

System Programming

UNIX Shell Environments

Shell Characteristics

- Command-line interface between the user and the operating system
- Automatically starts on login, wait for user to type in commands
- Both a command interpreter and a programming language
- Shell script is a text file containing logic for shell interpretation

Shell Interactivity

- Command line parsing
- Environment
- Textual completion
- Aliases
- Command line editing
- Command history
- Configuration

Shell Programming

- Variables
- Control structures
 - Loops and conditionals
- Function definition and invocation
- Shell scripts
- Next chapter

Various Unix Shells

- sh (Bourne shell, original Unix shell)
- ksh (Korn shell)
- csh (C shell, developed at Berkeley)
- tcsh
- bash (Bourne again SHell)
 - Default user shell in Linux
- . . .
- Differences mostly in level of interactivity support and scripting details
 - http://www.faqs.org/faqs/unix-faq/shell/shelldifferences/

	sh	csh	ksh	bash	tcsh	zsh	rc	es
Job control	N	Y	Y	Y	Y	Y	N	N
Aliases	N	Y	Y	Y	Y	Y	N	N
Shell functions	Y	N	Y	Y	N	Y	Y	Y
"Sensible" Input/Output redirection	Y	N	Y	Y	N	Y	Y	Y
Fully programmable completion	N	N	N	N	Y	Y	N	N
Co Processes	N	N	Y	N	N	Y	N	N
Builtin artithmetic evaluation	N	Y	Y	Y	Y	Y	N	N
Can follow symbolic links invisibly	N	N	Y	Y	Y	Y	N	N
Periodic command execution	N	N	N	N	Y	Y	N	N
Custom Prompt (easily)	N	N	Y	Y	Y	Y	Y	Y
Spelling Correction	N	N	N	N	Y	Y	N	N
Process Substitution	N	N	N	Y	N	Y	Y	Y
Underlying Syntax	sh	csh	sh	sh	csh	sh	rc	rc
Freely Available	N	N	N	Y	Y	Y	Y	Y
Can cope with large argument lists	Y	N	Y	Y	Y	Y	Y	Y
Can avoid user startup files	N	Y	N	Y	N	Y	Y	Y
Can specify startup file	N	N	Y	Y	N	N	N	N
List Variables	N	Y	Y	N	Y	Y	Y	Y
Full signal trap handling	Y	N	Y	Y	N	Y	Y	Y
Local variables	N	N	Y	Y	N	Y	Y	Y
Lexically scoped variables	N	N	N	N	N	N	N	Y
Exceptions	N	N	N	N	N	N	N	Y

Chapter Seven

Unix Shell Environments

Bourne Again SHell (bash)

- Bash is the standard shell for this lecture
- Superset of the Bourne shell (sh)
- Borrows features from sh, csh, tcsh & ksh
- Part of the GNU project

- Three main types of variables for a running shell
- Local variables
 - Present within current instance of shell
 - Set at command prompt
- Environment variables
 - Available to any child process of shell
- Shell variables
 - Set and required by shell

Shell Variables

- A set of variables the shell uses for certain operations
- Shell variables include
 - local variables
 - environment variables
- Current list of environment variables can be displayed with the env command
- Variables have a name and a value
- Send value of varname to standard output with echo \$varname

Environment Variables

```
Some interesting variables: HOME, PWD,
  PATH, PS1, USER, HOSTNAME
$HOME: home directory (default argument for cd)
 Example: /home/0607/student
$PWD: current working directory
 Example: /export/home/staff/usern
$PATH: search path for commands
 Example: /usr/local/bin:/bin:/usr/bin
$PS1: command prompt (default "$ ")
 Example: \u@\h:\w\$
$USER: user name
 Example: usern
$HOSTNAME: computer hostname
 Example: ktuce
```


Environment Variables

Other interesting variables: UID, PPID, RANDOM, HISTFILE, HISTSIZE, MAIL, MAILCHECK, PS2

\$UID: current user ID

\$PPID: process ID of program that invoked the shell

\$RANDOM: generate a random integer between 0-32767

\$HISTFILE: file for storing command history

\$HISTSIZE: the number of commands to be stored

\$MAIL: file checked by shell for the arrival of mail

\$MAILCHECK: the number of seconds between checks

\$PS2: secondary command prompt (default "> ")

Setting Variables

- Set variable with varname=value
- PS1=\$USER@\$HOSTNAME:
 Change default shell prompt
- PS1="bash_prompt>"
- PATH=\$PATH:\$HOME/bin
 - Append :\$HOME/bin to PATH
- PATH=\$PATH:~:.
 - Append :~:. to PATH
- DATE=`date` or DATE=\$(date)
 - Capture output from date command

Textual Completion

- <tab> attempts to complete the current command or filename
- pus<tab> expands to pushd<space>
- pu<tab> gives the alternatives
 - pu pup pushd
- In /etc, entering ls init<tab> gives

```
init init.d initpipe inittab
[lecture]$ ls init
```

Aliases

- Aliases are used as shorthand for frequently-used commands
- Syntax: alias shortcut=command
- Examples:
 - alias pu=pushd
 - alias po=popd
 - alias l= "ls -F -C"
 - alias ll="ls -L -l -F"
 - alias d=dirs
 - alias hide="chmod og-rwx"
 - alias unhide="chmod og+r"

Command History

- Use history command to list previously entered commands
- Use fc -1 <m> <n> to list previously typed commands from m through n
- Use up and down cursor keys to scroll through history list

Editing on the Command Line

- bash provides a number of line editing commands
- Default emacs-mode commands
 - Esc-b Move back one word
 - Esc-f Move forward one word
 - Ctrl-a Move to beginning of line
 - Ctrl-e Move to end of line
 - Ctrl-k Kill text from cursor to end of line
- On the other hand, you can interactively edit the command line in several ways if using ksh
 - set -o vi allows you to use vi commands to edit the command line
 - set -o vi-tabcomplete also lets you complete commands/ filenames by entering a TAB

Login Scripts

- You don't want to enter aliases, set environment variables, set up command line editing, etc. each time you log in
- All of these things can be done in a script that is run each time the shell is started

Login Scripts (cont.)

- Startup scripts executed at login
 - /etc/profile
 - ~/.bash_profile
 - ~/.bash_login (if no .bash_profile)
 - ~/.profile (if neither are present)
- Script executed after login
 - ~/.bashrc
- Script executed upon logout
 - ~/.bash_logout

Example .bash_ profile (partial)

.bash_ profile: executed by bash for login shells

```
umask 022 (0666 & \sim022 = 0644 = rw-r--r--)
```

include .bashrc if it exists

```
if [ -f ~/.bashrc ]; then
 . ~/.bashrc
fi
```

Set variables for a warm fuzzy environment

```
export CVSROOT=~/.cvsroot
export EDITOR=/bin/vi
export PAGER=/usr/bin/less
```

Example .bashrc (partial)

.bashrc

abbreviations for some common commands

```
alias bye=logout
alias h=history
alias l='ls -F -C'
alias ll='ls-L -l -F'
alias po=popd
alias pu=pushd
```

Login Sc

- Login Scripts (cont.)
- For csh, login shells execute:
 - ~/.profile
- If ENV is set:
 - That file is executed for each new terminal
 - Example:
 - ENV=\$HOME/.cshrc
 - EXPORT ENV (for bash)

Login and Other Shells

