

[Software Development]

Introduction to the Shell

Davide Balzarotti

Eurecom – Sophia Antipolis, France

What a Linux Desktop Installation may look like

What we need

<pre>[/home]\$ ls vidarlo [/home]\$ cd [/]\$ cd etc [/etc]\$ ls 0.0.10.in-addr.arpa</pre>	csh.cshrc	gshadow-	logrotate.d	odbcinst.ini	rmt
adduser.conf	csh.login	gtk	lynx.cfg	openoffice	rpc
adjtime	csh.logout	host.conf	magic	opt	screenro
aliases	db₊cache	hostname	mailcap	pam.conf	securetty
alternatives	debconf.conf	hosts	mailcap.order	pam.d	security
apm	debian_version	hosts₊allow	mailname	passwd	services
apt	default	hosts.deny	mail.rc	passwd-	shadow
asterisk	defoma	hotplug	manpath.config	perl	shadow-
at.deny	deluser.conf	hotplug.d	mdadm	PPP	shells
bakipkungfu	dhclient.conf	identd.conf	mediaprm	printcap	skel
bash.bashrc	dhclient-script	identd.key	mime.types	profile	squid
bash_completion	dictionaries-common	inetd.conf	mkinitrd	protocols	ssh
bash_completion.d	discover.conf	init.d	modprobe.d	python2.3	sudoers
bind	discover.conf-2.6	inittab	modules	raidtab	sysctl.conf
blkid.tab	discover.d	inputro	modules.conf	rc0.d	syslog.conf
blķid.tab.old	dpkg	ipkungfu	modules.conf.old	rc1.d	terminfo
calendar	emacs	issue	modutils	rc2,d	timezone
chatscripts	emacs21	issue.net	motd	rc3.d	ucf.conf
chkrootkit.conf	email-addresses	kernel−img.conf	mtab	rc4.d	updatedb.conf
complete.tcsh console	environment exim4	ldap	mtools.conf	rc5.d rc6.d	vidarlo.net.hosts w3m
console-tools	exim4 fdmount.conf	ld.so.cache ld.so.conf	Muttro		
cron.d	fonts	lo.so.con⊤ locale.alias	mysql	rc.d rcS.d	wgetrc #wvdial.conf#
cron.d cron.daily	foncs fstab	locale.allas locale.gen	nanorc network	res.u reportbug.conf	#wvdial.conf wvdial.conf
cron.bourly	groff	locale.gen localtime	network networks	reportbug.conf resolvconf	wvdial.com wvdial.conf~
cron.monthly	group	logcheck	nsswitch.conf	resolv.conf	X11
crontab	group-	login.defs	ODBCDataSources	resolv.com	xpilot
cron.weekly	gshadow	logrotate.conf	odbc.ini	resolv.comf.pppd-backup	VATION
[/etc]\$ [3010000	1031 0000010011	0000+1111	1 00010 COM PPPA Backup	

Fancy, but not Required

- You can have a Linux system without a graphic interface
 - Almost always the case for servers
 - Probably not a good idea for desktops
- Since the graphic interface is just a program, you can start it, stop it, replace it, uninstall it..
- We will use the command line to control the system and do our job
 - Press CTRL-ALT-F1 to (temporarily) switch back to a console
 - Or open a terminal window (Xterm, Eterm, Konsole...) in the graphic environment
- Inside your terminal you interact with a program that is responsible to interpret your commands: the shell

The Shell

- The Shell is the program you use to communicate with the system
- The Unix shell is both a command interpreter and a programming language
 - As a language, the shell provides variables, control flow constructs, functions ...
- A shell may be used interactively or non-interactively
 - In interactive mode, it interprets and executes the commands that the user types on the keyboard
 - When executing non-interactively, it reads and executes the commands from a file (shell script)

Executing Commands

- Each shell provides a small set of built-in commands (builtins) that implement functionalities either impossible or inconvenient to obtain with separate utilities
- When the user types a command...
 - 1. the shell first checks if it is a built-in command and, if so, it executes it
 - 2. If the command name is an absolute path beginning with / (like /bin/ls) the corresponding program is executed
 - 3. If the command is neither built-in, nor specified with an absolute path name, the shell looks in its search PATH for an executable file with the given name
- When a shell has to execute an external command
 - It spawns (fork) an identical subprocess
 - It executes (exec) the command inside the new process

Command Prompt:

Shows some (configurable) information to the user and tells him that the shell is ready to take commands

balzarot:/usr> ls -l -a

<u>User command</u>:
Commands are case sensitive


```
balzarot:/usr> ls -l -a
total 168
drwxr-xr-x 12 root root 4096 2008-09-24 22:09 .
drwxr-xr-x 21 root root 4096 2008-07-18 17:47 ...
drwxr-xr-x 2 root root 40960 2009-08-29 18:55 bin
drwxr-xr-x 2 root root 4096 2009-01-25 17:41 games
drwxr-xr-x 37 root root 12288 2009-07-26 13:05 include
drwxr-xr-x 141 root root 69632 2009-08-29 18:55 lib
drwxr-xr-x 4 root root 4096 2009-07-24 13:55 lib32
drwxr-xr-x 11 root root 4096 2008-08-20 21:50 local
drwxr-xr-x 2 root root 12288 2009-07-26 17:49 sbin
drwxr-xr-x 211 root root 4096 2009-08-17 19:51 share
drwxrwsr-x 5 root src 4096 2008-09-24 22:09 src
drwxr-xr-x 3 root root 4096 2008-04-22 20:43 X11R6
balzarot:/usr>
```

[B]ourne [A]gain [SH]ell

- There are many shells
 - Bourne Shell (sh)
 - Korn Shell (ksh)
 - Z Shell (zsh)
 - C Shell (csh)
 - Bourne Again Shell (bash)
 - Mud Shell (mudsh)
 - ...
- Bash is the shell developed by the GNU Project
 - It is the default shell on most systems built on top of the Linux kernel as well as on Mac OS X

Shell & Environment Variables

- Every Unix process runs in a specific environment
 - The environment is defined by an array of strings, each defining a variable with its assigned value
 - When a new program is executed, it inherits the environment from its parent (the process that created it)

Shell & Environment Variables

- Every Unix process runs in a specific environment
 - The environment is defined by an array of strings, each defining a variable with its assigned value
 - When a new program is executed, it inherits the environment from its parent (the process that created it)

- The shell also has its own variables
 - When BASH starts, it copies all the environment variables to local variables and set them to be automatically exported to the environment
 - If a new shell variable is defined, it must be explicitly "*exported*" to the environment in order to be seen from any forked subprocesses

Variables Use

Assignment	varname=value (no spaces!)		
Deletion unset varname			
Use	\$varname		
Export to the Environment	export varname		
List	set (shell variables)		
List	printenv (environment variables)		

Plenty of predefined variables

```
$SHELL, $PATH, $USER, $HOME, $PS1...
```

• Special variables (can be referenced but not assigned)

```
$? = return code of the last executed command
```

The \$PATH Variable

• The PATH is a colon ":" separated list of directories that the shell use to locate the commands to execute

```
balzarot:~> echo $PATH
/usr/local/bin:/usr/sbin:/usr/bin:/bin
```

 The current directory (.) is NOT in the PATH for very good security reasons

The \$PATH Variable

 The PATH is a colon ":" separated list of directories that the shell use to locate the commands to execute

```
balzarot:~> echo $PATH
/usr/local/bin:/usr/sbin:/bin:/bin
```

 The current directory (.) is NOT in the PATH for very good security reasons

```
balzarot:~> PATH=.:$PATH
balzarot:~> ls /tmp/bad_dir
 ls*
balzarot:~> cd /tmp/bad_dir
balzarot:~> ls
 All your files are belong to us!!
balzarot:~>
```

Expansions

Expansions are performed on the command line after it has been split into tokens

- Tilde expansion
 - Replace ~ with the user home directory
 - Replace ~jack with jack's home directory
- Shell parameter expansion
 - Replace \$varname with the value of variable varname
- Command substitution
 - Replace \$(cmd) or `cmd` with the output of cmd
- Process substitution
 - Replace < (cmd) with a temporary filename that contains the standard output of cmd

Expansions

- Filename expansion
 - Replace each word containing the characters '*', '?', '[]', and '{}' with an alphabetically sorted list of file names matching the pattern
 - '*' matches any string (including an empty one)
 - '?' matches any character
 - '[...]' matches any of the enclosed characters
 - '{..,..} matches any of the enclosed (comma-separated) strings

Quoting

 Single quotes preserves the literal value of each character within the quotes (no expansion applied)

• Double quotes preserves the literal value of all characters within the quotes, with the exception of '\$', '\', '\' (no *filename* and *tilde* expansions)

```
> echo 'Hello $USER'
Hello $USER
> echo "Hello $USER"
Hello balzarot
```

```
> echo 'Hello $USER'
Hello $USER
> echo "Hello $USER"
Hello balzarot
> echo "Today is `date`"
Today is Sep 30 22:57:36 CEST 2009
```

```
> echo 'Hello $USER'
Hello $USER
> echo "Hello $USER"
Hello balzarot
> echo "Today is `date`"
Today is Sep 30 22:57:36 CEST 2009
> echo "List of text files: " *.{txt,tex}
List of txt files: quotes.txt reviews.tex doc.txt
```

```
> echo 'Hello $USER'
Hello $USER
> echo "Hello $USER"
Hello balzarot
> echo "Today is `date`"
Today is Sep 30 22:57:36 CEST 2009
> echo "List of text files: " *.{txt,tex}
List of txt files: quotes.txt reviews.tex doc.txt
> echo "My home directory is " ~
My home directory is /home/balzarot
```

```
> echo 'Hello $USER'
Hello $USER
> echo "Hello $USER"
Hello balzarot
> echo "Today is `date`"
Today is Sep 30 22:57:36 CEST 2009
> echo "List of text files: " *.{txt,tex}
List of txt files: quotes.txt reviews.tex doc.txt
> echo "My home directory is " ~
My home directory is /home/balzarot
> echo <(1s)
/dev/fd/63
> cat <(ls)
quotes.txt reviews.tex doc.txt foo.c
```

