

LINUX SHELL PROGRAMMING

What is a shell?

- Command Interpreters
- Shells are used for direct user interaction and for smaller programming tasks or shell scripts

Linux Shells

- Bourne Shell Sh (Steve Bourne) original Unix shell
- Korn Shell ksh (David Korn) like sh + functions, history editing
- Z Shell zsh (Paul Falstad) like ksh with many enhancements
- Bourne Again Shell bash (Ramey/Fox) enhanced version of Bourne Shell GNU/Linux shell
- C Shell csh (Bill Joy) original C-syntax shell, + job control, history
- TC Shell- tcsh (Ken Greer,) Enhanced version of csh

Linux Shells

- Shells differ in control structure syntax, scripting languages used by them
- Multi-user system can have a number of different shells in use at any time
- /etc/shells contains a list of valid shells
- /etc/passwd file includes the name of the shell to execute
- Exit a shell with logout, exit or CTRL-D
- chsh command change your login shell

What shells do?


```
if (interactive) print a prompt
read a line of user input/file input
apply transformations to line
use first word in line as command name
execute that command- using other words as arguments
command not found - generate an error message
found - execute the command
Wait until the command is finished
go back to loop
```

What shells do?

- The "transformations" include:
 - history substitution, file name expansion, variable evaluation, ...
- To "execute that command" the shell needs to:
 - find the file containing the named program
 - □ start a new process

Command separation and grouping

- Command Separators
 - □NEWLINE ('\n')
 - □Semicolon(;)
- Use parenthesis to group commands
 - □ (a;b)&&c

Bourne Again Shell (bash)

- Command Interpreters as well as high level programming language
- As a programming language, it processes groups of commands stored in files called shell scripts

Programming or Scripting

- bash is not only an excellent command line shell, but a scripting language in itself. Shell scripting allows us to use the shell's abilities and to automate a lot of tasks that would otherwise require a lot of commands.
- Difference between programming and scripting languages:
 - Programming languages are generally a lot more powerful and a lot faster than scripting languages. Programming languages generally start from source code and are compiled into an executable. This executable is not easily ported into different operating systems.
 - □ A scripting language also starts from source code, but is not compiled into an executable. Rather, an interpreter reads the instructions in the source file and executes each instruction. Interpreted programs are generally slower than compiled programs. The main advantage is that you can easily port the source file to any operating system. bash is a scripting language. Other examples of scripting languages are perl, lisp, and tcl.

- Shell script file containing commands to be executed by shell
- Using shell scripts initiate complex series of tasks or a repetitive procedure
- Shell interprets the shell scripts, executes the commands in the script sequentially

Startup files

Bash uses collection of startup files to help create an environment to run in. Each file has a specific use and may affect login and interactive environments differently.

- chmod change file mode bits
- u=user, g=group, o=other, a=all
- read=r=4 , write=w=2, execute=x=1
- + grant , revoke
- Eg
- chmod u+x file1.c
- chmod u+x, g+x file1.c
- chmod a+x file1.c
- chmod u+x,g+x file1.c
- chmod --reference=file1 file2
- chmod -R u+x dir1
- chmod 755 file1
- chmod 111 file1
- chmod 777 file1

STICKY bit

Sticky Bit is mainly used on folders in order to avoid deletion of a folder and its content by other users though they having write permissions on the folder contents. If Sticky bit is enabled on a folder, the folder contents are deleted by only owner who created them and the root user.

- sticky_bit=t=1 (t with x permission, T without x permission)
- chmod o+t /home/guest/dir1

or

chmod +t /home/guest/dir1 chmod 1755 /home/guest/dir1

Set User ID/SUID

A program is executed with the file owner's permissions (rather than with the permissions of the user who executes it)

- SetUid=s=4 (s with x permission, S without x permission)
- chmod u+s /home/guest/dir1 or file1 chmod 4755 /home/guest/dir1 or file1

Set Group ID/SGID

When setgid is set on a directory, Any file that is created inside a directory that has setgid will have the same group ownership as the parent directory with setgid.

- SetGid=s=2 (s with x permission, S without x permission)
- chmod g+s /home/guest/dir1 or file1 chmod 2755 /home/guest/dir1 or file1
- chmod u+s,g+s /home/guest/dir1 or file1 or

chmod 6777 /home/guest/dir1 or file1

umask

- The user file-creation mode mask (umask) is use to determine the file permission for newly created files. It can be used to control the default file permission for new files.
- Default umask value is 022
- Final permission for files

$$666-022 = 644$$

Final permission for directory

$$777-022 = 755$$

touch

- touch file1.txt
- touch -t [[CC]YY]MMDDhhmm[.ss]
- touch -t 200101011200.09 file1.txt
- touch -t 01011200 file1.txt

tput and stty

- tput cols // no of colums
- tput lines // no of rows in given terminal
- tput cup 2 2 // move curser to 1, 1 position
- tput bold
- tput smul // set under line
- tupt rmul // remove underline

```
echo -e "Enter password: "
stty -echo
read password
stty echo
echo "your password is $password"
```

date and time

- date +%a // eg Fri
- date +%A // eg Friday
- date -d "Jan 01 2001" +%A //o/p Monday
- date +%B // eg September
- date +%b // eg Sep
- date +%Y // eg 2013
- date +%y // eg 13
- date "+%d %B %Y"
- date -s "27 September 2013 14:53:22"

date and time contd...

