Shell Scripting 2014 MACADMINS 2014 CONFERENCE

AT PENN STATE

Jay Hoff

- ITS/IDS
 - Identity Services
 - Systems Administrator
 - jeh26@psu.edu
 - @jayhoff

Rusty Myers

- ITS/CLC
 - Mac and Linux Group
 - Systems Administrator
 - rzm102@psu.edu
 - @thespider

Agenda

- Welcome
- Part 1 Terminal Use
- Part 2 Basic Shell
- Part 3 Basic Bash
- Part 4 Advanced Advanced

Jump In

https://github.com/rustymyers/ ShellScriptingPSUMAC2014

"Download Zip"

TextWrangler

http://www.barebones.com/products/ textwrangler/download.html

Welcome to bash

What's bash?

- Bourne Again Shell (bash)
- Command Interpreter
- Binary at /bin/bash
- Responsible for spawning subshells

What's BASH?

- Bourne Again Shell (bash)
- Brian Fox
 - Programmed BASH
 - beta 1989
- Updated Bourne Shell (sh)

Part 1

- Terminal.app
- Paths
- Basic Script
- Permissions
- Basic Commands

Terminal.app

- Open /Applications/Utilities/
- Spotlight search for "term"

Interrupts

- Ctrl-C = Interrupt/Kill
- Ctrl-D = Close Shell

Command Basics

- Programs with Specific Purpose
- Simple commands have no arguments
- command argument1 argumentN
- Some Commands use flags
 - command -flag arguments

```
000
```

\$ man man man(1)

NAME

man - format and display the on-line manual pages

\$ man -K SEARCH_TERM

```
$ man pwd NAME pwd name
```

```
SYNOPSIS

pwd [-L | -P]
```

Feedback: http://j.mp/psumac13

pwd -- return working directory

```
000
```

files

```
$ man cat
NAME

cat -- concatenate and print
```

SYNOPSIS

cat [-benstuv] [file ...]

```
000
```

\$ man sleep
NAME

sleep -- suspend execution for an
interval of time

SYNOPSIS sleep seconds

DESCRIPTION

The sleep command suspends execution for a minimum of seconds.

```
0 0
```

```
$ man date
NAME
```

date -- display or set date and time

DESCRIPTION

When invoked without arguments, the date utility displays the current date and time.

\$ date
Fri Jul 4 23:40:14 EDT 2014

NAME

clear - clear the terminal screen

SYNOPSIS

clear

DESCRIPTION

clear clears your screen if this is possible. It looks in the environment for the terminal type and then in the terminfo database to figure out how to clear the screen.

```
0 0
```

\$ help

•••

Type `help' to see this list.

Type `help name' to find out more about the function `name'.

Use `info bash' to find out more about the shell in general.

Use `man -k' or `info' to find out more about commands not in this list.

•••

```
0 0
$ help cd
cd: cd [-LI-P] [dir]
 Change the current directory to
DIR.
```


0 0

```
$ help history
history: history [-c] [-d offset]
[n] or history -awrn [filename] or
history -ps arg [arg...]
Display the history list with line
numbers.
```

history

- history = Show previous commands
- !! = Run previous command
- !n = Run previous command #n

Terminal Tricks

- Up/Down Arrows
 - Cycle previous commands
- TAB = Autocomplete!

Try It!

- Open Terminal.app
- man, pwd, cat, sleep, date,
 help, cd, history, !!, clear
- Up arrow through History
- Move to End of Line
- Clear Screen

Paths

- Relative
 - From current location to file
- Absolute
 - From file system root to file

OS X

Path Shortcuts

- ~ = User's Home
- . = Current Directory
- .. = One Directory Up

Log in as usera

Root of File System → Applications/ ~ = Home Dir → Library/ → Preferences/ → System/ → Users/ usera/ →Desktop/ → Volumes/ → Shared/ Documents/

```
000
$ pwd
$ cd ~
$ pwd
 /Users/usera
```

```
000
$ pwd
$ cd ~
$ pwd
 /Users/usera
$ cd ..
$ pwd
 /Users
```

```
0 0
$ cd ~
$ pwd
 /Users/usera
$ cat Desktop/text.txt
 Hello!
$ cat /Users/usera/Desktop/text.txt
 Hello!
```

```
0 0
```

- \$ pwd
 /Library/Preferences
- \$ cat com.apple.plist
 Relative or Absolute?
- \$ cat /Library/Preferences/com.apple.plist
 Relative or Absolute?

```
0 0
```

- \$ pwd
 /Library/Preferences
- \$ cat com.apple.plist
 Relative or Absolute?
- \$ cat /Library/Preferences/com.apple.plist
 Relative or Absolute?

\$PATH

- Global Shell Variable
- Paths Searched when Executing Commands
- Separated by ":"
- Show path to programs:
 - type program_name

- Global Shell Variable
- Paths Searched when Executing Commands
- Separated by ":"
 - use "type" command to locate

0 0

```
$ help type
type: type [-afptP] name
[name ...]
 For each NAME, indicate how
it would be interpreted if used
as a command name.
```

0 0

```
$ echo $PATH
  /opt/local/bin:/opt/local/sbin:/
opt/local/bin:/opt/local/sbin:/bin
```

```
$ type cat
cat is /bin/cat
```

ls

- List Directory Contents
- ls -l = Long Listing
- ls -a = Show Hidden Files
- ls -R = List Recursively

Long Listing shows file type

- directories = d
- file = -
- soft (symbolic) link = lcharacter device = c

- hard link = -
- block device = b

```
000
 $ ls /Users/usera
 Music.....
  Desktop Documents Downloads Library Movies
 $ ls -l /Users/usera
 total 0
 drwx----+ 3 usera
 staff
 102 Dec 5 2012 Desktop
 drwx----+ 3 usera
 staff
 102 Dec 5 2012 Documents
 drwx----+ 4 usera
 136 Dec 5 2012 Downloads
 staff
 drwx----+ 41 usera
 staff
 1394 Jun 5 14:14 Library
 drwx----+ 3 usera
 staff
 102 Dec 5 2012 Movies
 drwx----+ 3 usera
 staff
 102 Dec 5 2012 Music
 drwx----+ 3 usera
 staff 102 Dec 5 2012 Pictures
 drwxr-xr-x+ 4 usera
 staff 136 Dec 5 2012 Public
```

