Shell Basics


Objectives

After completing this unit, you should be able to:

- Explain the function of the shell
- Discuss metacharacters and reserved words
- Use wildcards to access files with similar names
- Use redirection and pipes
- Use command substitution
- Describe and use the most common filters
- Group commands in order to control their execution
- Work with shell variables
- Apply quoting
- Use aliases

The Shell

The "shell" is the user interface to Linux


Shell Features

 When the user types a command, various things are done by the shell before the command is actually executed:

```
Wildcard expansion

Input/Output redirection
Command grouping
Line continuation
Shell variable expansion
Alias expansion
Shell scripting
* ? []
< > >> 2>
(com1; com2; )
VAR
dir -> Is -I
#!/bin/bash
```

 For example, the Is *.doc command could be expanded to /bin/Is --color=tty mydoc.doc user.doc before execution (depending on settings and files present)

Metacharacters and Reserved Words

 Metacharacters are characters that the shell interprets as having a special meaning.

```
Examples: < > | ; ! ? * [ ] $ \ " ' ` ~ ( ){}
```

 Reserved words are words that the shell interprets as special commands


Examples:

case do done elif else esac fi for function if in select then until while

Basic Wildcard Expansion

 When the shell encounters a word which contains a wildcard, it tries to expand this to all matching filenames in the given directory

```
$ 1s -a /home/tux1
. . . . et .w few myfile ne nest net new test1 test1.2 test1.3
? matches a single character
$ echo ne?
net new
$ echo ?e?
few net new
* matches any string, including the null string
$ echo n*
ne net new nest
$ echo *w
new few
```


Advanced Wildcard Expansion

• The wildcards [,], - and ! match inclusive lists:


```
$ echo ne[stw]
net new
$ echo *[1-5]
test1 test1.2
test1.3
$ echo [!tn]*
myfile few
$ echo ?[!y]*[2-5]
test1.2 test1.3
```

```
home
tux1
 test1
 test1.2
 test1.3
 myfile
 ne
 new
 nest
 net
 few
 .W
 .et
```

File Descriptors

- Every program has a number of file descriptors associated with it
- Three descriptors are assigned by the shell when the program starts (STDIN, STDOUT and STDERR)
- Other descriptors are assigned by the program when it opens files

Standard In	STDIN	<	0
Standard Out	STDOUT	>	1
Standard Error	STDERR	2>	2


Input Redirection

Default Standard Input:

```
$ cat
Amsterdam
Amsterdam
Utrecht
Utrecht
<<ctrl-d>
```

STDIN redirected from file:

```
$ cat < cities
Amsterdam
Utrecht
$</pre>
```

Output Redirection

Default Standard Output: /dev/tty

```
$ ls
file1 file2 file3
```

Redirect output to a file:

```
$ ls > ls.out
```

Redirect and append output to a file:

```
$ ls >> ls.out
```

Create a file with redirection:

```
$ cat > new_file
Save this line
<Ctrl-D>
```

Error Redirection

Default Standard Error: /dev/tty

```
$ cat filea
cat: filea: No such file or directory
```

Redirect error output to a file:

```
$ cat filea 2> error.file
$ cat error.file
cat: filea: No such file or directory
```

Redirect and append errors to a file:

```
$ cat filea 2>> error.file
```

Discard error output:

```
$ cat filea 2> /dev/null
```

Combined Redirection

Combined redirects

```
$ cat < cities > cities.copy 2> error.file
$ cat >> cities.copy 2>> error.file < morecities</pre>
```

Association
 This redirects stderr to where stdout is redirected:

```
$ cat cities > cities.copy 2>&1
...writes both stderr and stdout to cities.copy


be careful about this:
$ cat cities 2>&1 > cities.copy
...writes stderr to /dev/tty and stdout to cities.copy
```

Pipes

 A sequence of two or more commands separated by a vertical bar (|) is called a pipe or pipeline

```
$ ls -1 | wc -1
```

 The standard output of command1 becomes the standard input of command2


Filters

•A filter is a command that reads from standard in, transforms the input in some way and writes to standard out. They can, therefore, be used at intermediate points in a pipeline.

```
$ ls | grep .doc | wc -l
4
```