date +%s // Epoch unix time in second (time 00:00:00 on 1 Jan 1970) date +%S // time in second from 0 to 60 sec date +%d // date in number eg 31 date +%D // date in format eg 31/09/13 date +%I // hours from 0 to 12 date +%H // hours from 0 to 24 date +%M // minutes eg 59

date and time

```
start=$(date +%s)
sleep 3
end=$(date +%s)
difference=$((end - start))
echo Time taken to execute commands is $difference seconds.
```

contd...

1,00

cal

```
cal 10 2014
cal 2014
mm=10; yy=2014
cal $mm $yy

cal -3
cal -m3 // for given month
```

Global Regular Expression Print cat /etc/passwd > test.txt

grep "/bin/bash" test.txt

grep -i "/Bin/Bash" test.txt //ignore the letter case

grep -v "/bin/bash" test.txt // inverse of the match

grep -n "/bin/bash" test.txt // pattern with numbering

grep -c "/bin/bash" test.txt // count of pattern lines

```
grep -e "root" -e "wimc" -e "ftp" test.txt
 // to match multiple patter
grep -l "root" test.txt // display file name containing pat
grep "^r" test.txt // display lines whose first char is r
grep "h$" test.txt // display lines whose last char is h
grep "^[^r]" test.txt // display lines whose first char is
 not r
Is -I | grep "^-"
 // display only regular files entry
ls -l | grep "^d"
 // display only directory files entry
Is -I | grep "^I"
 // disply only symbolic link files
 entry
```

```
grep -o "/bin/bash" test.txt
 // show only the matched strings
grep -o -b "/bin/bash" test.txt
 // show byte offset of matching line
grep -r "root" dir

 // seraching in all file recursively

grep -w "bash" file
 // check and display full words, not a sub
 strings
```

```
grep -A|-B|-C <N> "/bin/bash" text.txt

grep -A 3 "/bin/bash" test.txt

// display 3 lines after match
grep -B 3 "/bin/bash" test.txt

// display 3 lines before match
grep -C 3 "/bin/bash" test.txt

// display 3 lines before and 3 lines after match
```


(Contd...)

- Example:
 - #!/bin/bash
- (Shebang is a line for which #! is prefixed to the interpreter path. /bin/bash is the interpreter command path for Bash.)

Exercise:

- sh shellfile
- shellfile
- ./shellfile
- shellfile
- bash shellfile
- source shellfile
- ksh/zsh/tcsh shellfile

100

Exercise:

- ignoreeof (disable CTRL-D logout)
- noclobber (dont overwirte files through redirection)
- noglob (disable special characters used for filename expansion: *,?,~,and [].)

- set -o feature (trunthe feature on)
- set +o feature (trun the feature off)

Shell Keywords

Keywords:

```
echo
 read
 set
 unset
readonly shift
 if
 export
else
 fi
 while
 do
 for
done
 until
 case
 continue
 break
 exit
esac
 ulimit
return exec
 umask
```

Standard I/O

- The shell sets up the runtime environment
- One part of this is supplying command-line arguments and environment variables
- Another part is connecting the input/output streams for the new process
- By default it connects:

Name	File Descriptor	Default Destination
standard input (stdin)	0	keyboard
standard output (stdout)	1	screen
standard error (stderr)	2	screen

- pwd 1> file
- pwdd 2> errorfile
- read x 0< file

I/O Redirection

- I/O redirection change where processes read from and write to.
- I/O Redirection used to
 - read data from a file
 - cat < /etc/passwd
 - write data to a file
 - Is -IR > all.my.files
 - join UNIX commands together grep "/bin/bash" /etc/passwd | more

Exercies:

- **--**
- **-**2>> --
- ■2>&1 -- error on stdout
- >& -- to a file or device
- Is -l *.c >programlist

Positional Parameters

Positional parameters – command name and arguments, refer to them by their position on the command line Eg: \$1-\$9

can't assign values to these parameters

Surround positional parameters consisting of more than a single digit with curly braces. Eg \${10}

Special Parameters

- Special parameters -\$ with a special character
 - □ \$# number of arguments
 - □ "\$*" list of arguments "\$1 \$2 \$3"
 - □ "\$@" list of arguments "\$1" "\$2" "\$3"
 - □ \$\$ PID of current shell
 - \$? exit status of the last executed command
 - \$! pid of the last command executed in the background
 - □ \$0 name of script
- Possible to access useful values pertaining to command line arguments and execution of shell commands

