Shell Scripting for Beginners – How to Write Bash Scripts in Linux

Zaira Hira

Shell scripting is an important part of process automation in Linux. Scripting helps you write a sequence of commands in a file and then execute them.

This saves you time because you don't have to write certain commands again and again. You can perform daily tasks efficiently and even schedule them for automatic execution.

You can also set certain scripts to execute on startup such as showing a particular message on launching a new session or setting certain environment variables.

The applications and uses of scripting are numerous, so let's dive in.

In this article, you will learn:

What is a bash shell?

What is a bash script and how do you identify it?

How to create your first bash script and execute it.

The basic syntax of shell scripting.

How to see a system's scheduled scripts.

How to automate scripts by scheduling via cron jobs.

The best way to learn is by practicing. I highly encourage you to follow along using Replit. You can access a running Linux shell within minutes.

Introduction to the Bash Shell

The Linux command line is provided by a program called the shell. Over the years, the shell program has evolved to cater to various options.

Different users can be configured to use different shells. But most users prefer to stick with the current default shell. The default shell for many Linux distros is the GNU Bourne-Again Shell (bash). Bash is succeeded by Bourne shell (Sh).

When you first launch the shell, it uses a startup script located in the .bashrc or .bash_profile file which allows you to customize the behavior of the shell.

When a shell is used interactively, it displays a \$ when it is waiting for a command from the user. This is called the shell prompt.

[username@host ~]\$

If shell is running as root, the prompt is changed to #. The superuser shell prompt looks like this:

[root@host ~]#

Bash is very powerful as it can simplify certain operations that are hard to accomplish efficiently with a GUI. Remember

that most servers do not have a GUI, and it is best to learn to use the powers of a command line interface (CLI).

What is a Bash Script?

A bash script is a series of commands written in a file. These are read and executed by the bash program. The program executes line by line.

For example, you can navigate to a certain path, create a folder and spawn a process inside it using the command line.

You can do the same sequence of steps by saving the commands in a bash script and running it. You can run the script any number of times.

How Do You Identify a Bash Script?

File extension of .sh.

By naming conventions, bash scripts end with a .Sh. However, bash scripts can run perfectly fine without the Sh extension.

Scripts start with a bash bang.

Scripts are also identified with a **shebang**. Shebang is a combination of **bash** # and **bang**! followed the the bash shell path. This is the first line of the script. Shebang tells the shell to execute it via bash shell. Shebang is simply an absolute path to the bash interpreter.

Below is an example of the shebang statement.

```
#! /bin/bash
```

The path of the bash program can vary. We will see later how to identify it.

Execution rights

Scripts have execution rights for the user executing them.

An execution right is represented by X. In the example below, my user has the rwx (read, write, execute) rights for the file test script.sh

```
-rwxrw-rw- 1 zaira zaira 25 Mar 23 17:39 test_script.sh
```

File colour

Executable scripts appear in a different colour from rest of the files and folders.

In my case, the scripts with execution rights appear as green.

```
-rw-r--r-- 1 zaira zaira 56 Mar 11 13:39 cat
-rw-r--r-- 1 zaira zaira 77 Mar 11 13:41 mymotd.sh
-rw-r--r-- 1 zaira zaira 394 Mar 14 13:55 poem.txt2
drwxr-xr-x 5 zaira zaira 4096 Mar 17 22:42 find-test
-rwxrw-rw- 1 zaira zaira 25 Mar 23 17:39 test_script.sh
```

How to Create Your First Bash Script

Let's create a simple script in bash that outputs Hello World.

Create a file named hello_world.sh

touch hello_world.sh

Find the path to your bash shell.

which bash

zaira@Zaira:∼\$ which bash /usr/bin/bash

In my case, the path is /usr/bin/bash and I will include this in the shebang.

Write the command.

We will echo "hello world" to the console.

Our script will look something like this:

#! /usr/bin/bash

echo "Hello World"

Edit the file hello world.sh using a text editor of your choice and add the above lines in it.

Provide execution rights to your user.

Modify the file permissions and allow execution of the script by using the command below:

chmod u+x hello world.sh

chmod modifies the existing rights of a file for a particular user. We are adding +x to user u.

Run the script.