Common Filters

- expand, unexpand: Change tabs to spaces and vice versa
- sed: Allows string substitutions
- •awk: Pattern scanning and processing
- •fmt: Insert line wraps so text looks pretty
- tac: Display lines in reverse order
- tr: Substitute characters
- grep: Only displays lines that match a pattern
- nl: Number lines
- pr: Format for printer
- •sort: Sort the lines in the file

Split Output

 The tee command reads standard input and sends the data to both standard out and a file.

```
$ 1s | wc -1
$ ls | tee ls.save | wc -l
3
$ cat ls.save
file1
file2
file3
```

Command Substitution

- Command Substitution allows you to use the output of a command as arguments for another command.
- Use backticks (`) or \$() notation:

```
$ rm -i `ls *.doc | grep tmp`
$ echo There are $(ps ax | wc -l) processes running.
```

Command Grouping

 Multiple commands can be entered on the same line, separated by a semicolon (;)

```
$ date ; pwd
```

 Commands can be grouped into one input/output stream by putting curly braces around them:

```
$ { echo Print date: ; date ; cat cities; } | lpr
```

 Commands can be executed in a subshell by putting round braces around them:

```
$ ( echo Print date: ; date ; cat cities ) | lpr
```

Shell Variables

- Variables are part of the environment of a process
- A variable has an unique name
- The first character must not be a digit.
- To assign a value to a variable use:variable=value

```
$ VAR1="Hello class"
$ VAR2=2
```

Referencing Shell Variables

To reference the value of a variable, use: \$variable

```
$ echo $VAR1
Hello class
$ echo $VAR2
2
```

Exporting Shell Variables

- The export command is used to pass variables from a parent to a child process.
- Changes made to variables in a child process do not affect the variables in its parent.

```
$ export x=4
$ bash
$ echo $x
$x=100
$ echo $x
100
$ exit
$ echo $x
```

Standard Shell Variables

- The shell uses several shell variables internally
 - These variables are always written in uppercase
- •Example:
 - \$: PID of current shell
 - PATH: Path which is searched for executables
 - PS1: Primary shell prompt
 - PS2: Secondary shell prompt
 - PWD: Current working directory
 - HOME: Home directory of user
 - LANG: Language of user
- Overwriting these variables by accident can cause unexpected results
 - Always use lowercase variables in your own shell scripts to avoid conflicts

Return Codes from Commands

- A command returns a value to the parent process. By convention, zero means success and a non-zero value means an error occurred.
- A pipeline returns a single value to its parent
- The environment variable ? contains the return code of the previous command.

```
$ whoami
tux1
$ echo $?
0
$ cat filea
cat: filea: No such file or directory
$ echo $?
1
```

Quoting Metacharacters

- When you want a metacharacter NOT to be interpreted by the shell, you need to quote it
- Quoting a single character is done with the backslash (\)

```
$ echo The amount is US\$ 5
The amount is US$ 5
```

- Quoting a string is done with single (') or double (") quotes
 - Double quotes allow interpretation of \$, `(backtick) and \

```
$ amount=5
$ echo 'The amount is $amount'
The amount is $amount
$ echo "The amount is $amount"
The amount is 5
```

Quoting Non-Metacharacters

- The backslash can also be used to give a special meaning to a non-metacharacter (typically used in regular expressions)
 - \n = newline
 - \t = tab
 - \b = bell
- A backslash followed directly by Enter is used for line continuation
 - The continued line is identified with the \$PS2 prompt (default: >)

```
$ cat/home/john/mydir/mysudir/data/information/letter\
```

> /pictures/logo.jpg

Aliases

- The alias command allows you to set up aliases for often-used commands
- Examples:

```
$ alias ll='ls -l'
$ alias rm='rm -i'
To show all currently defined aliases:
$ alias
To delete an alias:
$ unalias ll
$ 11
bash: ll: command not found
```

Unit Summary

- The shell is the command interpreter of Linux
- The default shell in Linux is bash
- A shell has a number of additional features, such as wildcard expansion, alias expansion, redirection, command grouping, variable expansion
- Metacharacters are a number of characters that have a special meaning to the shell
- Reserved words are words that have a special meaning to the shell