Special Parameters

- More Special parameters
 - □ \${#@} number of positional parameter
 - □ \${#*}
 - □ \$-
 - □ \$

number of positional parameter

flags passed to script(using set)

last argument of pervious command

Parameters and Variables

- Parameter is associated with a value that is accessible to the user
- Shell Variables parameters whose names starts with a letter or underscore, can be alphanumeric
 - □User-created variables
 - □Environmental variables
- When we want to access a variable, we simply write its name; no need to declare them.
- When we want its value, we precede the name by a \$.

```
$ read x
$ y=John
$ echo $x
$ z="$y $y"
```


Exercise:

- mkdir {fall,winter,spring}reprot
- echo doc{unment,final,draft}
- cat < myletter > newletter
- cat nodata 2> myerrors

Shell Variables

- Variables are local to the current execution of shell
- Every variable has initial value null string.
- You can assign strings that look like numbers to shell variables. e.g. x=1 is equivalent to x="1"
- In some contexts, such values can be treated as numbers.
- In such contexts, non-numeric strings will be treated as zero.

```
Example: $x=5 y=6 z=abc

$echo $(($x + $y )) =>11

$echo $(($x + $z )) => 5
```

Variable exists as long as the shell in which it was created exists. To remove this variable use unset variable_name

Shell Variables

contd..

```
var=cdac
echo $var

var="cdac acts"
echo $var
echo $var
echo ${var}

echo ${war}

// length of variable
```


echo

echo "Hello world" echo Hello world echo 'Hello world'

year=2013 echo "Hello world \$year" echo Hello world \$year echo 'Hello world \$year'

echo cont..

echo -e "1\t2\t3"

echo -e "enter your name:\c"

echo -n "enter your name:"

echo cont..

Printing a colored output:

Color codes reset 0; black 30; red 31; green 32

Yellow 33; blue 34; magenta 35; cyan 36; white 37

echo -e "\e[1;31m This is red text \e[0m"

echo -e "\e[4;31m This is red text \e[0m" echo -e "\e[9;31m This is red text \e[0m"

1.0

echo cont..

Printing a colored background output:

Color codes reset 0; black 40; red 41; green 42

Yellow 43; blue 44; magenta 45; cyan 46; white 47

echo -e "\e[1;42m This is red text \e[0m"

echo -e "\e[4;42m This is red text \e[0m" echo -e "\e[5;42m This is red text \e[0m"

printf

```
printf "hello world"
printf hello world
printf 'hello world'
```

```
printf "%5s" cdac printf "%-5s" cdac
```

printf "%4.2f" 100.123 printf "%-5s %-10s %-4.2f\n" 1 cdac 100.123

Exercies:

- Idir=/home/dir/dirfile
- cp myfile \$ldir

Environment Variables

- Available to all processes invoked by the shell
- Becomes available externally by being exported

Environment Variables

Exercise:

- env
- printenv
- set

History

- Maintains a list of recently issued commands
- Provides shorthand for reexecuting any of the commands in the list.
 - history
 - □!n
- HISTFILE variable holds name of the file that holds the history list
- HISTSIZE variable determines no. of events preserved in the history list during a session

Processes

- Process is the execution of a command by Linux
- Shell is also a process
- When a shell script is executed, a shell process is created, which in turn creates additional processes for every command
- Process can create a new process by using fork system call
- When the shell built-in commands (echo, alias, bg, exec, history, jobs, dirs, pwd etc) are executed, a process is not created
- Unique process identification number (PID) is assigned at the inception of a process
- PID will be s ame as long as the process is in existence
- Child process will have different PID

- When the system is booted, init process with "PID 1" is started.
 - Ancestor of all processes that each user works with
 - Child process is orphaned, init process becomes the parent.
 - If any terminal is attached to the system, it forks getty process for each terminal.
 - getty process waits until a user starts to log in.
 - □Action of logging in transforms getty process into login process and then into the user's shell process.

- ps command gives the list of processes
- ps -I gives a long listing of information about each process

```
bash $ ps -l
```

```
UID PID PPID C STIME TTY TIME CMD root 1625 1624 0 12:41 ? 00:00:00 login -- globus globus 1629 1625 0 12:41 pts/0 00:00:00 -bash root 11886 659 0 15:07 ? 00:00:00 in.rlogind root 11887 11886 0 15:07 ? 00:00:00 login -- rupa rupa 12175 11892 0 15:21 pts/1 00:00:00 ps -ef rupa 12176 11892 0 15:21 pts/1 00:00:00 more
```

(-) infront of bash indicates this shell was started by the login process

Exercise:

- sleep 50 &
- sleep 60 &
- ■fg %1
- jobs
- ■kill %1
- sleep 50 (press ctrl + z)
- bg (above proces will become a bg job)

Exercise:

- ps -lax
- pstree
- ps -e -o cmd,pid,ppid,pri,ni,class
- man ps
- Kill pid-no
- Kill -9 pid