Feedback: http://j.mp/psumac13

```
000
 $ ls -l /dev
 total 0
 crw----- 1 root wheel
 14, 1 Jun 21 21:11 afsc_type5
 crw---- 1 root
 wheel
 8, 1 Jun 21 21:11 auditpipe
 brw---- 1 root
 operator 2, 3 Jun 21 21:11 vn3
 crw-rw-rw- 1 root
 wheel 3, 3 Jun 21 21:11 zero
```

```
000
 $ ls /
 Applications System
 mach_kernel.....
 cores
 $ ls -a /
 total 0
 .DS_Store
 .DocumentRevisions-V100
 .Spotlight-V100
 .Trashes
 ...CUT...
 .vol
 Applications
 ...CUT...
```

Linear Execution

- Commands run one at a time
- Separate commands with;
- Run left to right

```
000
$ pwd
 /bin
$ ls
  csh echo ksh mkdir rcp
stty wait4path...
```

```
000
$ pwd; ls
/bin
[ csh echo ksh mkdir rcp
stty wait4path...
```

Feedback: http://j.mp/psumac13

Try It!

- Open terminal.app
- Try Basic commands (cd, ls, cat, pwd)
 - find a directory
 - list the files
 - cat a file
- Do them all in a row with one <enter>!

Making Folders

- mkdir foldername
- mkdir -p /path/to/newfolder

```
000
$ pwd
 /Users/usera
$ mkdir Scripts
$ cd Scripts
$ pwd
 /Users/usera/Scripts
```


Making Files

- Create blank files
- Update modification dates
- touch filename

```
0 0
$ pwd
 /Users/usera/Scripts
$ touch fileA.txt
$ touch fileB.txt
$ 1s
fileA.txt fileB.txt
```

Making Copies

- Copy File / Folders
- cp original newfile
- cp -R = Copy Recursively


```
000
$ pwd
 /Users/usera/Scripts
$ cp /Users/usera/Desktop/
ShellScriptingPSUMAC2014/
inventory.sh /Users/usera/Scripts/
$ ls ~/Scripts
 inventory.sh
```

Moving (renaming) Files

- Move File / Folders
- mv original newfile
- mv original /new/path/

```
000
 $ ls
 fileA.txt fileB.txt
 $ mv fileA.txt fileABC.txt
 $ ls
 fileABC.txt fileB.txt
 $ mv fileABC.txt New_Folder/
 $ 1s
 fileB.txt New_Folder
 $ ls New_Folder/
 fileABC.txt
```

Making Links

- Hard Link:
 Can't Span FileSystems, Direct
 Pointer to inode
 - In original hardlink
- Sym Links:
 Can span volumes, Points to Original
 - In -s original symlink

```
000
 $ ls -li
 47098454 -rw-r--r-- 1 rzm102 staff apple.sh
 47098455 -rw-r--r-- 1 rzm102 staff banana.sh
 $ ln -s apple.sh softapple.sh
 $ ls -la
 47098454 -rw-r--r-- 1 rzm102 staff apple.sh
 47533506 lrwxr-xr-x 1 rzm102 staff softapple.sh -> apple.sh
 $ In apple.sh hardapple.sh
 $ ls -la
 47098454 -rw-r--r-- 1 rzm102 staff apple.sh
 47098454 -rw-r--r-- 2 rzm102 staff hardapple.sh
 47533506 lrwxr-xr-x 1 rzm102 staff softapple.sh -> apple.sh
```

airport

- /System/Library/
 PrivateFrameworks/
 Apple80211.framework/
 Versions/A/Resources/airport
- Display Wireless Information
- Scan for Networks

```
0 0
 $ In /System/Library/PrivateFrameworks/
 Apple80211.framework/Versions/A/Resources/airport \
 /usr/local/bin/airport
 $ airport -s
  SSID BSSID RSSI CHANNEL HT CC SECURITY
  xfinitywifi 06:1d:d4:aa:bb:00 -86 11,-1 Y US
 $ airport −I
 802.11 auth: open
 link auth: wpa2-psk
 SSID: SpiderFive
 channel: 153,-1
```

kickstart

- /System/Library/CoreServices/ RemoteManagement/ ARDAgent.app/Contents/ Resources/kickstart
- Apple Remote Desktop/VNC
- (Un)install/Activate/ Configure/Restart

000

\$ sudo /System/Library/CoreServices/
RemoteManagement/ARDAgent.app/Contents/Resources/
kickstart help

Extra arguments: 'help'

kickstart -- Quickly uninstall, install, activate, configure, and/or restart components of Apple Remote Desktop without a reboot.

\$ In /System/Library/CoreServices/RemoteManagement/
ARDAgent.app/Contents/Resources/kickstart /usr/
local/bin/kickstart

Feedback: http://j.mp/psumac13

Deleting Files

- rm Remove file
- rm -R /path Recursive Delete

```
000
$ pwd
 /Users/usera/Scripts
$ ls
 inventory.sh
$ rm inventory.sh
$ ls
```

Try It!

- Move into Home Directory
- Create new Directory
- Copy file into new Directory
- Move a File
- Create a Link
- Delete a copy

Shell Script

- Structure
- Execution

What's a Shell Script?

- Interpreted Language
- Not Compiled
- Languages
 - Bash, PHP, Python, Perl,Ruby

Multiple Commands

- Commands In a Text Document
- Designed To Repeat a Process
- Multiple Commands Combined

Why Create It?

