CS2043 - Unix Tools & Scripting Lecture 3 Making Bash Work For You Spring 2015 1

Instructor: Nicolas Savva

January 26, 2015

¹based on slides by Hussam Abu-Libdeh, Bruno Abrahao and David Slater over the years

Course Logistics

- Enroll by Wednesday (01/26 add deadline)
- Assignment 1 is due this coming Wednesday
- You can find the OH(s) time/locations through piazza
- We will, hopefully, have several TAs joining the staff (sometime this week)

Using Bash Efficiently

In this lecture:

- More on file permissions
- File compression
- Customizing the prompt
- Shell shortcut keys
- Reusing history
- Aliasing
- Special character expansion

Revisiting File Permission

-rwxrwxrwx

- User's Permissions
- Group's Permissions
- Other's permissions

R = Read, W = Write, X = Execute

Directory Permissions begin with a d instead of a -

File Permissions - Another Convenient Way

We can think of r, w, x as binary variables:

- 0 = OFF
- 1 = ON

$$r * 2^2 + w * 2^1 + x * 2^0$$

- chmod 755: rwxr-xr-x
- chmod 777: rwxrwxrwx
- chmod 600: rw-----

Default Permissions - umask

This command will set the default permission of all the files you create (during the particular session)

Umask acts as the last stage filter that strips away permissions as a file or directory is created:

umask

umask mode

• Remove mode from the file's permissions

- umask 077: full access to the user, no access to everybody else
- umask g+w: enables the group write permission (alternative notation)
- umask -S: display the current mask

File Compression

- Compress and archive files into a single file
- A new file is created (.zip) and the original files stay intact

zip

```
zip <zip_file_name> <files_to_compress>
```

unzip

```
unzip <zip_file_name>
```

Read the man page for more options

- add files to existing zip
- encrypt files and use password
- ..

More File Compression

gzip

gzip <files_to_compress>

gunzip

gunzip <compressed_file_name>

- compress file using Lempel-Ziv coding
- Does not bundle files
- replaces original files

More File Compression - tar

Archive multiple files together

tar bundles multiple files together into a single file

extract all files from tar archive

- Does not compress
- Does not replace the files

A Backup Script

Here is something a little more practical - a simple script to back up all the files in your documents directory:

Example: backup.sh

This script makes use of the tar archiving command:

Making Tarballs:

```
tar -c(z/j)f <dest_archive> <source>
tar -x(z/j)f <archive>
```

- -c version creates a new archive from a source file/dir
- -x extracts an existing archive to the current dir
- pick either -z or -j options ($-z \Rightarrow .tar.gz$, $-j \Rightarrow .tar.bz2$)

wget and curl

wget

```
wget [OPTIONS] [URL...]
```

Download a file from a remote location over HTTP. Popular options:

- -r : recursive
- -c : continue a partial download

curl

```
curl [OPTIONS] [URL...]
```

Transfer data from/to web servers.

For more info on these commands, consult the man pages.

Shells Again

Many shells for UNIX-like systems:

- sh: The Bourne Shell a popular shell made by Stephen Bourne
- bash: The Bourne Again Shell default shell for the GNU OS, most Linux distros, and OSX
- csh: The C Shell interactive and close to C
 default shell for BSD-based systems
- zsh: The Z Shell possibly the most fully-featured shell inspired by sh, bash, ksh, and tcsh

Shells Again

- Since bash is the gold standard of shells and has more than enough features for this course, we'll stick with it.
- For more info, use Wikipedia as a starting point: http://en.wikipedia.org/wiki/Comparison_of_command_shells

My machine/CSUGlab does not default to bash

If the machine automatically put you into a shell that is not bash:

- If you are already logged in, just type bash
- More importantly we would like the csuglab machine to automatically put us into bash when we login. One way to do this is by editing the file ~/.login which gets executed each time you log into the server.

Start bash automatically

Add the following line to the end of \sim /.login

if (-f /bin/bash) exec /bin/bash --login

If you had root privileges you could just edit /etc/passwd and find the line corresponding to the current user.

Modifying your Prompt

The environment variable \$PS1 stores your default prompt. You can modify this variable to spruce up your prompt if you like:

Example

First echo \$PS1 to see its current value \s-\v\\$ (default)

It consists mostly of backslash-escaped special characters, like \s (name of shell) and \v (version of bash). There are a whole bunch of options, which can be found at

http://www.gnu.org/software/bash/manual/bashref.html #Controlling-the-Prompt

Modifying Your Prompt

Once you have a prompt you like, set your \$P\$1 variable

Define your prompt

nsavva@x200t:~\$ export PS1="New Prompt String"

- Type this line at the command prompt to temporarily change your prompt (good for testing)
- Add this line to ~/.bashrc or ~/.bash_profiles to make the change permanent.