You can run the script in the following ways:

./hello world.sh

bash hello_world.sh.

Here's the output:

```
zaira@Zaira:~$ ./hello_world.sh
Hello World
zaira@Zaira:~$
zaira@Zaira:~$ bash hello_world.sh
Hello World
```

Two ways to run scripts

The Basic Syntax of Bash Scripting

Just like any other programming language, bash scripting follows a set of rules to create programs understandable by the computer. In this section, we will study the syntax of bash scripting.

How to define variables

We can define a variable by using the syntax variable_name=value. To get the value of the variable, add \$ before the variable.

```
#!/bin/bash
# A simple variable example
greeting=Hello
name=Tux
echo $greeting $name
```

```
main.sh ×
 Console
 Shell
 1
 #!/bin/bash
 🕻 bash main.sh
 2
 # A simple variable example
 Hello Tux
 3
 greeting=Hello
 name=Tux
 4
 echo $greeting $name
 5
  6
```

Tux is also the name of the Linux mascot, the penguin.

Hi, I am Tux.

Arithmetic Expressions

Below are the operators supported by bash for mathematical calculations:

Operator	Usage
+	addition
-	subtraction
*	multiplication
/	division

Operator	Usage
**	exponentiation
%	modulus

Let's run a few examples.

```
> expr 16 / 4
4
> expr 20 - 10
10
> expr 2 + 2
4
> •
```

Note the spaces, these are part of the syntax

Numerical expressions can also be calculated and stored in a variable using the syntax below:

```
var=$((expression))
```

Let's try an example.

#!/bin/bash

Fractions are not correctly calculated using the above methods and truncated.

For **decimal calculations**, we can use **bc** command to get the output to a particular number of decimal places. **bc** (Bash Calculator) is a command line calculator that supports calculation up to a certain number of decimal points.

```
echo "scale=2;22/7" | bc
```

Where **scale** defines the number of decimal places required in the output.

```
zaira@Zaira:~$ echo "scale=2;22/7" | bc
3.14
```

Getting output to 2 decimal places

How to read user input

Sometimes you'll need to gather user input and perform relevant operations.

In bash, we can take user input using the read command.

```
read variable name
```

To prompt the user with a custom message, use the -p flag.

read -p "Enter your age" variable name

Example:

```
#!/bin/bash
echo "Enter a numner"
read a
echo "Enter a numner"
read b
var=$((a+b))
echo $var
```

```
main.sh ×
 Console
 Shell
 1 #!/bin/bash
 bash main.sh
 2
 Enter a numner
 3 echo "Enter a numner"
 read a
 Enter a numner
 5
 18
 echo "Enter a numner"
 7
 read b
 8
  9
 var=$((a+b))
 echo $var
 10
 11
```

Numeric Comparison logical operators

Comparison is used to check if statements evaluate to true or false. We can use the below shown operators to compare two statements:

Operation	Syntax	Explanation
Equality	num1 -eq num2	is num1 equal to num2
Greater than equal to	num1 -ge num2	is num1 greater than equal to num2
Greater than	num1 -gt num2	is num1 greater than num2
Less than equal to	num1 -le num2	is num1 less than equal to num2
Less than	num1 -lt num2	is num1 less than num2
Not Equal to	num1 -ne num2	is num1 not equal to num2
· <u>·</u>	·	· · · · · · · · · · · · · · · · · · ·

Syntax: if [conditions] then

```
commands
fi
```

Example:

Let's compare two numbers and find their relationship:

```
read x
read y
if [ $x -gt $y ]
then
echo X is greater than Y
elif [ $x -lt $y ]
then
echo X is less than Y
elif [ $x -eq $y ]
then
echo X is equal to Y
fi
```

Output:

```
Console Shell
main.sh ×
  1 #!/bin/bash
 bash main.sh
  2
 0
  3 read x
 10
  4 read y
 X is less than Y
 > []
  5
  6 if [ $x -gt $y ]
  7
 then
  8 echo X is greater than Y
  9 elif [ $x -lt $y ]
 10 then
 11 echo X is less than Y
 12 elif [ $x -eq $y ]
 13 then
 14 echo X is equal to Y
 15
 fi
 16
```

Conditional Statements (Decision Making)

Conditions are expressions that evaluate to a boolean expression (true or false). To check conditions, we can use if, if-else, if-elif-else and nested conditionals.