- Automate Repetitive Tasks
- Eliminate Errors/Standardize
- Delegate To Others
- Self Documenting
- Saves Time

Script Editors

- GUI
 - TextMate
 - BBEdit
 - TextWrangler

- CLI
 - vi
 - emacs
 - pico/nano

Script Format

Script Name

- BASH doesn't care about extensions
- Standard is ending with .sh
- Starting with . hides file
- Avoid spaces/special characters

First Line

- Tells bash what interpreter to use
- sometimes called shebang
- #!/path/to/interpreter
 - #!/bin/bash
 - #!/usr/bin/perl

```
0 0
#!/bin/bash
# Script Description
# Script Writer
# Date
 ...put code here...
```

hello.sh


```
# Script will say Hello
# Written by Jay & Rusty
# 05/01/2013
```

#!/bin/bash

echo hello MacAdmins to console
echo "hello MacAdmins"

echo

- Outputs string to stdout
- Double Quotes around string
- Add echos for
 - debugging
 - information


```
000
```

- \$ bash hello.sh
 hello MacAdmins
- \$./hello.sh
- -bash: /Users/usera/hello.sh: Permission denied

- \$ bash hello.sh
 hello MacAdmins
- \$./hello.sh
- -bash: /Users/usera/hello.sh: Permission denied
- \$ /Users/usera/Desktop/hello.sh
- -bash: /Users/usera/Desktop/hello.sh:
- Permission denied

Permissions

- List the permissions: ls -l
- Change Permissions:

chmod field+-bit(s) filename

Change Ownership:

chown owner:group filename

Feedback: http://j.mp/psumac13

Execute Bit!

Permissions in a nutshell

- 3 Fields: (u)ser, (g)roup, (o)ther
- 3 Bits/Field: (r)ead, (w)rite, e(x)ecute
- Execute by default not set

000

```
$\ls\-l\hello.sh
-rw-r--@ 1 usera staff.....
$
```

```
$\ls\-l\hello.sh
-\ru-r--\ello.sh staff.....
$\chmod\ u+x\ hello.sh
$
```

```
000
 hello.sh
 --@ 1 usera staff....
 u+x hello.sh
 hello.sh
 r--@ 1 usera staff.....
```

```
0 0
$ ls -l hello.sh
 -rw-r--r--@ 1 usera staff.....
$ chmod u+x hello.sh
$ ls -1 hello.sh
 -rwxr--r-@ 1 usera staff....
$ ./hello.sh
```

```
0 0
$ ls -l hello.sh
 -rw-r--r--@ 1 usera staff.....
$ chmod u+x hello.sh
$ ls -l hello.sh
 -rwxr--r-@ 1 usera staff....
$ ./hello.sh
hello macadmins
```

```
0 0
```

NAME

find -- walk a file hierarchy

SYNOPSIS

find [-H | -L | -P] [-EXdsx] [-f path] path ...
[expression]
 find [-H | -L | -P] [-EXdsx] -f path [path ...]
[expression]

DESCRIPTION

The find utility recursively descends the directory tree for each path listed, evaluating an expression (composed of the ``primaries''and ``operands'' listed below) in terms of each file in the tree.

- 0 0
 - \$ cd /Users/usera/exercises 2014/
 - \$ find . -type f -iname script*
 - ./globs/script1.sh
 - ./globs/script14.sh
 - ./globs/script2.sh

Starting Your Code

- #!/bin/bash of course!
- Write it in english
- Verbalize the problem
- Start with one small part

Try It!

- Write hello.sh
- Save to Desktop
- Open Terminal
 - update permissions
 - run script

hello.sh

```
# Script will say Hello
# Written by Jay & Rusty
# 05/01/2013
```

#!/bin/bash

echo hello MacAdmins to console echo "hello MacAdmins"

break

Part 2

- Special Characters
- Quoting
- Variables
- Command Substitution

Terminal Trick

- Open Finder Window
 open /path/ = Open /path Fldr
 open . = Open Current Dir
- Open Applicationopen /Applications/Safari.app
- Open File in Text Editor
 open -e Command\ Lists.txt

Special Chars

- What are they?
- Why Not?
- !&#|'"`~<>*\$?\^()[]{}
 - Space, TAB

Globs

- Filename expansion by Bash
- Not Regular Expressions (RE)
- All Char: *
- One Char: ?
- Escape Char: \
- Group of Char: []
- Negate Char: ^

script1.sh script2.sh script14.sh

\$ ls a*

script1.sh script2.sh script14.sh

\$ ls a* apple.sh

script1.sh script2.sh script14.sh

\$ ls b* banana.sh

0 0

\$ ls
apple.sh
banana.sh
cat.sh

script1.sh script2.sh script14.sh

\$ ls script?.sh script2.sh

0 0

\$ ls
apple.sh
banana.sh
cat.sh

script1.sh script2.sh script14.sh

\$ ls script*.sh script1.sh script14.sh script2.sh

Pattern Matching

- Match single occurrence of char in []
 - Find range [0-9]matches 0 through 9
 - Find range [a-z]matches a through z
- Find specific char [ab]
 - Finds a or b

```
000
```

\$ ls [ab]*
apple.sh

banana.sh

\$ ls [a-c]*
apple.sh

banana.sh

```
000
```

script1.sh script2.sh script14.sh

\$ ls [^a-b]*
cat.sh
script2.sh

script1.sh

0 0

```
$ ls
apple.sh
banana.sh
cat.sh
```

script1.sh script2.sh script14.sh

\$ ls *[0-9].sh script1.sh script2.sh 0 0

```
$ ls *20[13-14].sh
ls: *20[13-14].sh: No such file or
directory
```

\$ ls *20[0-9][0-9].sh script2013.sh script2014.sh

Try It!

- List files in /bin
- How many start with 'b'? 'r'?
- How man end in 'sh'?

Quoting

Escape Next Char	
Escape All except \$, `, \	"abc"
Single Quotes	'abc'

Feedback: http://j.mp/psumac13


```
000
$ echo $PWD
 /Users/student
```

```
000
$ echo $PWD
 /Users/student
$ echo "$PWD"
```


```
000
$ echo $PWD
 /Users/student
$ echo "$PWD"
 /Users/student
```

```
000
$ echo $PWD
 /Users/student
$ echo "$PWD"
 /Users/student
$ echo '$PWD'
```

```
000
$ echo $PWD
 /Users/student
$ echo "$PWD"
 /Users/student
$ echo '$PWD'
 $PWD
```

```
000
$ echo $PWD
 /Users/student
$ echo "$PWD"
 /Users/student
$ echo '$PWD'
 $PWD
$ echo \$PWD
```

```
000
$ echo $PWD
 /Users/student
$ echo "$PWD"
 /Users/student
$ echo '$PWD'
 $PWD
$ echo \$PWD
  $PWD
```


Try It!

