

UNIX

Lesson o6: Bash Shell

Lesson Objectives

- In this lesson, you will learn:
 - Features of Bash shell
 - Different shells

6.1: Features of bash shell Features

- While the GNU operating system provides other shells, including a version of csh, bash is the default shell.
- Bash is quite portable.
- It currently runs on nearly every version of Unix and a few other operating systems - independently.

6.2: Command line shortcuts

Command Line Shortcuts and Expansion

- The '*' wildcard allows you search everything that matches the pattern you are looking for.
- The '?' wildcard useful for matching a single character.
- The '[]' wildcard useful for specifying a set range of values in the bracket.
- [Ctrl]+B to move backward by one character.
- [Ctrl]+F to move forward by one character.

Shortcuts continued...

[Esc]+B - to move one word backward

[Esc]+F - to move one word forward

[Ctrl]A - to move to the first character in the line

[Ctrl]+E - to move to the end of the line

[Ctrl]+U - to delete the current line

[Ctrl]+K - to delete from the cursor's current position to the end of the line

Shortcuts continued...

- Type <TAB> to complete command lines:
 - For the command name, it completes the command;
 - >For an argument, it completes a file name.

6.3: History History Tricks

- Use 'history' command to see list of "remembered" commands.
 - Syntax: \$ history
- Use the up and down arrow keys to scroll through previous commands.
- Type <CTRL-R> to search for a command on command history.

Tricks continued...

- !c To repeat the last command that started with c.
- !n To repeat command by its number in history output.
- !! To repeat the last command .

6.4: shells Different Shells

- Whenever you login to a Unix system you are placed in a program called the shell. All of your work is done within the shell.
- The shell is your interface to the operating system. It acts as a command interpreter; it takes each command and passes it to the operating system. It then displays the results of this operation on your screen.
- There are several shells in widespread use. The most common ones are described below.
- Bourne shell (sh)
 - Original Unix shell written by Steve Bourne of Bell Labs. Available on all UNIX systems. Does not have the interactive facilites provided by modern shells such as the C shell and Korn shell. The Bourne shell does provide an easy to use language with which you can write shell scripts.
- C shell (csh)
 - Written at the University of California, Berkley. As it name indicates, it provides a C like language with which to write shell scripts.
- Korn shell (ksh)
 - Written by David Korn of bell labs. It is now provided as the standard shell on Unix systems.
 Provides all the features of the C and TC shells together with a shell programming language similar to that of the original Bourne shell.

Shells

- TC Shell (tcsh)
 - Available in the public domain. It provides all the features of the C shell together with EMACS style editing of the command line.
- Bourne Again Shell (bash)
 - Public domain shell written by the Free Software Foundation under their GNU initiative.

 Ultimately it is intended to be a full implementation of the IEEE Posix Shell and Tools specification. Widely used within the academic commnity. Provides all the interactive features of the C shell (csh) and the Korn shell (ksh). Its programming language is compatible with the Bourne shell (sh).
 - Your login shell is usually established by the local System Administrator when your userid is created. You can determine your login shell with the command:

echo \$SHELL

Shells

• Each shell has a default prompt. For the 5 most common shells:

```
$ (dollar sign) - sh, ksh, bash
% (percent sign) - csh, tcsh
```

Summary of Shells

	Bourne	С	TC	Korn	Bash
Command history	N	Υ	Υ	Υ	Υ
 Command alias 	Ν	Υ	Υ	Υ	Υ
Shell scripts	Υ	Υ	Υ	Υ	Υ
 Filename completion 	N	Υ	Υ	Υ	Υ
 Command line editing 	g N	N	Υ	Υ	Υ
 Job control 	N	Υ	Υ	Υ	Υ

SUMMARY

- Use of history
- Recollecting history
- Tcsh,ksh,bash shell features

Review Questions

❖How to execute last executed command?

- !n
- **?!**
- **?**?

Which shells support command completion with tab key?

© 2018 Capgemini. All rights reserved.