Now you can do the following,
 - **\$!!** (to enter the last command)
 - \$! <n> (to enter the command # n in the histroy
 - **\$! abc** (to enter the last command starting with 'abc')
 - \$ ^abc ^def (enter the last command but replace 'abc' with 'def')
 - \$ command2 !* (run command2 with all arguments from the last command)
 - *\$ command2 !\$* (run command2 with only last argument from the last command)
 - *\$ command2 !^* (run command2 with only the first argument from the last command)

Writing Commands to a file { (script Command)


```
$ script <file>
```

To write commands and their output to a file

```
$ script file
$ script -a file (append the existing file)
$ script -t file (put time stamp in front of each command)
$ script -f file (flush after each command)
```

Shell Types

- Shells belong to two categories
 - Login shell
 - Shells that require login before starting
 - Non-Login shell
 - Those shells don't require a login
 - They are children of login shells
- To exit a shell,
 - For Login shell
 - \$ logout
 - For non-login Shells

```
$ exit
```

Why Do we Call it a Shell???

Shell Startup -- Login Shells

When the Login Shell starts up, it goes through these steps to set the proper environment

- System Wide Configurations
 - It reads /etc/profile for global configurations (for all users)
- User Specific Configurations
 - Then it reads one of the following for user specific extensions/overrides (if it finds one of the files starting from the first, it will read it and skip the rest)

```
~/.bash-profile
~/.bash-login
~/.profile
```

Note that those files normally call ~/.bashrc internally

Shell Startup - Non-Login Shells

Non-Login Shells build their environment as follows,

- First, they inherit the environment from their parent Login Shells
- On top of that, it reads the following configuration files,
 - For Global settings they read the files:

```
/etc/.bashrc
/etc/bash.bashrc
```

For user specific settings, they read,
 ~/.bashrc

Updating ~/.bashrc

- Each user can put his own settings in ~/.bashrc such as,
 - Set environment Variables
 - Set Command Aliases
 - Define Shell Functions
- The new settings in ~/.bashrc will not take effect in the current shell, since it is only read at shell startup
- Solution,
 - Start a new shell
 - Manually Force a ~/.bashrc read

Running the ~/.bashrc Script (source Command)

- Normally, scripts are run by calling them from the prompt
 \$ <script name>
- We can not just call the script in ~/.bashrc like normal script ...
 WHY??
 - When a script is run, it runs in a child shell
 - When the script completes, the child shell closes, and control gets back to the original shell
 - This means, anything that was set in the script will apply to the child shell, and when it is closed, these settings will be lost
- We need a new way to force the script to run in the current shell, and not in a child shell, so settings will apply to the current shell

```
$ source .bashrc
$ . .bashrc
```


USEFUL SETTINGS IN ~/.bashrc

Common Settings

- Setting Aliases
 - A good place to set Aliases is in the ~/.bashrc
 - Note that these aliases only apply for that user, so if you run as root, you will not have these aliases set
- Setting Environment Variables for the user
- Define shell functions

Protecting from File Over-Write (Setting noclobber)

- Clobbering a file means over-writing a file (normally in an unintentional way)
- This happens very often through output redirection
 \$ echo "Good Morning" > file.txt
- To avoid that we adjust the noclobber settings in ~/.bashrc
- Example:

- Note
 - If files are protected from over-writing, you can still force an overwrite

```
$ echo "Good Morning" > | file.txt
```