- echo \$PWD, \$PATH, or \$USER
- Try single/double quotes
- Try special characters' " ~ * ? \ []
- Name Grouping

Shell Variables

- echo \$VARIABLE-NAME to show value
- run "env" to show current variables
 - Present Working Directory: \$PWD
 - Current User: \$USER
 - Current Shell: \$SHELL
 - Search Path for commands: \$PATH

Variables

- At start of scripts
- Set with '='
 - VAR=10
- Precede Variable With '\$' After Value Has Been Set
 - echo \$VAR
 - Prints "10"

unset

- Unset variables by name
- unset argument1 argumentN

- $\Theta \Theta \Theta$
 - \$ echo "\$SysVersion"
 - \$ SysVersion="10.9.4"
 - \$ echo "\$SysVersion"
 10.9.4

 $\Theta \Theta \Theta$

\$ man systemsetup
NAME

systemsetup -- configuration tool for certain machine settings in System Preferences.

- \$ sudo systemsetup -getcomputername Computer Name: macpresenter
- \$ sudo systemsetup -getnetworktimeserver Network Time Server: <u>clock.psu.edu</u>

```
0 0
```

- \$ NAME="SuperAwesome0"
- \$ TimeServer="time.apple.com"
- \$ sudo systemsetup \
- -setcomputername \$NAME
- \$ sudo systemsetup \
- -setnetworktimeserver "\$TimeServer"

Variable Expansion

- Separate Variable from Text \${variable}
- Print Default Value \${variable:-value}
- Set Default Value \${variable:=value}
- Error on unset variable \${variable:?message}


```
$ F00D=Burrito
$ echo "one $F00D, two $F00Ds"
one Burrito, two
```

\$ echo "one \$F00D, two \${F00D}s"
one Burrito, two Burritos

```
0 0
```

- \$ unset NO_Value
- \$ echo \$NO_Value
- \$ echo \${NO_Value:-default_value}
 default_value
- \$ echo \$NO_Value

```
\Theta \Theta \Theta
```

- \$ unset NO_Value
- \$ echo \$NO_Value
- \$ echo \${NO_Value:=default_value}
 default_value
- \$ echo \$NO_Value
 default_value

```
000
```

- \$ unset NO_Value
- \$ echo \$NO_Value
- \$ echo \${NO_Value:?no values here}
 - -bash: NO_Value: no values here

Try It!

- Create New Variable
- Echo Variable
- Try with single/double Quotes

Command Substitution

- Inserts output of one command into another
- echo "\$(commands)"


```
\Theta \Theta \Theta
```

```
$ man sw_vers
NAME
```

sw_vers -- print Mac OS X
operating system version information

SYNOPSIS

sw_vers
sw_vers -productName

- \$ sw_vers -productVersion 10.9.4
- \$ SysVersion=\$(sw_vers -productVersion)
- \$ echo "\$SysVersion"
 10.9.4

```
$ man file
NAME
 file -- determine file type
$ file image.png
 image.png: PNG image data, 1052 x
820, 8-bit/color RGBA, non-
interlaced
```

\$ echo "This picture file is a \$(file image.png)"

This picture file is a image.png: PNG image data, 1052 x 820, 8-bit/color RGBA, non-interlaced

Feedback: http://j.mp/psumac13

```
000
```

```
NAME
```

id -- return user identity

SYNOPSIS

id [user]

•••

id -p [user]
id -u [-nr] [user]

DESCRIPTION

The id utility displays the user and group names and numeric IDs, of the calling process, to the standard output...

Helpful OS X Command

\$ man networksetup
NAME

networksetup -- configuration tool for network settings in System Preferences.

\$ networksetup -listallhardwareports

Hardware Port: Ethernet

Device: en0

Ethernet Address: c8:2a:14:a0:cb:d3

Hardware Port: Wi-Fi

Device: en1

Ethernet Address: e0:f8:47:a0:cb:d4

```
$ networksetup -getinfo Wi-Fi
Manual Configuration
IP address: 192.168.2.200
Subnet mask: 255.255.255.0
Router: 192.168.2.1
IPv6: Automatic
IPv6 IP address: none
IPv6 Router: none
```

Ethernet Address: c8:2a:14:a0:cb:d3

Try It!

- Create New inventory.sh
 - Use a hard coded and programmatically generated variable
 - Use networksetup to find WiFi IP address
 - Use echo to output what the script is doing
 - Test Script (Don't Forget x Bit!)

Feedback: http://j.mp/psumac13

```
0 0
```

```
#!/bin/bash
# Script to show variables and Wi-Fi output
```

```
ScriptName="Inventory Script 1.0"
OSVersion=$(sw_vers -productVersion)
```

echo "Starting Script \$ScriptName" echo "\$OSVersion" networksetup -getinfo Wi-Fi

Feedback: http://j.mp/psumac13

break

Part 3

- Text Manipulation
- Piping
- Redirection
- Exit Values

Controlling Text

- Command unwieldy output!
- Set Variables with output


```
0 0
```

```
$ man system_profiler
NAME
```

system_profiler -- reports system hardware and
software configuration.

SYNOPSIS

```
system_profiler [-usage]
system_profiler [-listDataTypes]
system_profiler [-xml] dataType1 ... dataTypeN
system_profiler [-xml] [-detailLevel level]
```


Now, Control the Output!