Metacharacters

- Special characters to which special significance has been given
- These characters are accorded a VIP treatment by Linux
- Sometimes metacharacters are also called 'regular expressions'

Туре	Metacharacters
Filename substitution	? * []
I/O redirection	> < >> <<
Process	; () & &&
Quoting metacharacter	\ "" " \ "
P ositional parameters	\$1\$9
Special characters	\$0 \$* \$@ \$# \$! \$\$

Filename Substitution Metacharacters

- Used for matching filenames in a directory
 - A wild card character, it can represent any combination of any number of characters
 - Represents only one character
 - [..] Gives the shell a choice of any one character from the enclosed list
 - [!..]Gives the shell a choice of any one character except those enclosed in the list

Filena

Filename Substitution Metacharacters

(Contd...)

Examples:


```
□|s *
 Lists all files all
□|s *.*
 List all files having ext
□ Is b* Lists all files beginning with character 'b'
 Lists all files whose names are 2 characters long
□|s ??
 Lists all 4 character filenames whose first
□ls e?f?
  character is 'e' and third character is 'f'
 Lists all files whose first character is 'a', 'b' or
□ls [abd]*
 'd'
□ls [^abd]* Lists all files whose first character is not 'a', 'b'
 'd'
 or
□Is [c-fmrv-z]* Lists all files whose first character is 'm' or 'r'
 or is in the range c to f or v to z
 Lists all files whose first character is anything
□ls [!c-i]*
 other than an alphabet in the range c to j
```

I/O Redirection Metacharacters

Refer I/O redirection slides presented earlier

Process Execution Metacharacters

If we wish certain commands to be executed in a subshell, we enclose them in parentheses.

■ The metacharacter which delegates a given process execution to the background is &

Conditional Execution Using & and

d

- These metacharacters can be used to optionally execute a command depending on the success or failure of the previous command
- If we want the second command to be executed only if the first succeeds, we write:

```
Command_1 && Command_2
```

Conversely, if we want the second command to be carried out only if the first fails, we write:

```
Command_1 || Command_2
```

Examples:

```
grep college myfile && cat myfile grep college myfile || cat myfile
```

Quoting Metacharacters

The following characters come under this category:

The \ character takes away the special significance attached to any metacharacter

```
□Example:
```

```
echo This is a * echo This is a \*
```

The single quotes '' tell the shell to take every enclosed character literally – absolutely no favorites

```
□Example:
echo '$, \, ?,*, this is india!'
$, \, ?,*, this is india!
```

The back quotes ` replace the command they enclose with its output.

Example:

echo Today is `date` Today is Sun Nov 26 16:16:14 IST 2006 . . .

The double quotes "" do pamper some metacharacters, namely, \$, \ and ``. When enclosed within "" these metacharacters are allowed to hold their special status.

```
Example:
```

```
bash $ name=ACTS
bash $ echo "Your college name is $name"
Your college name is ACTS
```


Command Substitution

- Use standard output of a command
 - \$ \$(command) or `command`

echo "today date is `date` " echo "today date is \$(date) "

Exercise:

- winner=dylan
- result='The name is the \$winner variable'
- echo \$result

- winner=dylan
- result="The name is the \$winner variable"
- echo \$result

Exercise:

- winner=dylan
- result="\$winner won \\$100.00"
- echo \$result

Command name/filename completion

- TAB performs command completion
- If only one command which matches the search is available
 - □Typing name of the command, pressing TAB results in command completion
- If multiple commands, then bash beeps
 - Pressing TAB for the second time displays a list of commands that matches the search
 - User intervention is required for identifying the match and then pressing TAB results in command completion.

Declare

```
100
```

- declare -i var name=val // declare int var
- declare -r var_name=val // constant var
- declare -x var name=val // exported
- declare -a arr name
- declare -f fun_name
- Declare -l var_name=val //
- Declare -p var_name // display attributes and val

check man page man builtins

Arithmetic Operations

- c=\$((\$a+\$b));
- declare -i x=10, declare -i y=20, declare -i z=(\$x+\$y); or z=\$x+\$y;
- The command let

$$a=10$$
; $b=20$; let $c=\$a+\b ; or let $c=a+b$;

The command expr is used

```
echo `expr $x + $y`
echo `expr $x + 5`
result=`expr $x + $y` or
result=$(expr $x + $y)
Arithmetic operations:
/* % + -
```

Arithmetic Operations

contd..

