Bash Scripting

CS 580U - Fall 2017

The Shell

- The shell is an interactive command line interface for working with your computer
 - The windowed GUI that you are used to is just a wrapper for the shell
 - The shell is also called 'Terminal', and 'Command Line'
- The Unix shell (sh) was the interface for the first version of the Unix OS.
 - Bash is an extension of the interface that adds features

Unix Shell

- Bourne shell (sh) was the first major shell
 - C and TC shell (csh and tcsh) had improved command interpreters, but were less popular than Bourne shell for programming
- Bourne Again shell (bash) was an improvement of Bourne shell and added features like history and tab completion
 - Other Bash-like shells: Korn shell (ksh), Z shell (zsh)
- Bash is the dominating Unix shell today
 - You can find the bash executable in /bin/bash on your linux machine
 - When you run the terminal, if you are running bash, you are just executing /bin/bash

Shell Features

- Different shells have different features, and you might want to switch between them to suit the work you are doing
 - BASH has the following features:
 - tab auto-completion
 - directory shortcuts such as ~
- BASH also has a scripting feature where you can write a script to run multiple shell commands
- The shell scripting language is a macro language
 - A macro language uses text replacement

Why use bash?

- Why not use Python or Ruby or some other full programming language?
 - Not dependent on version (Python3 vs Python2) and more integrated into the OS
 - Designed for system level operations
- In practice, use BASH when you need to run a repeated set of commands. If you start requiring a lot of logic, switch to a programming language

Sets of Commands

- What if I wanted to encrypted a file on my system, remove the original file, and create a flag file. What shell commands could I use to do this?
 - Flag File: a file that's only purpose is to let me know something happened
- I could do the following in the command line:
 - gpg -c example.c
 rm example.c
 touch example.log

Scripting Commands

- My previous encryption script required 3 commands:
 - gpg -c example.c
 rm example.c
 touch example.log
- These commands will be the same every time, so why not automate them?
 - I will need a variable for the file name, but otherwise, everything else is scriptable

Writing A Bash Script

- Traditionally, shell scripts end in the .sh extension
 - encryptlog.sh
- All of the shell scripts we'll see in this course begin with a shebang (#!). This is followed by the full path of the shell we'd like to use as an interpreter: /bin/bash
 - #!/bin/bash# This is the beginning of a shell script
 - Any line that begins with a # (except the shebang) is a comment.

Writing and Running the Script

- Write your commands just like you would in the shell
 - gpg -c example.c
 rm example.c
 touch example.log
- You can now run your script with:
 - sh encryptlog.sh
- Or you can mark it as an executable and run it directly
 - chmod +x encryptlog.sh./encryptlog.sh

Variables

- Our filename will change, so we should make it a variable
 - MYFILE="example"
 - variables are in all caps by convention
- Shell Scripts are whitespace sensitive
 - Notice there are no spaces around the assignment operator when creating the variable. This is essential.
- Now you can use your variable with the \$
 - gpg -c \$MYFILE.c
 rm \$MYFILE.c
 touch \$MYFILE.log

Command Line Arguments

- You can script any valid sequence of bash commands
 - however, it is more useful if you can take arguments form the shell
- When you invoke the script, you can pass in arguments
 - ./encryptlog.sh example
- You can access CLA in your script as \$1, \$2, \$3, ... and so
 on
 - gpg -c \$1.c
 rm \$1.c
 touch \$1.log

Special parameters

- \$0
 - returns the name of the shell script running as well as its location in the file system
- \$#
 - is the number of parameters passed
- \$@
 - gives an array of words containing all the parameters passed to the script

Read

- The read command allows you to prompt for input and store it in a variable.
 - #!/bin/bash
 echo -n "Enter name of file to encrypt: "
 read file
 echo "Type 'y' to remove the original file"
 rm -i \$file
 - Line 2 prompts for a string that is read in line 3.
 - Line 4 uses the interactive remove (rm -i) to ask the user for confirmation.

Environmental Variables

- There are two types of variables
 - Local variables
 - Environmental variables
- Environmental variables are set by the system
 - They can usually be listed by using the "env" command
 - They can be explicitly set by using the "export" command
- Environmental variables hold special values.
 - echo \$SHELL /bin/bash

Single vs Double Quoted Strings

- When assigning character data containing spaces or special characters, the data must be enclosed in either single or double quotes.
 - Using double quotes to show a string of characters will allow any variables in the quotes to be resolved
 - var="test string" newvar="Value of var is \$var" echo \$newvar Value of var is test string
 - Single quotes prints the string exactly as it is

Arithmetic Evaluation

 The let statement can be used to do mathematical functions:

```
let X=10+2*7echo $X24
```

 An arithmetic expression can be evaluated by \$[expression]

```
o echo "$[123+20]"
```

143

Classwork Pt 1: Encryption Script

expressions

- An expression can be: String, Numeric, File, and Logical
 - String Comparisons:
 - = #compare if two strings are equal
 - != #compare if two strings are not equal
 - -n #evaluate if string length is greater than zero
 - -z #evaluate if string length is equal to zero

Examples:

- [s1=s2] #true if s1 same as s2, else false
- [s1!=s2] #true if s1 not same as s2, else false
- [-n s1] #true if s1 has a length greater then 0, else false
- [-z s2] #true if s2 has a length of 0, otherwise false

Number Comparisons

- Numeric comparisons use flags
 - Number Comparisons
 - -eq #compare if two numbers are equal
 - -ge #compare if one number is greater than or equal to a number
 - -le #compare if one number is less than or equal to a number compare
 - -ne #if two numbers are not equal
 - -gt #compare if one number is greater than another number
 - -It #compare if one number is less than another number

Examples:

- [n1 -eq n2]
- [n1 -ge n2]
- [n1 -le n2]

file expressions

- Files have their own set of operators to make working with files easy:
 - Operators
 - -d #check if path given is a directory
 - -f #check if path given is a file
 - -e #check if file name exists
 - -s #check if a file has a length greater than 0
 - Examples
 - [-d fname]
 - [-s fname]

if statements

- Conditionals let us decide whether to perform an action or not by evaluating an expression.
 - if [expression] #Put spaces after [and before], and around the operators and operands. then statements elif [expression] #the elif (else if) and else sections are optional then statements else statements

for statements

- The for structure is used when you are looping through a range of variables.
 - o for var in list
 do
 statements
 done
 - statements are executed with var
 set to each value in the list

Example

```
#!/bin/bash
let sum=0
for num in 1 2 3 4 5
do
 let "sum = $sum + $num"
done
echo $sum
```

while statements

 The while loop terminates as soon as the condition becomes false. If condition never becomes false, loop will never exit.

```
while expressiondostatementsdone
```

Debugging

Bash provides two options which will give useful information for debugging

- **-X**
 - displays each line of the script with variable substitution and before execution
- O -V
 - displays each line of the script as typed before execution
- Example
 - #!/bin/bash -v or #!/bin/bash -x or #!/bin/bash -xv

Classwork Pt 2: Encryption Script

Limitations

- Slow
 - Since everything comes from external commands, every command will go through a fork and exec. Hence expensive and slow.
- Difficult to do low level operations:
 - It's quite difficult to, say, tokenize strings
- Dependency hell
 - It is not easy to just assume that an external command will do what we expect it to do. For instance, stuff like PATH variable plays a role. Also the exact implementation of the command may vary on different systems.