Grep

- Search & Match Patterns with RE
- Prints Match to stdout
- Ignore Case: -i
- Print 5 Lines After Match:-A5
- Print 5 Lines Before Match:
 -B5

Basic Regular Expressions (RE/RegExp)

- Interpreted by certain programs
- Beginning of Line: ^char
- End of Line: char\$
- Any Char Except New Line: .
- Group of Char: [abc]

Search Term Search File

```
$ grep Wi-Fi inventory.sh
# Script to show variables and Wi-Fi
output
networksetup -getinfo Wi-Fi
```

```
0 0
 Search Term
 Search File
 $ grep Wi-Fi$ inventory.sh
 networksetup -getinfo Wi-Fi
$ grep networksetup$ * 	← Search All Files
 in Current Directory!
$ grep -R networksetup
```

Search All Files Recursively!

Try It!

- Change Directory into PSUMAC2014 Scripts
- grep all scripts for a keyword
- Try"^networksetup" or "Wi-Fi\$"

Piping

Pipe

- A pipe is: I
- Pass output of left side to input of right side
- String multiple commands together

```
-A2
 Wi-Fi$
grep
000
 $ networksetup -listallhardwareports
 $ means 'end of line'!
 Hardware Port: Bluetooth DUN
 Device: Bluetooth-Modem
 Ethernet Address: N/A
 Hardware Port: Wi-Fi
 Device: en1
 Ethernet Address: e0:f8:47:08:2a:fa
 Hardware Port: Ethernet
 Device: en0
 Ethernet Address: c8:2a:14:a0:cb:d3
```

0 0

```
$ networksetup -listallhardwareports | grep -A2 Wi-Fi$
```

Hardware Port: Wi-Fi

Device: en0

Ethernet Address: c8:2a:14:ab:c9:0a

\$ networksetup -listallhardwareports | grep -A2 Ethernet\$

Hardware Port: Ethernet

Device: en0

Ethernet Address: c8:2a:14:ab:c9:0b

```
0 0
```

NAME

pmset -- manipulate power management settings

SYNOPSIS

```
pmset [-a | -b | -c | -u] [setting value] [...]
```

•••

pmset -g [option]
pmset schedule [cancel] type date+time [owner]

DESCRIPTION

pmset manages power management settings such as idle sleep timing, wake on administrative access, automatic restart on power loss, etc.

0 0

\$ pmset -glgrep ^\ sleep
sleep 60 (sleep prevented by
softwareupdated, UserEventAgent)

head & tail

- head -N
 shows N lines top down
- tail -N
 shows N lines bottom up

\$ networksetup -listallhardwareports |
grep -A2 Wi-Fi\$ | head -1

Hardware Port: Wi-Fi

\$ networksetup -listallhardwareports |
grep -A2 Wi-Fi\$ | tail -1

Ethernet Address: c8:2a:14:a0:cb:ab

Try It!

• Grep output of:

networksetup

- system_profiler
- -getcomputername
 - geceompacername
- -getinfo Wi-Fi
- -getmacaddress

- Serial
- app
- USB
- Model Identifier:

Hint: system_profiler -listDataTypes

Math

- Bash supports integer only
- let answer=num1+-/*num2
- Variables don't need \$

```
000
$ total=0
$ let 'total=0+5'
$ let 'total=total+5'
$ echo $total
10
$ let 'total=total-2'
echo $total
```

```
0 0
$ groupA=5
$ groupB=5
$ let 'groupAB=((groupA + groupB))'
$ echo $groupAB
 10
```

Try It!

- Do some math!
- total=0
- let 'total=total+1'
- echo \$total

awk

- Print parts of string
- Change delimiter
- You can even search!
- awk '/search/{print \$field#}'

diskutil

- Manipulates structure of local disks
- Provides information on:
 - partitioning
 - schemes
 - layouts
 - formats
- CoreStorage and AppleRAID

```
000
 $ diskutil list
  /dev/disk0
 TYPE
 NAME
 #:
 SIZE
 IDENTIFIER
 0: EFI
 209.7 MB
 disk0
 EFI
 Apple_HFS Macintosh HD 134.2 MB
 disk0s1
 $ diskutil list | grep Macintosh\ HD | awk '{print $3}'
  Macintosh
```

```
0 0
```

```
$ networksetup -getinfo Wi-Fi
DHCP Configuration
IP address: 192.168.2.200
Subnet mask: 255.255.255.0
```

```
$ networksetup -getinfo Wi-Fi | awk
'/^IP\ address:/ {print $3}'
192.168.2.200
```

sed

- Stream Editor
- Filters and Transforms Text
- Most Commonly Used to Substitute
 - sed s/regex/replacement/


```
$ system_profiler SPHardwareDataType!
grep "Serial Number"
Serial Number (system): C02FG7QGF7FG
```

```
$ system_profiler SPHardwareDataType!
grep "Serial Number"! sed s/\ *Serial\
Number\ \(system\):\ //
C02FG7QGF7FG
```

tr

- Translate Characters
- Substitute: tr string1 string2
- Delete Charachters: tr -d "abc"

```
0 0
$ system_profiler SPHardwareDataTypeIgrep
 "Serial Number" | sed s/\ *Serial\ Number\ \
(system\):\ //| tr "[:upper:]" "[:lower:]"
c02fq7qqf7fq
```

Redirection

- Overwrite File: >
- Append to File: >>
- Command Input: <

```
000
$ echo "Hello 1" >> file.txt
$ echo "Hello 2" >> file.txt
$ cat file.txt
Hello 1
Hello 2
$ echo "Hello 3" > file.txt
$ cat file.txt
Hello 3
```

```
0 0
$ echo "Log File" >> logfile.txt
$ date >> logfile.txt
$ sw_vers -productVersion >>
logfile.txt
$ cat logfile.txt
 Log File
 Tue Jul 8 10:12:53 EDT 2014
```

10.9.4

0 0

\$./invntory.sh > inventoryOutput.txt
\$ cat inventoryOutput.txt

Starting Script Inventory Script 1.0 DHCP Configuration IP address: 192.168.4.55

```
000
 $ man tee
 NAME
 tee -- pipe fitting
 SYNOPSIS
 tee [-ai] [file ...]
 DESCRIPTION
 The tee utility copies standard input
to standard output, making a copy in zero
or more files.
```

```
$ ./invntory.sh | tee
inventoryOutput.txt
Starting Script Inventory Script 1.0
DHCP Configuration
IP address: 192.168.4.55
```

