Welcome to the Bash Workshop!

- ▶ If you prefer to work on your own, already know programming or are confident in your abilities, please sit in the back.
- ▶ If you prefer guided exercises, are completely new to programming, or want to have your hands held, please sit in the front.

What bash is used for

Bash Workshop

Nicolas König

What will we do today?

- ► Theory
 - ▶ What is bash?
 - ► The basics
- Exercises

Bash is a not a programming language.

- ▶ It is a shell
- ▶ It is an interface between you and your computer
- ▶ It allows you to access the operating system's services (i.e. run programs)
- ▶ It is not designed as a programming language, but can be used as such

Bash is not the only shell there is.

- ▶ sh. ksh. zsh. fish. dash. . .
- ▶ Most commands work in any shell, but some don't
- ▶ Usually this doesn't matter too much

Bash scripts are not programming

- Glue existing programs together to create new ones
- ▶ It's possible to write entire programs, but please don't

Look, a bash script

```
#!/bin/bash
echo 'Hello World'
echo Bash is awesome

# Now some fun stuff:
sudo zypper update
notify-send 'Update complete'
feh --bg-fill 'pictures/fancy_wallpaper.jpg'
youtube-dl -o 'Video.%(ext)s' 'https://www.youtube.com/watch?v=lAIGb1lfpBw'
```

- ▶ Automate anything you can do from a console
- ▶ Let several separate programs work together

How to bash

Strings

Everything is a string

- ▶ A string is a sequence of characters that is treated as a unit
- Commands are strings, too
- ► Strings are split at every space, tab, or newline unless they're in quotes

Strings

Meaning of strings

echo Hello World

- ▶ echo, Hello and World are single strings
- ▶ The first string becomes the command, all following become arguments

```
echo 'Hello World'
```

► Here, Hello World is just one string

Repeat after me

Every word is a single argument unless you use quotes.

All about commands

Everything that does something is a command

Why is this so important?

- ▶ if and while are commands
- ► [[is a command

Example

wrong:

```
[[1==3]]
```

► Bash's answer:

```
bash: [[1==3]]: command not found
```

correct:

```
[[ 1 == 3 ]]
```

Repeat after me

If there's brackets, you probably need spaces.

All about return values

Every command returns a value

Return values

- ▶ Every command returns a number, its return value
- 0 means success
 Everything else means there was an error
- ► Some commands also print to stdout that's what you see.

Return values

▶ What you run

```
echo 'Hello World'
```

▶ What you see

```
Hello World
```

▶ What bash sees

0

Why is that important?

- ▶ &&, ||, if and while all act based on the return value of something
- ► They disregard that command's actual output


```
if ls -l foo
then
 echo 'File foo exists'
else
 echo 'File foo does not exist'
fi
```


Bash doesn't only run commands

- ► Tilde expansion
- ~/files becomes /home/alinea/files
- ► Variable expansion

 \$BROWSER becomes Firefox
- Arithmetic expansion
 \$((1 + 4)) becomes 5
- ► Command substitution
 \$(pwd) becomes /home/alinea/scripts
- ► Pathname expansion (or globbing)
 - files/qui* becomes files/quicknotes files/quiz

Bash doesn't only run commands

- Expansion happens before any command is run
- ▶ Double quotes (") don't prevent expansion, but single quotes (') do.

```
$ echo "$HOME" '$HOME'
/home/alinea $HOME
```

Expansion happens before word splitting

The issue with word splitting

```
var = 'Unimportant File.odt'
rm $var # Variable expansion
```

becomes

rm Unimportant File.odt

The issue with word splitting

► The correct way

"\$var"

Repeat after me:

If there's a dollar, you probably need quotes!

Why is bash awesome?

- ▶ Bash can easily invoke any programs and connect them
- ► Bash is like glue

00000

Overview

How to write a bash script

▶ I want a script that searches youtube and downloads the first video it finds

Splitting it up

- ► Search youtube
- ► Download video

Google for a program that already does what you need

▶ youtube-dl can download a video from youtube

```
youtube-dl -o 'Video.%(ext)s' 'https://www.youtube.com/watch?v=1AIGb11fpBw'
```

0000

Overview

Splitting it up even further

- Search youtube
 - Download youtube results website
 - Search website text.
 - ► Find first youtube video link
- Download video

Hands on!

Self-driven exercises

- ► Self study using a guide
- ► Try some of our exercises
- ► Choose the exercises you find interesting! No need to go in order.

Guided exercises

- Solve easy exercises in plenum
- ► Tailored to complete beginners
- Please sit in the front

Course material

- ► These slides, exercise sheet and bash guide: http://thealternative.ch/index.php?view=knowhow
- ► Theme by Christian Horea, CC BY

