Shell scripting

Mikhail Dozmorov

Spring 2018

Workflow scripts

- A script is a file with a .sh extension. It contains a list of shell commands executed by an interpreter
- Shebang (#!) defines the interpreter on the first line
 - #!/bin/bash commands interpreted by bash
 - #!/usr/bin/python interpreted by Python
- A script file should have x permissions: chmod u+x hello_world.sh
- Running a script: ./hello_world.sh

Variables

- Set a variable: count_of_files=3
- Wrong set a variable: count_of_files = 3 (spaces)
- Quotes are optional. The following commantd are equivalent:

```
file="/home/mdozmorov/work/README.md"
file=/home/mdozmorov/work/README.md
```

• Use a variable: echo \$file

Capturing output of a command into a variable using backticks

- Wrap a command into backticks the backwards apostrophes that appear on a US English keyboard at the upper left, under the ~ (tilde)
- Equivalent saying "get the output of the backticked command as a string variable"

```
echo `date`
CURRENT_DIR=`pwd`
file_name=`basename /bin/mkdir`
```

Arguments of a script as variables

- Example of an argument: ./hello_world.sh "Hello World!"
- Within a script, special variables are reserved:

```
echo $0 - prints the script name
echo $1 - prints the first argument
echo $2 - prints the second argument
echo ${10} - prints the tenth argument
echo $# - prints the number of arguments
```

Mikhail Dozmorov Shell scripting Spring 2018 5 / 12

Internal variables

Set system's parameters. Can be defined in system's configuration files .bashrc, .bash_profile

```
DISPLAY - tells X11 on which display to open windows

EDITOR - default text editor; usually emacs or vim

HOME - path to user's home directory; same as ~

PATH - path to executable programs

PWD - current directory, same as pwd

SHELL - path to the current shell

TERM - current terminal type

USER - account name of current user, same as whoami
```

Use echo to see their content

Aliases

```
To avoid retyping commands - use an alias. Can be defined in system's
configuration files .profile (Linux), .bash_profile, .bashrc (Mac)
alias lah='ls -lah'
alias ..='cd ..'
# get top process eating memory
alias psmem='ps auxf | sort -nr -k 4'
alias psmem10='ps auxf | sort -nr -k 4 | head -10'
# get top process eating cpu
alias pscpu='ps auxf | sort -nr -k 3'
alias pscpu10='ps auxf | sort -nr -k 3 | head -10'
# Find files eating space in the current directory
```

Mikhail Dozmorov Shell scripting Spring 2018

7 / 12

alias spacehogs='du -cks * | sort -rn'

Conditional execution (if .. then .. else)

```
if [ ! -e $results_dir ]; then
 mkdir $results_dir;
fi
```

Some popular operators for checking a condition include:

```
-e <file> - TRUE if a specific file/directory or selection of the specific file of the s
```

• help test - see all operators

Loops (for .. do .. done)

```
for file in `ls *.txt`; do
 echo $file;
 gzip $file;
done
```

• while-do-done construct also available

The PATH environment variable

• Unix executable commands are located in special folders

```
$ which ls
/usr/bin/ls
$ which cat
/usr/bin/cat
$ which head
/usr/bin/head
```

- Executables may be kept in many different places on the Unix system.
- The PATH environmental variable is a colon-delimited list of directories where your shell will look to find exexutable commands

```
$ echo $PATH
/Users/mdozmorov/miniconda2/bin:/Users/mdozmorov/.rvm/gems/rub
```

Expanding the PATH

- Often you need to install software as a user, i.e., not as root or sudo user
- Create user-specific bin, lib folders, like:

```
$ mkdir ~/.local/bin
$ mkdir ~/.local/lib
```

- .local is a hidden folder in your home directory (use ls -lah to see it)
- Add these folders to the search path: export
 PATH=\$PATH:\$HOME/.local/bin:\$HOME/.local/lib now, Unix
 will look there for executables
- Put the export ... command in bash_profile to automatically execute it every time you use shell

Installing software as a user

- Read README each software is different
- When installing using make, typically:
 - \$./configure --prefix=\$HOME/.local
 - \$ make
 - \$ make install
- When using Python setup.py, typically:
 - \$ python setup.py install --user
- When installing Python packages using pip
 - \$ pip install --user FOOBAR

https://unix.stackexchange.com/questions/42567/how-to-install-program-locally-without-sudo-privileges