

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 11: Environment Variables

What are Environment Variables??

- Environment Variables are variables that store information about the system
- They can be used to store data, set configuration options and customize the shell environment under Linux
- Can be divided into,
 - System Environment Variables
 - Standard Names
 - Used by the Shell
 - Normally they are All Caps
 - More can be added by the users for their usage
 - Local Variables
 - User selected names
 - Local to a shell (not passed to children shells or programs)
 - Convention is to avoid all caps to differentiate them

Linux 4 Embedded Systems

Environment Variables Usage

- Examples of use of Environment Variables (not a full list) :
 - Configure look and feel of shell such as colors and bash prompt
 - Time zone, host name,...
 - Search path for executables, or any types of files
 - Default values for some system configurations
 - Some configuration options for specific programs

Process Environment

- Always keep in mind that Linux does not maintain or store a global set of environment variable for the system
- Each running program (process) will have its own environment settings
- This means different processes may have different environment settings
- The environment settings for each running process in the system can be listed by viewing the file /proc/<pid>/environ
 - Where pid is the Process ID (will be discussed in a future lecture)
- Keep in mind that the shell is a process, and hence it has its own environment settings as well

So How does Processes receive their Environment Settings ??

By inheritance

- Each process will have a parent process that started it
- The child process inherits the <u>environment settings</u> of its parent process
- Keep in mind that each program (process) that is started inside the shell, is a child of that shell, hence processes started from the shell, inherit the shell environment settings
- Also keep in mind that, a non-login shell is a child of a login shell, hence it inherits its environment settings at startup
- Note that <u>local variables</u> are not inherited to child shells or processes

So How does processes receive their environment settings ??

By Startup Scripts

- Some programs <u>source</u> some scripts at startup
- These scripts may include some environment settings that is added to the process settings inherited from its parent
- We have already discussed this for login/non-login shell startup

```
 Login Shells
 /etc/profile
 ~/.bash-profile or ~/.bash-login or ~/.profile
```

Non-Login Shells
 /etc/.bashrc or /etc/bash.bashrc
 ~/.bashrc

GUI Applications (applications started from the GUI)
 ~/.xinitrc

/etc/profile

- To add settings that will apply to all shells, and all users... we need to put it in /etc/profile
- In most distributions, it is preferred not to edit /etc/profile directly
- To enable that, /etc/profile has a loop that sources all scripts with extentions *.sh in the folder /etc/profile.d
- Accordingly, all we need to do is to put our settings in a new script file inside this folder and call it *something.sh* then make it executable
- Our script will be called from /etc/profile and hence our settings will be read by login shells, and inherited by non-login shells

So How does processes receive their environment settings ??

By Passing them as Arguments at start

 If you want to run a program with some environment variables settings

```
$ env VAR=VALUE Command
OR
$ VAR=VALUE Command
```

Examples:

```
$ env EDITOR=vim xterm
$ EDITOR=vim PATH=$PATH:~/projects myScript.sh
```

So How does processes receive their environment settings ??

By Adding them Manually

If you want to add a local variable in the shell

```
$ VARIABLE=VALUE
```

If you want to add an Environment variable in the shell

```
$ export VARIABLE=VALUE
```

- Note that the value can be surrounded by quotes
 - Optional in general
 - Mandatory if it contain spaces
- Examples:

```
$ Source_Dir="/usr/share"
$ export EDITOR=vim
$ export Project_Dir="~/my project/docs"
```

More About "export"

To Set a local variable in the shell

```
$ My_Var=5
```

This way My_Var will not be inherited to any child or process of the current shell

To Convert it into an Environment Variable

```
$ export My_Var
```

This way My_Var will be inherited to any child shell or process of current shell

To bring it back to be just a local variable

```
$ export -n My_Var
```

To reset an Environment variable

```
$ export My_Var=
```

To Completely remove the variable

```
$ unset My_Var
```

Using Environment Variables (echo Command)

Now to access the value of a variable,

```
$ echo $VAR_NAME
$ echo ${VAR_NAME}
```

Note that we can do the following,

```
$ PATH=$PATH:$HOME/projects
$ PATH=${PATH}:${HOME}/projects
```

