

for confidently writing shell-scripts with the bash

Cheat-Sheet

... use shebang line as first line of your script ...

#!/hin/hash

... your code goes here ...

... to prevent users from running your script with the wrong interpreter

... start your script the right way ...

exact: copy to \$PATH and make executable

#> cp script.sh /usr/local/bin

#> chod +x /usr/local/bin/script.sh

#> script.sh

#> Hello World!

fast: start your script with bash

#> bash script.sh Hello World!

... defining and using variables ...

set with NAME=Value

#> NAME=John

#> FULLNAME="John Doe"

#> COUNTER=0

#> export TZ=asia/tokyo

use value with \$NAME

#> echo Hello \$FULLNAME

Hello John Doe

#> PATH=\$PATH:~/bin

#> export TZ=asia/tokyo date

*** don't forget to export variables, which are to be used by subsequent commands ***

... define variables as permanent ...

*** variables don't just exist "somewhere in the os" *** they have to be defined within a process and are inherited by the it's sub-processes if exported

login-shell

other shell

for all users

/etc/profile

/etc/bash.bashrc

for one user

~/.profile or ~./bash profile

~/.bashrc

** if bash is running as a script, it doesn't read any of the files above **

Cheat-Sheet

... quoting the right way ...

** three ways to help the bash to not interprete special characters **

'abc''abc'interprete nothing within the quotes

... working with variables ...

strings: no special voodoo needed

```
#> FIRST=John
#> LAST=Doe
#> FULL="$FIRST $LAST"
#> echo Hello $FULL
Hello John Doe
```

calculating: use \$((...)) syntax

```
#> A=5; B=13
#> SUM=$(( $A + $B ))
#> echo $(( $B / $A ))
2
```

... special variables ...

\$? ...returncode of last command\$\$... PID of actual shell/script\$! ... PID of last background process

\$1..\$9 ... positional parameters use "shift" if you need more than 9 parameters

... use "source" or "." to include other files ...

config.sh

LOGFILE=/var/log/debug.log LOGTAG=DEBUG

script.sh

. config.sh echo "\$LOGTAG hi log" >> \$LOGFILE

... use command-output just like variables ...

** surround a command by (\dots) to use it's output directly on the command-line **

example1

#> echo "Hello, I am \$(whoami)"
Hello, I am john

example1

```
#> cp file file_$(date +%Y_%m_%d)
#> ls
file file_2017_10_31
```

Cheat-Sheet

... make use of \$? for implementing logic ...

```
 cmd1 && cmd2 → cmd2 only gets executed, if cmd1 returns 0 ($? == 0)
 cmd1 | cmd2 → cmd2 only gets executed, if cmd1 not returns 0 ($?!= 0)
```

** chain as many commands, as you need **

... pre-define your truth :-) ...

```
#> which true
/bin/true
#> true
#> echo $?
0
```

```
#> which false
/bin/false
#> false
#> echo $?
1
```

... set your own return-code ...

by using "exit N", you exit the script and set the return-code to N N can be in the range from 0 to 255

... negate every return-code ...

** prepend a command with an exclamation mark, to negate it's returncode **

```
#>! true
#> echo $?
1
```

```
#> ! false
#> echo $?
0
```

... "test" sets \$? to show results for your tests ...

compare strings / numbers

test string = string test string != string test number -eq number test number -ne number (other: -lt, -le, -ge, -ge)

→ equal

→ not equal

→ equal
→ not equal

→ (lower than, ...)

files

test -x file → file exists?
test -r file → file readable?
test -w file → file writeable?

test -d dir → is dir a directory?

test file1 -nt / -ot file2 → file1 older/newer than file 2

** test <expression> ist equivalent to [<expression>] mind the spaces around [and] **

Cheat-Sheet

... conditional logic ...

if - then - else

```
if test-command
then
 cmd
 ...
else
 cmd
 ...
fi
```

- runs test-command
- if it returns 0 (\$?), run cmds between then end else
- else run commands between else and fi
- else-block is optional

case

```
case $VAR in test1 ) cmd
...
test2 ) cmd
...
:;
test2 ) cmd
...
:;
```

- tests content of variable VAR
- tests are written as strings (e.g. "yes" "no") or as search-patterns (e.g. "[Yy]*" or "[Nn]*")
- only the commands of the first match are run

... mostly used loops ...

for-loop

```
for VAR in E1 E2 E3 E4 ...
do
cmd
...
done
```

- runs the commands between do and done for every element in the list after in
- while the commands are run,
 VAR contains the element for whitch the loop is run.

while-loop

```
while test-command
do
cmd
...
done
```

- runs test-command
- if test-command returns "0" (\$?), run the commands between do and done
- starts again with test-command and continues until test-command does not return 0.


Bash-Script Cheat-Sheet

... redirecting streams ...

** every command leverages per default three data-streams **


command


default:

stdin is read from console / keyboard stdout and stderr are bound to console stdout and stderr are mixed

connecting commands:

cmd1 | cmd2 → connect stdout of cmd1 to stdin of cmd2

working with files:

cmd > file

cmd >> file cmd 2> file

cmd 2>> file cmd < file

cmd 2>&1

- → write **stdout** to new generated file
- → append **stdout** to file
- → write **stderr** to new generated file
- → append **stderr** to file
- → read **stdin** from file
- → connect stderr and stdout both to stdout

Tip: use xargs to copy stdout to next command-line as parameters: #> Is | xargs rm

I hope you enjoyed


This cheat-sheet is meant to be a quick overview over fundamental concepts of bash-scripting (for some of you a review and new stuff for others).

If anything doesn't make sense or is confusing - don't worry.

I'll be back soon with great material to make it all crystal-clear :-)