Introduction to Shell programming

Tutor: Lưu Thanh Trà

Email: Ittra@hoasen.edu.vn

Outline

- Introduction
- Common commands
- Control structure

Shell

- A program whose job was executing other programs on behalf of users.
- A variety of shell: C shell (csh), Bourne shell (sh), Bash shell (bash),...
- Quick, effective tool that remembers typed commands, allow to define your own command abbreviations, shortcuts, and other features.
- Shells are programmable

Commands

- Where are you?
 - pwd
 - Usage: locate the current path
- Running commands
 - type
 - Usage: show the path of a command
 - Ex: type Is
 - type –a
 - Usage: show the alias of a command alias
 - Ex:
 - alias If="Is -la"
 - type –a If

which

Ex: which Is

apropos:

- Usage: search manpage names and description for regular expression
- Ex: apropos hash
- Equal to : man –k hash

locate/slocate

- Usage: consult database files about the system
- Ex: locate apropos
- Note: update the dbase with updatedb to update the file /var/lib/mlocate/mlocate.db

File information

- Usage: list files in a directory
- Ex: Is –la /tmps
- Ex: Is –Id /tmps/*

stat

- Usage: display file/filesystem status
- Ex: stat /root/Desktop/file1

file:

- Usage: determine file type
- Ex: file /root/Desktop/pic1.jpg

Is command

- -a
 - Do not hide files starting with . (dot)
- -F
 - Show the type of file with one of these trailing type designators: /*@%=|
- __/
 - Long listing
- **-**L
 - Show information about the linked file, rather than the symbolic link itself
- -Q
 - Quote names (GNU extension, not supported on all systems)

- **-**/
 - Reverse sort order
- -R
 - Recurse though subdirectories
- **-**S
 - Sort by file size
- **-1**
 - Short format but only one file per line

Shell quoting

- \$ echo A coffee is \$5?!
 - A coffee is ?!
- \$ echo "A coffee is \$5?!"
 - -bash: !": event not found
- \$ echo 'A coffee is \$5?!'
 - A coffee is \$5?!
- \$ echo 'A coffee is \$5 for' "\$USER" '?!'
 - A coffee is \$5 for jp ?!
- \$ echo "A coffee is \\$5 for \$USER?\!"
 - A coffee is \$5 for jp?\!

Built-in and external commands

- Built-in commands are integrated in the shell
- External commands can be found on in \$PATH
- enable:
 - Usage: stop using built-in command
 - enable -n cd
 - builtin cd

Interactive mode

In the interactive mode, systems ask users to confirm commands

```
#!/usr/bin/env bash
# cookbook filename: interactive
case "$-" in
*i*) # Code for interactive shell here
;;
*) # Code for non-interactive shell here
;;
esac
```

Note: \$- is string listing of all the current shell option flags

Setting bash as default shell

7

Writing a function

```
function function_name
  commands to execute
or
function_name()
  commands to execute
```

Declare the shell

- #!/usr/bin/sh OR #!/bin/sh
- #!/usr/bin/ksh OR #!/bin/ksh
- #!/usr/bin/csh OR #!/bin/csh
- #!/usr/bin/bash OR #!/bin/bash

Control structures

```
if ... then Statement
if [test_command]
then
commands
fi
if ... then ... else Statement
if [test_command]
then
commands
else
commands
fi
```

for ...in...

for *loop_variable in argument_list*do
commands
done

while

```
while test_command_is_true
do
commands
done
```

until

```
until test_command_is_true
do
commands
done
```

case

- case \$variable in
- match_1)
- commands_to_execute_for_1
- ··,
- match_n)
- commands_to_execute_for_n
- , ,
- *) (Optional any other value)
- commands_to_execute_for_no_match
- ; ;
- esac

break, continue, exit, return,

- break
- continue:
- exit
- return:

Variable

- Variable
 - ex: VAR=1 echo \$VAR
- Command-line arguments
 - **\$1, \$2,....**