\$ cat inventoryOutput.txt
Starting Script Inventory Script 1.0
DHCP Configuration
IP address: 192.168.4.55

```
000
$ man sort
NAME
 sort - sort lines of text files
SYNOPSIS
 sort [OPTION]... [FILE]...
DESCRIPTION
 Write sorted concatenation of all
FILE(s) to standard output.
```


\$ cat list.txt banana bread light bulbs apples doughnuts snickers

\$ sort list.txt apples banana bread doughnuts light bulbs snickers

Positional Parameters

- Pass arguments to scripts
- \$0 = Script Name
- \$1 = First Argument (0-9)
- $\{10\} = 10$ th Argument (10+)
- \$* = All Arguments (Single String)
- \$@ = All Arguments (white space splits string)

```
000
$ cat Arguments.sh
 #!/bin/bash
 echo $0
 echo $1
$ ./Arguments.sh
 Arguments.sh
```

```
000
```

```
$ ./Arguments.sh VaR1
Arguments.sh
VaR1
$ ./Arguments.sh VaR1 Var2
Arguments.sh
```

VaR1

\$

```
0 0
```

```
$ cat Arguments.sh
#!/bin/bash
echo "$*"
$ ./Arguments.sh Var1 Var2 Var3
```

Var1 Var2 Var3

Try It!

- Write system_profiler output to file
- sed, awk, grep, sort, tee tr
- Output text to new file named: \$day-\$serial#.txt

Try It!

- system_profiler >> file
- cat file.txt | awk '/Serial/
 {print \$4}'

break

Part 4

- Loops
- Tests
- Case
- Functions

More Tricks

- Ctrl-e = Move cursor to EOL
- Ctrl-a = Move cursor to BOL
- Ctrl-l = Clear Screen
- Ctrl-w = Delete 1 Previous Word

While Loops

- Execute commands repeatedly
- While Control-Command is true, Consequent-Commands run

while CONTROL-COMMAND; do CONSEQUENT-COMMANDS; done

helpful let

- ((variable++)) Increment by 1
- ((variable--)) Decrement by 1

```
000
 num=0 
$ while [[ $num -lt 5 ]]; do
> echo $num; ((num++)); done
2
3
```

```
000
num=5
$ while [[ $num -gt 0 ]]; do
> echo $num; ((num--)); done
3
```

```
0 0
$ while read PathVAR; do
> file $PathVAR
> done < /etc/paths</pre>
/usr/bin: directory
/bin: directory
/usr/sbin: directory
/sbin: directory
```

/usr/local/bin: directory

read

- Take Input from Terminal
- Set into Variable

```
0 0
 $ cat favAnimal.sh
 FavoriteAnimal=Dog
 while [[ $FavoriteAnimal != '' ]]; do
 echo 'guess my fav animal : '
 read guess
 if [[ $guess == $FavoriteAnimal ]] then
 echo Right
 else
 echo Nope
 fi
 done
```

For Loops

- Repeat Commands
- Pass Arguments for each loop from:
 - A command substation
 - A list/range of characters

```
000
$ for i in 1 2 3; do
 echo "$i"
 done
3
```

```
000
$ for VAR in 1 2 3; do
 echo "$VAR"
 done
3
```

```
000
$ for VAR in {10..1}; do
> echo $VAR
> done
10
9
 8
```

```
$ for files in /bin/*; do
```

- > file \$files
- > done

```
/bin/[: Mach-0 64-bit executable x86_64 /bin/bash: Mach-0 universal binary... /bin/bash (for architecture x86_64)...
```

•••

defaults

- Read/Write OS X Preferences
- CFPreferences
- .plist

defaults read preference key defaults write preference key -type value

Plists

- App/User/System Preferences
 - Key/Value pairs
 - Strings
 - Integers
 - Boolean
 - Arrays
- Binary or XLM format

plutil

plutil -convert xml1 filename

plutil -convert binary filename

```
\Theta \Theta \Theta
```

NAME

plutil -- property list utility

SYNOPSIS

plutil [command_option] [other_options] file

• • •

DESCRIPTION

plutil can be used to check the syntax of property list files, or convert a plist file from one format to another. Specifying - as an input file reads from stdin.

\$ defaults read ~/Library/Preferences/
com.microsoft.autoupdate2.plist HowToCheck

Automatic

- 000
 - \$ for user in /Users/*; do
 - > echo \$user
 - > defaults write \${user}/Library/
 Preferences/com.microsoft.autoupdate2
 HowToCheck "Manual"
 - > done

\$ defaults read ~/Library/Preferences/
com.microsoft.autoupdate2.plist HowToCheck
Manual

installer

- Package installer command
- installer -pkg arg1 -target arg2

```
installer -pkg /tmp/k2Client.pkg
-target /
```

0 0

- \$ for PKG in /tmp/pkgs/*; do
- > installer -pkg \$PKG -target /
- > done

Try It!

- for loop over directory
 - for i in /path/*
- for loop 10 times

```
000
 $ VAR=0
 $ for VAR in {1..10}; do
> echo $VAR
> done
10
 9
 8
```

Tests

- True/False
- If condition is true
 - do something!
- else
 - do something else!

String Comparison

```
• Is Equal To:
 [[ "$string1" == "$string2" ]]
```

- Is NOT Equal:
 [["\$string1" != "\$string2"]]
- String is Null:[[-n "\$string1"]]

```
000
$ if [[ Cook == Chef ]]; then
> echo "yes"
> else
> echo "no"
> fi
 no
```

```
000
$ if [[ Chef == Chef ]]; then
> echo "yes"
> else
> echo "no"
> fi
  yes
```

```
\Theta \Theta \Theta
 f(x) = \frac{1}{2} \left[ \frac{1}{2} \left( \frac{1}{2} \right) + \frac{1}{2} \right]; then
 > echo "You are at Work"
 > else
 > echo "You are at Home"
 > fi
 You are at Work
```


NAME

softwareupdate -- system software update tool

SYNOPSIS

softwareupdate command [args ...]