Input and Output

- When a program starts, it inherits from its parent three open streams:
 - The standard input (or **stdin**)
 - The standard output (or **stdout**)
 - The standard error (or stderr)

By default

- The standard input is connected to the keyboard
- The standard output and error are connected to the terminal screen

Input and Output

- When a program starts, it inherits from its parent three open streams:
 - The standard input (or stdin)
 - The standard output (or stdout)
 - The standard error (or stderr)
- By default
 - The standard input is connected to the keyboard
 - The standard output and error are connected to the terminal screen
- When a program ends, it returns a positive integer value (that is then stored in the \$? variable)
 - 0 if the operation was successful
 - > 0 otherwise (the program documentation usually reports the possible return codes and their meaning)

Input/Output Redirection

Send stdout (of prg) to a file	prg > file
Append stdout to a file	prg >> file
Send stderr to a file	prg 2> file
Append stderr to a file	prg 2>> file

Read stdin from a file	prg < file
Pipe stdout of prg1 to stdin of prg2	prg1 prg2

Send stdout and stderr to a file	prg > file 2>&1
Append stdout and stderr to a file	prg >> file 2>&1
Pipe stdout and stderr of prg1 to stdin of prg2	prg1 2>&1 prg2

> ./program_A


```
> ./program_A < file_x
```


```
> ./program_A < file_x 2> file_y
```


```
> ./program_A | ./program_B 2> file_y
```


Advanced Redirection

- The operator n > & m rearranges the file descriptors making file descriptor n point to the same file as file descriptor m
 - The order matters !!
 - cmd1 2>&1 > file
 - cmd1 > file 2>&1

Advanced Redirection

- The operator n > & m rearranges the file descriptors making file descriptor n point to the same file as file descriptor m
 - The order matters!!
 - cmd1 2>&1 > file
 - cmd1 > file 2>&1
 - Pipe the standard error of a command to the standard input of another
 - cmd1 3>&2 2>&1 1>&3 | cmd2

Advanced Redirection

- The operator n>&m rearranges the file descriptors making file descriptor
 n point to the same file as file descriptor m
 - The order matters !!
 - cmd1 2>&1 > file
 - cmd1 > file 2>&1
 - Pipe the standard error of a command to the standard input of another
 - cmd1 3>&2 2>&1 1>&3 | cmd2
- Multiple redirections can be combined on the same line
 - prog < input_file > output_file
 - prog > output_file 2>> errors_file

warning: prog < file > file does not work because before executing the command file is open in read and write (opening a file in write mode empties the file)

Combining Commands

- Simple commands:
 - One command followed by its arguments
- Pipes
 - cmd1 | cmd2 | cmd3 ...
- Command lists
 - cmd1; cmd2 executes cmd1 and then cmd2
 - cmd1 && cmd2 cmd2 is executed if, and only if, cmd1 returns an exit status of zero (i.e., if cmd1 succeeded)
 - cmd1 || cmd2 cmd2 is executed if, and only if, cmd1 returns a non zero exit status (i.e., if cmd1 failed)
- Compound Commands
 - A list of commands with something (a test or a loop) around them

Combining Commands

 Commands can be grouped between brackets and the output of the entire group redirected or piped

```
- (cat file1; echo "end of file") | cmd
- (cat file1; echo "end of file") > file
```

- Streams can be suppressed by redirecting them to /dev/null
- Redirect the standard output of a command to the argument list of another command

```
cmd1 | xargs cmd2
```

For Loop

Repeats a list of commands for each value in a list

```
for var in <ss_list>; do cmd1; cmd2; ...; done
```

- How to use it
 - Combined with file name expansion
 - for doc in *.txt; do cat \$doc; done
 - For each word in a file
 - for word in \$(cat file); do echo \$word; done
 - Traditional C way (using the seq command)
 - for number in `seq 1 10`; do echo \$number; done

While Loop

 Repeats a list of commands, as long as the command controlling the while loop executes successfully (exit status equal to zero)

```
while test_cmd; do cmd1; cmd2; ...; done
```

- How to use it
 - For each line in a file (using the read builtin command)
 cat file | while read line; do echo \$line; done

Useful Bash Shortcuts

crtl-r - search in the command history

crtl-l - clear the screen

ctrl-c - kill the current process

ctrl-z - suspend the current process

ctrl-s — stop the output to the screen

ctrl-q - re-enable the output to the screen