- let a=10; let b=20; let c=a+b
- var1=20
- let var1++
- echo \$var1 // o/p is 21
- let var1+=5
- let var1-=1
- let var1=10
- let var2=20
- let result=\$[var1 + var2]
- let result=\$[var1 + 5]

Array

- arr=(10 20 30 40 50)
- or
 arr[0]=10 arr[1]=20 arr[2]=30
 arr[3]=40 arr[4]=50
- echo \${arr[1]}
- index=2
- echo \${arr[index]}
- echo \${arr[*]} or echo \${arr[@]}
- echo \${#arr[*]} or echo \${#arr[@]}
- Echo \${!arr[*]} or echo \${!arr[@]}

Associative Array

- In associative array, we can use any text data as an array index.
- declare -A associate_arr
- associate arr=([ele1]=data1 [ele2]=data2)
- Or associate_array[ele1]=data1 associate array[ele2]=data2
- declare -A money exc
- money_exc=([USdollar]=62 [AUSdollar]=50)
- echo \${money_exc[*]} or echo \${money_exc[@]}
- echo \${#money_exc[*]} or
 echo \${#money exc[@]}
- Echo \${!money_exc[*]} or echo \${!money_exc[@]}

funtion

```
function fun1() {
 echo "this is fun1 just to try"
Or
fun2() {
 echo "this is fun2 just to try"
fun2 // function call
fun2() {
 res = \$((\$1 + \$2))
 echo " result is $res"
 100 200 // function call with parameter
```

Funtion contd...

```
fun3() {
 printf "in function call"
 sleep 1
 fun3
}
Export -f fun3
```

Try command type fun_name

Funtion contd...

```
fun5()
 res=\$((\$1+\$2))
 echo "res is $res"
 return $res
#result="$(fun5 100 200)"
fun5 10 20
#echo "return value from fun $result"
echo "return value from fun $?"
```

dot (.) command

- . ./shellprog
- when a script executes an external command or script, a new environment (a subshell) is cre ated, the command is executed in the new environment, and the environment is then discarded
- Same thing can be achived by source shellprog

Variables

- We can use variables as in any programming languages. Their values are always stored as strings, but there are mathematical operators in the shell language that will convert variables to numbers for calculations.
- We have no need to declare a variable, just assigning a value to its reference will create it.
- Line 2 creates a variable called STR and assigns the string "Hello World!" to it. Then the value of this variable is retrieved by putting the '\$' in at the beginning.

The export command


```
$\square$ x=hello
$\$ bash # Run a child shell.
$\$ echo $x # Nothing in x.
$\$ exit # Return to parent.
$\$ export x
$\$ bash
$\$ echo $x
hello # It's there.
```

If the child modifies x, it will not modify the parent's original value. Verify this by changing x in the following way:

```
□$ x=ciao
$ exit
$ echo $x
hello
```

Exercise:

- ■PS1=--->
- export PS1
- bash

PS2 is variable which comes as secondary prompt

PS2=--

- PATH=\$PATH:/home/guest/bin
- export PATH

- ■PS1= '\t \W '
- ■PS1 ='\t \h '
- ■PS1 ='\t \W \\$'

The read command

The read command allows you to prompt for input and store it in a variable

Example

```
"#!/bin/bash
echo -n "Enter name of file to delete: "
read file
echo "Type 'y' to remove it, 'n' to change your mind ... "
rm -i $file
echo "That was YOUR decision!"
```


Conditional Statements

Conditionals let us decide whether to perform an action or not. This decision is taken by evaluating an expression. The most basic form is:

```
lif [expression]
then
statements
elif [expression]
then
 statements
else
 statements
fi
lightharpoonup the lift (else if) and else sections are optional
```

The *test* command

This command is provided to specify the control statement or condition

It can perform several types of tests like numeric test, string test and file test

Expressions (Contd.)

■ Number (Arithmetic) 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
 -ne compare if two numbers are not equal
 -gt compare if one number is greater than another number
 -lt compare if one number is less than another number
```

Examples:

```
[ $var1 -eq $var2 ] (true if var1 same as var2, else false)
[ $var1 -ge $var2 ] (true if var1 greater then or equal to var2, else false)
[ $var1 -le $var2 ] (true if var1 less then or equal to var2, else false)
[ $var1 -ne $var2 ] (true if var1 is not same as var2, else false)
[ $var1 -gt $var2 ] (true if var1 greater then var2, else false)
[ $var1 -lt $var2 ] (true if var1 less then var2, else false)
```

Expressions (Contd.)

■ More Number (Arithmetic) Comparisons operator : use within double parentheses ((...))

```
greter than
square greter than or equal
square less than
square less than or equal
```


Example

vi test1.sh

```
clear
echo
echo -n "Enter a number: "
read num
if test $num -eq 0
then
echo "The number entered by you is zero"
elif test $num -lt 0
then
echo "The number entered by you is negative"
else
echo "The number entered by you is positive"
fi
```


Example is given on the next slide \rightarrow

Example

■ vi test2.sh

```
clear
echo
echo -n "Enter a number: "
read num
if [ $num -eq 0 ]
then
 echo "The number entered by you is zero"
elif [ $num -lt 0 ]
then
 echo "The number entered by you is negative"
else
 echo "The number entered by you is positive"
fi
```

100

Expressions

- An expression can be: String comparison, Numeric comparison, File operators and Logical operators and it is represented by [expression]:
- String Comparisons:
 - = compare if two strings are equal
 - != compare if two strings are not equal
 - -n evaluate if string is not null
 - evaluate if string is null
- Examples:

```
\square[ $var1 = $var2 ] (true if var1 same as var2, else false)
```

- \square [\$var1 != \$var2] (true if var1 not same as var2, else false)
- [-n \$var1] (true if var1 has a length greater then 0, else false)
- [-z \$var2] (true if var2 has a length of 0, otherwise false)

Expressions

- More String Comparisons operator:
 - $\square = =$ compare if two strings are equal
 - compare if first string is less than second
 - compare if first string is greter than second

Example

■vi test3.sh

```
clear
echo
echo -n "Enter two names: "
read name1 name2
if [ $name1 = $name2 ]
then
 echo "The names entered by you are the same"
else
 echo "The names are different"
fi
```

Expressions (Contd.)

```
Files operators:
 □ -d
 check if path given is a directory
 check if path given is a file
 □ -f
 □-е
 check if file exists
 check if read permission is set for file or directory
 □-r
 □ -S
 check if a file has nonzero size
 check if write permission is set for a file or directory
 □ -W
 □ -X
 check if execute permission is set for a file or directory
Examples:
 \square[-d $fname]
 (true if fname is a directory, otherwise false)
 □[-f $fname]
 (true if fname is a file, otherwise false)
 (true if fname exists, otherwise false)
 □[ -e $fname ]
 [-s $fname]
 (true if fname size is nonezero, else false)
 \square[-r $fname]
 (true if fname has the read permission, else false)
 □[-w $fname]
 (true if fname has the write permission, else
 \square[-x $fname]
 (true if fname has the execute permission, else
 false)
```

100

Expressions (Contd.)

More Files operators:

```
□ -h
 check if given file is symbolic file
 check if given file is block special device file
□-b
 check if given file is character special device file
□ -C
 check if given file is named pipe file
□-p
□ -S
 check if given file is socket file
□-0
 check if you own this file
 check if group id of file same as current user
\Box-G
□-u
 check if given file has set user id permission
□ -g
 check if given file has set group id permission
□ -k
 check if given file has sticky bit permission
□ F1 -nt F2 File F1 is newer than F2
□ F1 -ot F2 File F1 is older than F2
□F1 -ef F2
 Files F1 and F2 are hard links to the same file
```


Example

vi test4.sh

case Statement

- Used to execute statements based on specific values. Often used in place of an if statement if there are a large number of conditions.
 - □ Value used can be an expression
 - each set of statements must be ended by a pair of semicolons;
 - □ a *) is used to accept any value not matched with list of values

```
case $var in
val1)
statements;;
val2)
statements;;
*)
statements;;
```

Example

vi test5.sh

```
clear
echo
echo -n "Enter a number 1 \le x \le 10:"
read x
case $x in
 1) echo "Value of x is 1.";;
2) echo "Value of x is 2.";;
 3) echo "Value of x is 3.";;
4) echo "Value of x is 4.";;
 5) echo "Value of x is 5.";;
 6) echo "Value of x is 6.";;
 7) echo "Value of x is 7.";;
 8) echo "Value of x is 8.";;
 9) echo "Value of x is 9.";;
 0 | 10) echo "wrong number.";;
*) echo "Unrecognized value.";;
esac
 echo
```


Iteration Statements

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

```
vi test6.sh
  clear
  echo
  sum=0
  for num in 1 2 3 4 5
 do
  sum=`expr $sum + $num`
  done
  echo The sum is: $sum
  echo
```


```
for ((i=1; i < 5; i++))
do
 for ((j=1; j<=i; j++))
 do
 echo -n "$i"
 done
done
```

done

./test8.sh eena meena deeka

Iteration Statements (Contd.)

```
 vi test7.sh for x in paper pencil pen; do echo "The value of variable x is: $x" sleep 1 done
 if the list part is left off, var is set to each parameter passed to the script ($1, $2, $3,...)
 vi test8.sh for x do echo "The value of variable x is: $x" sleep 1
```

...

while Statement

- The while structure is a looping structure. Used to execute a set of commands while a specified condition is true. The loop terminates as soon as the condition becomes false. If condition never becomes false, loop will never exit.
- while expression do statements

```
done
vi test9.sh
clear
echo
echo -n "Enter a number: "; read x
sum=0; i=1
while [ $i -le $x ]; do
sum=`expr $sum + $i`
i=`expr $i + 1`
done
echo
echo
echo "The sum of the first $x numbers is: $sum"
echo
```


Menu example

```
clear; loop=y
while [ "$loop" = y ]; do
 echo "Menu"; echo "===="
 echo "D: print the date"
 echo "W: print the users who are currently log on."
 echo "P: print the working directory"
 echo "Q: quit."
 echo
 read -s choice
 case $choice in
 D | d) date ;;
 W | w) who ;;
 P | p) pwd ;;
 Q | q) loop=n ;;
 *) echo "Illegal choice." ;;
 esac
 echo
done
```


continue Statement

The **continue** command causes a jump to the next iteration of the loop, skipping all the remaining commands in that particular loop cycle.