DESCRIPTION

Software Update checks for new and updated versions of your software based on information about your computer and current software.

```
000
```

```
$ if [[ $(softwareupdate -ll
grep "restart") ]]; then
```

- > echo yes
- > fi

```
000
$ cat appCheck.sh
#!/bin/bash
AppName="$1"
if [["${AppName}" == *.app*]];
then
  echo "$AppName"
fi
```

```
0 0
```

```
$ appCheck.sh Safari.app
```

```
Location: /Applications/Safari.app
Get Info String: 7.0.4, Copyright © 2003-2014
Apple Inc.
```

Designer:

Obtained from: Unknown

Last Modified: 5/7/14, 3:31 AM

Kind: Intel

64-Bit (Intel): Yes

File Tests

- File Exists: [[-e ./file]]
- Dir Exists: [[-d ./file]]
- Not Zero Size: [[-s ./file]]
- Symbolic Link: [[-h ./file]]

http://tldp.org/LDP/abs/html/fto.html

```
000
$ if [[ -d /usr/bin ]]; then
> echo "Directory"
> else
> echo "Not Directory"
> fi
Directory
```

```
000
$ if [[ -f /usr/bin ]]; then
> echo "File"
> else
> echo "Not File"
> fi
Not File
```

Math Tests

- Check equations
- Supports variables
- Boolean: False = 0 / True >= 1

```
000
$ echo $groupAB
 10
$ if ((groupAB < 20)); then
> echo "open"
> else
> echo "closed"
fi
 open
```

```
000
$ if ((0)); then
> echo "true"
> else
> echo "false"
> fi
 false
```

```
000
$ if ((1)); then
> echo "true"
> else
> echo "false"
> fi
 true
```

Exit Status

- Value returned by executed command
- Numerical between 0-255
- Exit 0 means Success
- Number > 0 is Failure
- echo \$? = Show Exit Value

```
000
 $ ls /
$ echo $?
$ tyype ls
 $ echo $?
  127
```

```
000
$ tyype ls
$ ExitValue=$?
$ if [[ $ExitValue == 0 ]]; then
> echo "Found LS!"
> else
> echo "Can't Find LS"
> fi
 Can't Find LS
```

dseditgroup

- dseditgroup -o checkmember -m user group
- dseditgroup -o checkmember -m presenter admin

```
0 0
```

```
$ dseditgroup -o checkmember -m presenter admin no presenter is NOT a member of admin
```

```
$ if [[ $(dseditgroup -o checkmember -m
presenter admin) == 0 ]]; then
```

- > echo yes
- > else
- > echo no
- > fi

no

Try It!

- Test a String and File
- Look at an exit status
- man dseditgroup

case

- Matching Patterns & Execute
 Commands
- Create Menu for script

```
000
$ case expression in
 pattern1)
 commands;;
 pattern2)
 commands;;
esac
```

```
000
 $ cat OfficeUpdates.sh
 #!/bin/bash
 echo "would you like to turn automatic updates on or off?":
 read ANSWER
 case $ANSWER in
 "on" )
 defaults write com.microsoft.autoupdate2
 HowToCheck "Automatic";;
 "off" )
 defaults write com.microsoft.autoupdate2
 HowToCheck "Manual";;
 echo "enter 'on' or 'off'"
 exit;;
 esac
```


\$defaults read ~/Library/Preferences/
com.microsoft.autoupdate2.plist HowToCheck

Manual

- \$ bash OfficeUpdates.sh
- > would you like to turn automatic updates on or off?:
 on

\$ defaults read ~/Library/Preferences/
com.microsoft.autoupdate2.plist HowToCheck

Automatic


```
000
 echo -n "Enter # of legs:
  read LEGS
 case $LEGS in
 4)
 echo "Dog, Cat, Horse" ;;
 2)
 echo "Human, Ostrich" ;;
 echo "How many legs?" ;;
esac
```

Try It!

- Create a case statement
 - Read input
 - Output with echo

Functions

- Modularize Code
- Repetitive Tasks
- Update in One Place!


```
0 0
$ makeupper() {
 echo $1 | tr '[:lower:]' '[:upper:]'
$ makeupper test
 TEST
$ makeupper i love lower case
$ makeupper "i love lower case"
 I LOVE LOWER CASE
```

```
0 0
$ makeupper() {
  tr '[:lower:]' '[:upper:]' < $1
$ makeupper test
 TEST
$ makeupper i love lower case
$ makeupper "i love lower case"
 I LOVE LOWER CASE
```

```
000
 $ NewDir() {
 mkdir $1
 cd $1
  pwd
 $ NewDir Fun
$ pwd
  /Fun
```

pkgutil

- Reads and Manipulates flat packages
- Accesses 'receipt database'
- pkgutil --pkgs = List all installed pkgs
- pkgutil --file-info /file/path

```
000
$ pkgutil --pkgs
 com.apple.pkg.BSD
 com.apple.pkg.Safari7.0.4Mavericks
 com.apple.pkg.update.os.10.9.3.13D65.patch
```

```
0 0
 $ pkgutil --file-info /bin/bash
  volume: /
  path: /bin/bash
  pkgid: com.apple.pkg.BaseSystemBinaries
  pkg-version: 10.9.0.1.1.1306847324
  install-time: 1382479066
  uid: 0
  gid: 0
  mode: 555
```

```
\Theta \Theta \Theta
$ cat filepkg.sh
#!/bin/bash
pkgPathInfo() {
 pkgutil --file-info $1
 echo -n "Enter file path:
 read filePath
 pkgPathInfo "$filePath"
```

```
000
$ bash filepkg.sh
Enter file path: /bin/bash
volume: /
path: /bin/bash
```

```
\Theta \Theta \Theta
 $ cat errorChk.sh
 #!/bin/bash
 ifError() {
 # check return code passed to function
 exitStatus=$?
 echo $exitStatus
 TIME=\$(date "+\%Y-\%m-\%d \%H:\%M:\%S")
 if [[ $exitStatus -ne 0 ]]; then
 # if rc > 0 then print error msg and quit
 echo -e "$0 Time:$TIME $1 Exit: $exitStatus"
 exit $exitStatus
 fi
 zip fail.zip /tmp/toast.txt
 ifError "Failed to set it!"
```

```
\Theta \Theta \Theta
```

```
$ bash errorChk.sh
  zip warning: name not matched: /tmp/toast.txt
zip error: Nothing to do! (fail.zip)
12
errorChk.sh Time:2014-07-05 10:34:16 Failed to set
it! Exit: 12
$ echo $?
12
```

Try It!