The structure of conditional statements is as follows:

```
if..elif..else..fi
if..then..else..if..then..fi..fi.. (Nested Conditionals)
Syntax:
if [[ condition ]]
then
 statement
elif [[ condition ]]; then
 statement
else
 do this by default
fi
To create meaningful comparisons, we can use AND <code>-a</code> and OR <code>-o</code> as well.
The below statement translates to: If a is greater than 40 and b is less than 6.
if [ $a -gt 40 -a $b -lt 6 ]
Example: Let's find the triangle type by reading the lengths of its sides.
read a
read b
read c
if [ $a == $b -a $b == $c -a $a == $c ]
then
echo EQUILATERAL
elif [ $a == $b -o $b == $c -o $a == $c ]
then
echo ISOSCELES
else
echo SCALENE
fi
Output:
Test case #1
 main.sh ×
 Shell
 Console
```

bash main.sh

3

3

if...then...fi statements

if...then...else...fi statements

#!/bin/bash

read a

1

2

```
4
 read b
 3
 EQUILATERAL
 5
 read c
 6
 7
 if [ $a == $b -a $b == $c -a $a
 == $c ]
 then
 8
 9
 echo EQUILATERAL
10
11
 elif [ $a == $b -o $b == $c -o $a
 == $c ]
12
 then
13
 echo ISOSCELES
14
 else
15
 echo SCALENE
16
17
 fi
```

Test case #2

```
Shell
main.sh ×
 Console
  1 #!/bin/bash
 bash main.sh
  2
 2
 3
 read a
 2
  4
 read b
 3
 5
 ISOSCELES
 read c
 > 1
  6
  7
 if [ $a == $b -a $b == $c -a $a
 == $c ]
  8
 then
  9
 echo EQUILATERAL
 10
  11 elif [ $a == $b -o $b == $c -o $a
 == $c ]
 12 then
  13 echo ISOSCELES
  14 else
 15
 echo SCALENE
  16
 17
 fi
```

Test case #3

```
Shell
main.sh ×
 Console
 1
 #!/bin/bash
 bash main.sh
 2
 4
 3
 read a
 3
 read b
 SCAL FNF
 5 read c
```

```
6
 if [ $a == $b -a $b == $c -a $a
 == $c ]
 then
 8
 9
 echo EQUILATERAL
10
 elif [ $a == $b -o $b == $c -o $a
11
 == $c ]
12
 then
13
 echo ISOSCELES
14
 else
15
 echo SCALENE
16
17
 fi
```

Looping and skipping

For loops allow you to execute statements a specific number of times.

Looping with numbers:

In the example below, the loop will iterate 5 times.

```
#!/bin/bash

for i in {1..5}

do

echo $i

done
```

```
Console Shell

bash main.sh

2

3

4

5

• I
```

Looping with strings:

We can loop through strings as well.

```
#!/bin/bash
```

```
for X in cyan magenta yellow
do
echo $X
done
```

```
bash main.sh
cyan
magenta
yellow
```

While loop

While loops check for a condition and loop until the condition remains true. We need to provide a counter statement that increments the counter to control loop execution.

In the example below, ((i += 1)) is the counter statement that increments the value of i.

Example:

```
#!/bin/bash
i=1
while [[ $i -le 10 ]] ; do
 echo "$i"
 (( i += 1 ))
done
```

```
Console Shell

bash main.sh
1
2
3
4
5
6
7
8
9
10
• □
```

Reading files

Suppose we have a file **sample_file.txt** as shown below:

```
orem Ipsum is simply dummy text of the printing and typesetting industLry.

Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type sp ecimen book.

It has survived not only five centuries, but also the leap into electronic types etting, remaining essentially unchanged.

It was popularised in the 1960s with the release of Letraset sheets containing L orem Ipsum passages and more recently with desktop publishing software like Aldus PageMaker includin g versions of Lorem Ipsum.
```

We can read the file line by line and print the output on the screen.

