Bash Tutorial Summary

COMP 206 Fall 2018

Edit from command line

[1]\$ vi script.sh

use vi, or any other text editor
you like & create a text file and
 name it script.sh

Write a script that:

- 1. Checks the current day of the week
- 2. If it's Friday, display "Thank goodness it is Friday!"
- 3. If it's the weekend, display "You should not be working, go home"
- 4. For all other weekdays, display "Time to work."

Simple Bash Script to Run

```
MAKE SURE:
#!/bin/bash
 You're using backticks: `
set `date`
 and not apostrophes: '
 THEY ARE DIFFERENT
if test $1 = Fri
then
  echo "Thank goodness it is Friday!"
elif test $1 = Sat | test $1 = Sun
then
  echo "You should not be working"
  echo "Go home"
else
  echo "Time to work."
fi
```

Run from command line

```
[1]$ vi script.sh
[2]$ chmod 755 script.sh
```

Run from command line

```
[1]$ vi script.sh
[2]$ chmod 755 script.sh
[3]$ ./script.sh
```

Run from command line

```
[1]$ vi script.sh
[2]$ chmod 755 script.sh
[3]$ ./script.sh
```

What's the result?

Now add to the script:

1. Get input from user: ask for their name

2. Print their name alongside the "echo" statements.

How do you take in \$arguments from the command line?

```
#!/bin/bash
set `date`
 Use read for input
echo "Hello, what is your name?"
read name
 $ to access arg
if test $1 = Fri
then
  echo "Hey $name , Thank goodness it is Friday!"
elif test $1 = Sat | test $1 = Sun
then
  echo "Hey $name, You should not be working"
  echo "Go home"
else
  echo "Hey $name, Time to work."
fi
```

How do you take in \$arguments from the command line?

```
#!/bin/bash
set `date`
echo "Hello, what is your name?"
read name
if test $1 = Fri
then
  echo "Hey $name , Thank goodness it is Friday!"
elif test $1 = Sat | test $1 = Sun
then
  echo "Hey $name, You should not be working"
  echo "Go home"
else
  echo "Hey $name, Time to work."
fi
```

SOLVE THIS PROBLEM

We want to display all the users currently logged into the computer when it is time to work.

Then use **grep** to search the names of all the users that are logged in, to see if your friend is present.

Display your output like this:

ALL LOGGED IN USERS [displays all the users].

MY FRIEND [display your friend || nothing if they are not present].

HINT: Store your list in a file, then access the file!

SOLUTION

```
#!/bin/bash
set `date`
 This is how our code
echo "Hello, what is your name?"
 looked after previous exercise
read name
if test $1 = Fri
then
  echo "Hey $name, Thank goodness it is Friday!"
  echo "ALL LOGGED IN USERS"
  who >> users.txt
  cat users.txt
  echo "MY FRIEND:"
  grep "zhang" users.txt
elif test $1 = Sat | test $1 = Sun
then
  echo "Hey $name, You should not be working"
  echo "Go home"
else
  echo "Hey $name, Time to work."
fi
```

SOLUTION

```
#!/bin/bash
set `date`
echo "Hello, what is your name?"
read name
if test $1 = Fri
then
  echo "Hey $name, Thank goodness it is Friday!"
  echo "ALL LOGGED IN USERS"
  who >> users.txt
 Use who to look for online users
  cat users.txt
  echo "MY FRIEND:"
 Use grep to search the file of users
  grep "zhang" users.txt
elif test $1 = Sat | test $1 = Sun
then
  echo "Hey $name, You should not be working"
  echo "Go home"
else
  echo "Hey $name, Time to work."
fi
```

SOLUTION

```
#!/bin/bash
set `date`
echo "Hello, what is your name?"
read name
if test $1 = Fri
then
  echo "Hey $name, Thank goodness it is Friday!"
  echo "ALL LOGGED IN USERS"
  who >> users.txt
 Save to a file so it's easy to
  cat users.txt
 display (cat)
  echo "MY FRIEND:"
 search & display if found (grep)
  grep "bob" users.txt
elif test $1 = Sat | test $1 = Sun
then
  echo "Hey $name, You should not be working"
  echo "Go home"
else
  echo "Hey $name, Time to work."
fi
```