Note: Parentheses must be used to invoke the characters.

```
PS1="\u0\h:\w\) \Rightarrow nsavva@x200t:~> \\ PS1="\h \w(\0-\d]" \Rightarrow x200t~(12:05 PM-Mon Jan 26]
```

Shell Shortcuts

Make entering commands easier:

- Tab completion
- Up-down arrow: browse through command history
 - so you do not have to retype everything
- Ctrl + e: jump cursor to end of line
- Ctrl + a: jump cursor to beginning of line
- Ctrl + u : delete everything from cursor to beginning of line
- Ctrl + k : delete everything from cursor to end of line
- Ctrl + w : delete everything from cursor to beginning of word
- Ctrl + I : clear the screen

More shortcuts at:

http://linuxhelp.blogspot.com/2005/08/bash-shell-shortcuts.html

Reusing History: Bang (!)

Use the *bang* operator (!) to repeat a command from your history that begins with the characters following it.

Example

```
nsavva@x200t:~$ pdflatex lecture3.tex
nsavva@x200t:~$ !p
nsavva@x200t:~$ !pdf
!p and !pdf will recall pdflatex lecture3.tex
```

Using ! can save you many keystrokes when repeating tasks.

Reusing History: Search

You can search through your command history using the shortcut Ctrl + R:

- Press Ctrl + R and type a search string. Matching history entries will be shown.
- Press Ctrl + R again to see other matches.
- If you like an entry, press ENTER to re-execute it.
- Press ESC to copy the entry to the prompt without executing.
- Press Ctrl + G to exit search and go back to an empty prompt.

Example

```
(reverse-i-search)'sc': scp -r n@x1.cornell.edu: /Downloads/ ./
```

Note that you will not be able to type if there are no matches.

Aliases

The more you use bash the more you see what options you use all the time. For instance ls -l to see permissions, or rm -i to insure you don't accidentally delete a file. Wouldn't it be nice to be able to make shortcuts for these things?

Alias:

alias name=command

- The alias allows you to rename or type something simple instead of typing a long command
- You can set an alias for your current session at the command prompt
- To set an alias more permanently add it to your .bashrc or .bash_profile file in your home directory.

Alias Examples

```
alias ls='ls --color=auto'
alias dc=cd
alias ll="ls -l"
```

- Quotes are necessary if the string being aliased is more than one word
- To see what aliases are active simply type alias
- Note: If you are poking around in .bashrc you should know that any line that starts with # is commented out.

In a bash shell, if we type:

```
$ echo This is a test
This is a test
```

But if we type

```
$ echo *
Lec1.pdf Lec1.dvi Lec1.tex Lec1.aux
```

What happened?

The shell expanded * to all files in the current directory. This is an example of path expansion, one type of shell expansion.

- * $\hat{}$? { } [] Are all "wildcard" characters that the shell uses to match:
 - Any string
 - A single character
 - A phrase
 - A restricted set of characters

The shell's ability to interpret and expand commands is one of the powers of shell scripting.

• * matches any string, including the null string (i.e. 0 or more characters).

Input	Matched	Not Matched
Lec*	Lecture1.pdf Lec.avi	ALecBaldwin/
L*ure*	Lecture2.pdf Lectures/	sure.txt
*.tex	Lecture1.tex Presentation.tex	tex/

• ? matches a single character

Input	Matched	Not Matched
Lecture?.pdf	Lecture1.pdf Lecture2.pdf	Lecture11.pdf
ca?	cat can cap	ca cake

- [...] matches any character inside the square brackets
 - Use a dash to indicate a range of characters
 - Can put commas between characters/ranges

Input	Matched	Not Matched
[SL]ec*	Lecture Section	Vector.tex
Day[1-4].pdf	Day1.pdf Day2.pdf	Day5.pdf
[A-Z,a-z][0-9].mp3	A9.mp3 z4.mp3	Bz2.mp3 9a.mp3

• [^...] matches any character **not** inside the square brackets

Input	Matched	Not Matched
[^A-P]ec*	Section.pdf	Lecture.pdf
[^A-Za-z]*	9Days.avi .bash_profile	vacation.jpg

• Brace Expansion: {...,...} matches any phrase inside the comma-separated brackets

Examples:

Input	Matched	
{Hello,Goodbye}\ World	Hello World Goodbye World	

NOTE

Brace expansion must have a list of patterns to choose from. (i.e. at least two options)

And of course, we can use them together:

Input	Matched	Not Matched
i[a-z]e	gift_ideas profile.doc	DriVer.exe
[bf][ao][ro].mp?	bar.mp3 foo.mpg	foo.mpeg

Interpreting Special Characters

The following are special characters:

- The shell interprets them in a special way unless we escape (\\$) or place them in quotes "\$".
- When we first invoke a command, the shell first translates it from a string of characters to a UNIX command that it understands.
- A shell's ability to interpret and expand commands is one of the powers of shell scripting.

We will cover all those special characters later in the course.

Later in the course...

More to come:

- Piping, input/output redirection
- More useful unix commands
- text editing: nano, vi/vim
- ssh/sftp/scp, screen/tmux
- And much more!