Output:

```
bash main.sh
1: orem Ipsum is simply dummy text of the printing and typesetting industLry.
2: Lorem Ipsum has been the industry's standard dummy text ever since the 1500s,
3: when an unknown printer took a galley of type and scrambled it to make a type specimen book.
4: It has survived not only five centuries, but also the leap into electronic typesetting, remaining essentially unchanged.
5: It was popularised in the 1960s with the release of Letraset sheets containing Lorem Ipsum passage s
```

Lines with line number printed

How to execute commands with back ticks

If you need to include the output of a complex command in your script, you can write the statement inside back ticks.

Syntax:

```
var=`commands`
```

Example: Suppose we want to get the output of a list of mountpoints with <code>tmpfs</code> in their name. We can craft a statement like this: <code>df -h | grep tmpfs</code>.

To include it in the bash script, we can enclose it in back ticks.

```
#!/bin/bash
var=`df -h | grep tmpfs`
echo $var
```

Output:

How to get arguments for scripts from the command line

It is possible to give arguments to the script on execution.

\$@ represents the position of the parameters, starting from one.

```
#!/bin/bash
for x in $@
do
 echo "Entered arg is $x"
done
```

Run it like this:

./script arg1 arg2

```
main.sh ×

1 #!/bin/bash
2
3 for x in $0
4 do
5 | echo "Entered arg is $x"
6 done

Console Shell

~/myfirstscript$ ./main.sh pink grey yellow
Entered arg is pink
Entered arg is grey
Entered arg is yellow
~/myfirstscript$ []
```

How to Automate Scripts by Scheduling via cron Jobs

Cron is a job scheduling utility present in Unix like systems. You can schedule jobs to execute daily, weekly, monthly or in a specific time of the day. Automation in Linux heavily relies on cron jobs.

Below is the syntax to schedule crons:

```
# Cron job example
```

* * * * * sh /path/to/script.sh

Here, * represents minute(s) hour(s) day(s) month(s) weekday(s), respectively.

Below are some examples of scheduling cron jobs.

SCHEDULE	SCHEDULED VALUE
50*8*	At 00:05 in August.
54**6	At 04:05 on Saturday.
0 22 * * 1-5	At 22:00 on every day-of-week from Monday through Friday.

You can learn about cron in detail in this **blog** post.

zaira@Zaira:~\$ sudo crontab -l

How to Check Existing Scripts in a System

Using crontab

crontab -l lists the already scheduled scripts for a particular user.

```
# Edit this file to introduce tasks to be run by cron.
# Each task to run has to be defined through a single line
# indicating with different fields when the task will be run
# and what command to run for the task
# To define the time you can provide concrete values for
# minute (m), hour (h), day of month (dom), month (mon),
# and day of week (dow) or use 'st' in these fields (for 'any').
# Notice that tasks will be started based on the cron's system
# daemon's notion of time and timezones.
# Output of the crontab jobs (including errors) is sent through
# email to the user the crontab file belongs to (unless redirected).
# For example, you can run a backup of all your user accounts
# at 5 a.m every week with:
# 0 5 * * 1 tar -zcf /var/backups/home.tgz /home/
# For more information see the manual pages of crontab(5) and cron(8)
# m h
 dom mon dow
 command
* * * * * sh /opt/modules/health_check.sh
 * * sh /home/root/health_check.sh
```

My scheduled scripts

Using the find command

The find command helps to locate files based on certain patterns. As most of the scripts end with .sh, we can use the find script like this:

```
find . -type f -name "*.sh"
```

Where,

- . represents the current directory. You can change the path accordingly.
- -type f indicates that the file type we are looking for is a text based file.
- *. **sh** tells to match all files ending with **.sh**.

```
~/myfirstscript$ find ./ -type f -name "*.sh"
./ex.sh
./main.sh
./stats.sh
./os_query.sh
./health_check.sh
```

If you are interested to read about the find command in detail, check my other post.

Wrapping up

In this tutorial we learned the basics of shell scripting. We looked into examples and syntax which can help us write meaningful programs.

What's your favorite thing you learned from this tutorial? Let me know on **Twitter!**

You can read my other posts <u>here</u>.

Work vector created by macrovector - www.freepik.com

Learn to code for free. freeCodeCamp's open source curriculum has helped more than 40,000 people get jobs as developers.

Get started