Shell I

1. Shell I

1.1 Introduction

CSCI 330 UNIX and Network Programming

1.2 UNIX Command Interpreters

UNIX Command Interpreters

common term: shell

- standard:
 - every UNIX system has a "Bourne shell compatible" shell
- history:
 - sh: original Bourne shell, written 1978 by Steve Bourne
 - ash: Almquist shell, BSD-licensed replacement of sh
- today:
 - bash: Bourne-again shell, GNU replacement of sh
 - dash: Debian Almquist shell, small scripting shell

1.3 bash shell basics

bash shell basics

- Customization
 - · variables, prompt and aliases
 - startup initialization
- Command line behavior
 - history
 - sequence & substitution
 - · redirections and pipe

1.4 Variables

Variables

- shell remembers values in variables
- variable has name and type: string, number, array
- to set string variable:

Syntax:

- % varname=value
- to display variable's value
- % echo \$varname

1.5 Variables

Variables

Examples:

- % speed=fast
- % echo Today we go \$speed

Today we go fast

- % speed="very fast"
- % echo Now we go \$speed

Now we go very fast

1.6 Variable Scope

Variable Scope

- variable holds value for duration of shell invocation
- variable can be <u>exported</u> into environment: inherited by commands, shell scripts and subshells

Term: environment variable

Example: % export fast

1.7 some predefined variables

some predefined variables

Name	Meaning
HOME	full pathname of your home directory
PATH	list of directories to search for commands
USER	Your user name, also UID for user id
SHELL	full pathname of your login shell
PWD	Current work directory
HOSTNAME	current hostname of the system
HISTSIZE	Number of commands to remember
PS1	primary prompt (also PS2,)
?	Return status of most recently executed command
\$	Process id of current process

1.8 Example: PATH variable

Example: PATH variable

- PATH lists a set of directories
- shell finds commands in these directories

Example:

```
% echo $PATH
```

/usr/sbin:/usr/bin:/sbin:/bin:/usr/games

- % PATH=\$PATH:~/bin
- % echo \$PATH

/usr/sbin:/usr/bin:/sbin:/bin:/usr/games:/home/

student/bin

1.9 bash shell prompt

bash shell prompt

· can be set via "PS1" shell variable

Example:

% PS1="\$USER > "
student >

 Secondary prompts: PS2, PS3, PS4

1.10 bash shell prompt

bash shell prompt

special "PS1" shell variable settings:

```
\w current work directory
```

\h hostname

\u username

Example:

\t time student@csci330 ~ \$

\a ring the "bell"

1.11 shell aliases

shell aliases

- Allows you to assign a different name to a command
 - · use alias like any other command
- · to check current aliases:
 - % alias
- to set alias:
 - % alias ll="ls -al"
- to remove alias:
 - % unalias ll

1.12 How to set and keep variables?

How to set and keep variables?

- variables set on the command line end when shell ends
- set variables via a text file ?
 - enter alias definitions into text file
 - · if text file is run as shell script, variables are local to that invocation
 - execute text file via "source" or "." command
 - reads and executes content of file in current shell
- solution: set variables via default startup files

1.13 Setting aliases

1.14 Customization

Customization

- via command line options
 - · rarely done
- instead: startup initialization file

```
~/.profile if login session shell
```

~/.bashrc if invoked from command line

Also: /etc/profile and /etc/bash.bashrc

1.15 Command line behavior

Command line behavior

- history
- sequence
- substitution
- I/O redirection and pipe

1.16 Shell History

Shell History

- record of previously entered commands
 - can be: re-called, edited, re-executed
- commands are saved: size of history is set via shell variables

per session

HISTSIZE=500

per user

HISTFILESIZE=100

to view the history buffer:

Syntax: history [-c] [count]

1.17 Command line editing

Command line editing

↑ UP ARROW

move back one command in history list

↓ DOWN ARROW

move forward one command

← LEFT and → RIGHT ARROW

move into command

BACKSPACE and DELETE

remove information

TAB

complete current command or file name

1.18 Command Sequence

Command Sequence

- allows series of commands all at once
- commands are separated by a semicolon (;

Example:

% date; pwd; ls

1.19 Command Substitution

Command Substitution

- command surrounded by back quotes is run and replaced by its standard output
- newlines in the output are replaced by spaces

Examples:

```
% ls -1 `which passwd`
% var=`whoami`; echo $var
```

1.20 Command Substitution

Command Substitution

second form of command substitution:
 \$(command)

Examples:

```
% echo User $(whoami) is on $(hostname)
User student is on niu
% echo Today is $(date)
Today is Wed Feb 12 10:32:23 CST 2014
```

1.21 Output Redirection (>)

Output Redirection (>)

Syntax: command > file
sends command output to file, instead of terminal

Examples:

```
% ls > listing
% cat listing > filecopy
```

Note: if "file" exists, it is overwritten

1.22 Redirect example

1.23 Input Redirection (<)

Input Redirection (<)

Syntax: command < file command reads (takes input) from file, instead of keyboard

Example:

% tr a-z A-Z < listing

1.24 Rediirect example

1.25 Examples: Output / Input

Examples: Output / Input

· Redirecting input and output:

- · Output of command becomes input to next:
 - % ls > /tmp/out.txt; wc < /tmp/out.txt
- · Eliminate the middleman: pipe
 - % 1s | wc

1.26 Pipe example

1.27 Appending Output

Appending Output

- Syntax: command >> file
 adds output of command at the end of file
 - · If file does not exist, shell creates it
- Examples:

1.28 Here Document

Here Document

- read input for current source, uses "<<" symbol

Syntax: command << LABEL

reads following lines until line starting with "LABEL"

Example:

- % wc -1 << DONE
- > line one
- > line two
- > DONE
- 2

1.29 File Descriptor

File Descriptor

- · positive integer for every open file
- · process tracks its open files with this number
 - 0 standard input
 - 1 standard output
 - 2 standard error output
- · bash can use file descriptor to refer to a file

1.30 Redirection syntax

Redirection syntax

```
Output:

or 1> filename
2> filename

Input:

or 0

Combining outputs:

2>&1 or &> or >&

Example:

cat mouse > /tmp/out.txt 2>&1

or: % cat mouse &> /tmp/out.txt
```

1.31 Summary: Redirections and Pipe

Summary: Redirections and Pipe

Command Syntax	Meaning
command < file	redirect input from file to command
command > file	redirect output from command to file
command >> file	redirect output of <i>command</i> and appends it to <i>file</i>
command > file 2>&1 command &> file	add error output to standard output, redirect both into file
command1 command2	take/pipe output of command1 as input to command2
command << LABEL	take input from current source until LABEL line

1.32 Summary

Summary

- · features of the UNIX shell:
 - customization
 - · variables, prompt, alias, startup files
 - · command line behavior
 - history
 - · sequence, substitution
 - redirections and pipe