```
□vi test10.sh
 clear
 echo
 LIMIT=19
 echo
 echo "Printing Numbers 1 through 20 (but not 3 and 11)"
 a=0
 while [ $a -le $LIMIT ]; do
 a = \exp + 1
 if [ $a -eq 3 ] || [ $a -eq 11 ]
 then
 continue
 fi
 echo -n "$a "
 done
 echo
 echo
```


break Statement

The **break** command terminates the loop (breaks out of it)

Check out test10.1.sh

until Statement

- The until statement is very similar to the while structure. The until structure loops until the condition is true. So basically it is "until this condition is true, do this".
- until [expression] do statements done
- vi test11.sh
 echo "Enter a number: "; read x
 echo; echo "Count down begins..."
 until [\$x -le 0]; do
 echo \$x
 x=`expr \$x 1`
 sleep 1
 done
 echo

Aliases

- Used as shorthand for frequently-used commands
- Syntax for bash alias <shortcut>=<command>
 - alias II="Is -IF"
 - alias la="ls -la"
- Put aliases in your .bashrc (if bash) file to set them up whenever you log in to the system!

Exercise:

- alias list="ls -l"
- alias
- unalias list

Access lists and groups

- Mode of access: read, write, execute
- Three classes of users RWX
 - a) owner access $7 \Rightarrow 111$ RWX
 - b) group access $6 \Rightarrow 110$ RWX
 - c) public access $1 \Rightarrow 001$
- Ask manager to create a group (unique name), say G, and add some users to the group.
- For a particular file (say game) or subdirectory, define an appropriate access.

Attach a group to a file chgrp G game

Exercise: File Operations

- ■file *
- find reports -name monday
- find programs -name '*.c' -ls
- find . -name '*.*' -ls

Exercise: Link

- In -s original-file added-file
- In -s /root/file1 /root/dir1/dir2/dir3/file

- In original-file added-file
- In file1 file2

Exercise: Tar

- tar cvf mytarfile.tar mydir
- tar xvf mytarfile.tar

- tar rvf mytarfile.tar new_dir
- tar tvf mytarfile.tar
- tar uvf mytarfile.tar my_updated_dir

Exercise: Tar

- tar zcvf myarch.tar.gz mydirt
- tar zxvf myarch.tar.gz

- tar jcvf myarch.tar.bz2 mydir
- tar jxvf myarch.tar.bz2

Exercise: Zip

zip unzip

gzip gunzip

bzip2 bunzip2

xz unxz

File Extension:

```
.rpm (redhat pakage manger file)
.tz (tar with compress)
.Z (compress)
.bin (self extracting software file)
.deb (debian linux package)
```

l, ii

RPM:

- Rpm --install --verbose --hash --test sw.rpm
- Rpm -ivh sw.rpm
- Rpm -q sw

- Rpm -e sw
- Rpm -V bash
- Rpm -Va

Some Tips

- *All shell variables are string variables . In the statement **a=20** the '20' stored in a is treated not as a number, but as a string of characters **2** and **0**. Naturally , we cannot carry out arithmetic operations on them unless we use a command called **expr**.
- A variable may contain more than one word. In such cases, the assignment must be made using double quotes.
- •All the variable inside a shell script die the movement the execution of the script is over.
- •We can create a null variable by following way

$$d=$$

If a null variable is used any where in a command the shell manage to ignore it, For Example

- we can write comments using # as beginning character of the line
- The multiplication symbol must always be preceded by a \. Otherwise the shell treats it as a wildcard character for all files in the current directory.
- Term of the expression provided to expr must be separated by blanks.

Thus, the expression **expr** 10+20 is invalid.

expr is capable of carrying out only integer arithmetic. To carry out arithmetic on real number it is necessary to use the bc command.

exa:
$$a=10.2 b=12.2$$

 $c=\ensuremath{`echo\ \$a + \$b \mid bc\ `}$

Basic command used for filtering

tr
sed
head
tail
cut
sort
uniq
grep

Tr command

cat multi blanks.txt | tr -s '\n' echo "JUST TO TRY" | tr 'A-Z' 'a-z' cat text | tr '\t' ' ' echo "JUST 123 TO 456 TRY" | tr -d '0-9' echo "Hello 123 world 456" | tr -d [:digit:] echo "JUST TO TRY" | tr [:upper:] [:lower:]

sed command

echo new | sed s/new/old/ echo "this is new" | sed s/new/old/ sed 's/try/TRY' < file1.txt</pre> sed -e 's/[0-9]//g' var1=\$(echo \$input | sed -e 's/[0-9]//g')

100

sed command