Sometimes the {} is optional, and sometimes it is mandatory

```
$ echo $HOME_and_$USER (Wrong)
$ echo ${HOME}_and_${USER}
```

Using Environment Variables (printf Command)

 The *printf* command is just like echo command but uses a different format

```
$ printf "$VARIABLE_NAME\n"
$ printf "String %s" $VARIABLE_NAME
$ printf "Signed Decimal Number %d" $VARIABLE_NAME
$ printf "Floating Point Number %f" $VARIABLE_NAME
```

Examples:

```
$ printf "$PATH\n"
$ printf "The path is set to %s\n" $PATH
$ printf "The File count is %d\n" $FILE_COUNT
```

Listing Environment Variables (the set Command)

\$ set

 The set command lists all variables (both local and environment vars) seen by the shell

Listing Environment Variables (the printenv Command)

\$ printenv

\$ env

Print a list of all Environment Variables (not including Local Vars)

\$ printenv <variable>

- Note that we put the variable without the dollar sign
- Examples:

```
$ printenv PATH
$ printenv
```


COMMONLY USED ENVIRONMENT VARIABLES

PATH

- It is a list of directories separated by a colon ":"

 /home/tom/bin:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/bin:/usr/games
- This list represents the search path for commands and binaries, when you issue a command
 - Issue the command with the binary full path
 - Issue the command with the name of the binary, and leave Linux search for it based on the \$PATH
- The which command performs the same search to find the path for the binary without executing it
- To show the current search path \$ echo \$PATH
- To add a folder to the end of the path \$ export PATH=\$PATH:/usr/bin
- To add a folder to the beginning of the path \$ export PATH=/bin:\${PATH}
- Note,
 - \$./binary Runs the binary from the current directory
 - \$ binary
 Runs the binary based on the search path
 - It is recommended not to add the current directory ("./")to the path

PS1

PS1


```
🚫 🖨 📵 zlai@ZLai: ~/a
zlai@ZLai:~/a$
zlai@ZLai:~/a$ ls > a; ls > b; ls > c; ls
a b c
zlai@ZLai:~/a$ yes | rm -i *
rm: remove regular file `a'? rm: remove regular file `b'? rm: remove regular fil
e `c'? zlai@ZLai:~/a$ ls
zlai@ZLai:~/a$
 ×
zlai@ZLai:~/a$
```

PS1

- Responsible for setting the shell prompt
 - \u → username
 - h → hostname
 - \W → current working directory
- For more options refer to Linux documentations

Example

```
$ export PS1=[\u@\h \W]\$
```

DISPLAY

- The \$DISPLAY is responsible for the X display name
 - This means it is not set if you are running from a virtual terminal (not on X server)
- It is composed of 3 numbers

HOST:DISPLAY_NUMBER.SCREEN_NUMBER

- The <u>Host</u> field is left empty if we are dealing with the local machine, otherwise, it displays the hostname or address of the machine running the x-server
- <u>Display number</u> is 0 for the default display (the x-server running on tty7), for other x-server instances running on other virtual terminals, it will take numbers 1,2,3,...
- The <u>Screen number</u> is defaulted to 0, and sometimes it is omitted if it is not different. A display may have multiple screens
- Examples:

localhost:4 google.com:0 :0.0

Contains the path to the login shell

Example:

```
$ echo $SHELL
/bin/bash
```

EDITOR

Represents the name of the default editor

TERM

Represents the kind of the used terminal

Examples:

In case of running inside an emulated terminal

```
$ echo $TERM xterm
```

In case of running inside a Linux Virtual terminal

```
$ echo $TERM
linux
```

HOME

The home directory of the current user

Example:

```
$ echo $HOME /home/tom
```


HISTFILE, HISTFILESIZE, HISTSIZE

- The \$HISTFILE carries the name of the file in which command history is saved
- The **\$HISTFILESIZE** carries the maximum number of lines contained in the history file
- The \$HISTSIZE carries the number of commands to remember in the command history. The default value is 500.

HOSTNAME

• The name of the your machine