- Update/Create Script
- Add a function
- Try a Log function with date

Need More?

source

- Read File for
 - Variables
 - Functions
- Keep Functions in separate Files and Source them as needed

arrays

- Numbered list of strings
- Ø based
- array=("string1" "string2")
- All Elements = \${array[@]}
- Element N = \${array[N]}
- Number of Elements = \${#array[@]}

```
$ names=("Tricia" "Arthur" "Zaphod")
$ echo ${names[@]}
Tricia Arthur Zaphod
$ names[3]="Ford"
```

Tricia Arthur Zaphod Ford
\$ echo \${#names[@]}
4

IFS

- Internal File Separator
- Splits fields with whitespace
- Can be changed
- IFS=',' = For CSV Files

More Find

• Exec command with find

```
0 0
$ find . -iname script* -exec cat
"{}" \;
# SCRIPT 1 #
# SCRIPT 14 #
# SCRIPT 2 #
```


mdfind -- finds files matching a given query

SYNOPSIS

mdfind [-live] [-count] [-onlyin directory]
[-name fileName] query

DESCRIPTION

The mdfind command consults the central metadata store and returns a list of files that match the given metadata query. The query can be a string or a query expression.

```
0 0
```

```
$ mdfind -onlyin . -name script
/exercises 2014/globs/script2.sh
/exercises 2014/globs/script14.sh
/exercises 2014/globs/script1.sh
/exercises 2014/rustymyers-ShellScriptingPSUMAC2014.webloc
/exercises 2014/rustymyers-scripts.webloc
$ mdfind -onlyin . -name script -count
$ mdfind -name script14.sh
/exercises 2014/globs/script14.sh
```


launchetl -- Interfaces with launchd

SYNOPSIS

launchctl [subcommand [arguments ...]]

DESCRIPTION

launchetl interfaces with launchd to load, unload daemons/agents and generally control launchd.

- $\Theta \Theta \Theta$
 - \$ launchctl list
 - PID Status Label
 - 99610 com.apple.Safari.5312
 - 325 com.apple.sharingd
 - 85404 com.apple.Finder
 - \$ launchctl unload /System/Library/ LaunchAgents/com.apple.Finder.plist
 - \$ launchctl load /System/Library/LaunchAgents/
 com.apple.Finder.plist

```
000
  $ chmod 644 /Library/LaunchDaemons/com.example.firstboot.plist
  $ chown root:wheel
  $ cat /Library/LaunchDaemons/com.example.firstboot.plist
  <?xml version="1.0" encoding="UTF-8"?>
  <!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/</pre>
 PropertyList-1.0.dtd">
  <pli><pli><pli>version="1.0">
  <dict>
 <key>Label</key>
 <string>com.example.firstboot</string>
 <key>ProgramArguments</key>
 <array>
 <string>/Library/Admin/firstboot.sh</string>
 </array>
 <key>RunAtLoad</key>
 <true/>
 </dict>
  </plist>
```

```
000
```

bless -- set volume bootability and startup disk options

SYNOPSIS

bless --help

bless --folder directory [--file file] [--

bless -netboot...

DESCRIPTION

bless is used to modify the volume bootability characteristics of filesystems, as well as select the active boot volume. bless has 6 modes of execution: Folder Mode, Mount Mode, Device Mode, NetBoot Mode, Info Mode, and Unbless Mode.

000

\$ bless --setBoot --device /dev/
disk0s3

\$ bless --netboot --server bsdp://
server.apple.edu

\$ bless --verbose --setBoot -mount /Volumes/Macintosh HD

hdiutil -- manipulate disk images (attach, verify, burn, etc)

SYNOPSIS

hdiutil verb [options]

DESCRIPTION

hdiutil uses the DiskImages framework to manipulate disk images. Common verbs include attach, detach, verify, create, convert, compact, and burn.

```
000
$ mkdir -p /tmp/examplefolder/
$ hdiutil create \
  -volname exampleVolume \
  -srcfolder "/tmp/examplefolder/" \
  -OV \
  -format UDZO \
  example.dmg
```


pkgbuild -- Build an OS X Installer component
package from on-disk files

SYNOPSIS

pkgbuild [options] --root root-path [-component-plist plist-path] package-output-path

DESCRIPTION

A ``component package'' contains payload to be installed by the OS X Installer.

```
000
$ pkgbuild --quiet \
  --root "/tmp/ROOT/" \
  --scripts "/tmp/scripts/" \
  --id com.example \
  "tmp/example.pkg"
```

What's Your Project?

DEV TIME!

Show & Tell

What Now?

- Run Scripts With:
 - Apple Remote Desktop
 - Payload Free Package
 - LaunchD plist
- Scripting For Better Package Deployment: How to tame 3rd party updates BYOD
 Room 107, Wednesday, July 9 1:30pm 2:45pm
- Unix The Command Line
 Room 106, Thursday, July 10 9:00am 10:15am
- Extending OS X Management Systems with Scripting Room 106, Friday, July 11 • 9:00am - 10:15am

Help!

http://tldp.org/LDP/abs/html/index.html

http://mywiki.wooledge.org/BashGuide
http://guide.bash.academy

http://developer.apple.com/library/mac/
documentation/OpenSource/Conceptual/
 ShellScripting/ShellScripting.pdf

http://www.shellcheck.net

Thank You!

Many thanks to everyone at the #bash channel on Freenode for guidance. Shout out to greybot. YTMND