```
Seq 1 30 > file1.txt
cat file1.txt | sed -n 'p'
cat file1.txt | sed '1d'
cat file1.txt | sed '2d'
cat file1.txt | sed '1,5d'
cat file1.txt | sed '4,10d'
cat file1.txt | sed '1,5!d'
cat file1.txt | sed '1~3d'
cat file1.txt | sed '2~2d'
```

sed command

```
cat /etc/passwd > file2.txt
cat file2.txt | sed 's/root/toor'
cat file2.txt | sed 's/root/toor/g'
cat file2.txt | sed 's/Root/toor/ig'
cat file2.txt | sed 's/root/toor/3' //3rd instance
cat file2.txt | sed 's/root//g'
cat file2.txt | sed '35s/bash/newBash/g'
cat file2.txt | sed '1,5s/bash/newBash/g'
cat file2.txt | sed 's/root/r/g; s/kaushal/k/g'
cat file2.txt | sed -e 's/root/r/' -e 's/kaushal/k'
cat file2.txt | sed -n '/wimc15/,/vlsi15/p'
 // print
```

sed command

```
cat /etc/passwd > file2.txt
```

```
cat file2.txt | sed 's/^/> /'
cat file2.txt | sed 's/$/EOL/'
```

cat file2.txt | sed -n -e '/bash/p'

```
cat fileWithComment.txt | sed -n '/^#/p' cat fileWithComment.txt | sed '/^#/d'
```

cat fileWithBlankLines.txt | sed -n '/^\$/p' cat fileWithBlankLines.txt | sed '/^\$/d' // delete blank lines


```
if [ -z $(echo $char | sed -e 's/[0-9]//g') ]
case $char in
[0-9]) echo "$char is Number/digit" ;;
[[:upper:]]) echo "$char is UPPER character" ;;
[a-z]) echo "$char is lower character" ;;
*) echo "$char is Special symbol" ;;
echo {1..9}
echo {a..z}
echo {A..Z}
```


seq 1 10 seq 1 2 10 seq 10 -1 1 seq 10 -2 1

head and tail command

seq 1 20 > file.txt

head file.txt

head -n 5 file.txt

head -n -5 file.txt // print all excluding last 5 lines

tail file.txt

tail -n 5 file.txt

tail -n +5 file.txt // print all excluding first 5 lines


```
echo "100.25+200.50" | bc
echo "sqrt(99)" | bc
echo "sqrt(99)" | bc -l
echo "scale=2;sqrt(99)" | bc
var1=99 ; echo "scale=2; sqrt($var1)" | bc
var1=100; var2=200; echo "$var1/$var2" | bc
var1=100; var2=200; echo "scale=2;$var1/$var2" |
bc
```

Eg. Revese String

```
#!/bin/bash
var1=$1
length=`echo ${#var1}`
while [ $length -ne 0 ]
do
 temp=$temp`echo $var1 | cut -c $length`
 ((length--))
done
echo $temp
Need to explore temp=$temp and cut command
```

Eg. Revese String

To understand how temp=\$temp works

var1=\$var1\$var2

```
Try following to append to existing value of variable
var1 = 1234
var1=$var1"56"
 // to append 56 to 1234
Or
var1=$var1'56'
var2=56
var1=$var1`echo $varr2` // with help of command
var1=cdac
var2=acts
```


Eg. Revese String

Using rev command

// try tac command to display file content in reverse order


```
str=cdac
echo ${str:0:1}
echo ${str:0:2}
str=acts
i=0
while [ $i -lt ${#str} ]
do
 arr[\$i] = \$\{str:\$i:1\}
 let ++i
done
echo ${arr[2]}
echo ${arr[*]}
```

Awk

df | grep "/dev/sda*" | awk '{print \$4}'

```
Is -I | awk '{print $1}'
ps lax | awk '{print $4}' | grep [1] | wc
ps lax | awk '{print $4}' | grep [1] | grep ^1$ | wc
cat /etc/passwd | cut -d \: -f 7 | uniq
cat /etc/passwd | cut -d : -f 7 | sort | uniq
df | head -n 2 | tail -n 1 | awk '{print $4}'
```


```
i=0
for x in $@
do
 arr[i] = x;
 let i++;
done
echo printing stuff
for((i=0; i<\$\#; i++))
do
echo ${arr[i]}
done
```


```
function()
  var=55555
  echo $var
ret=$(function)
echo $ret
```


```
function()
 var=256;
 echo 3;
 return $var;
ret=$(function)
echo $ret
echo $?
```


BACKUP_FOLDER_NAME="BACKUP_"\$(date +%d_%m_%Y_%H_%M_%S)

mkdir \$BACKUP_FOLDER_NAME

Exercise: File operation

- chown username filename
- chown -R username filename

- chgrp groupname filenam
- chgrp -R groupname filename

Exercise: File operation

- Check list
- mount and unmount command
- .bashrc file
- dirs, pushd, popd