

RedHat Enterprise Linux Essential

Unit 11: Configuring the Bash Shell – Shell script

Objectives

Upon completion of this unit, you should be able to:

- Know how to use local and environment variables
- Know how to inhibit variable expansion
- Know how to create aliases
- Understand how the shell parses a command line
- Know how to configure startup files
- Know how to handle input with the read command and positional parameters

Bash Variables

- Variables are named values
 - Useful for storing data or command output
- Set with VARIABLE=VALUE
- Referenced with \$VARIABLE

```
$ HI="Hello, and welcome to $(hostname)."
$ echo $HI
Hello, and welcome to stationX.
```

Environment Variables

- Variables are *local* to a single shell by default
- Environment variables are inherited by child shells
 - Set with export VARIABLE=VALUE
 - Accessed by some programs for configuration

Some Common Variables

Configuration variables

- PS1: Appearance of the bash prompt
- PATH: Directories to look for executables in
- EDITOR: Default text editor
- HISTFILESIZE: Number of commands in bash history

Information variables

- HOME: User's home directory
- EUID: User's effective UID

example PS1

syntax: PS1='[display content]'

• \! Display history number

\# Display number of current command

\\$ Display \$ or #

\\ Display symbol \

\d Display current date

h Display hostname

\s Display shell

\t Display current time

\u Display user

W Display home work current

\w Display full path home work current

PS1='\t \u@\h \s \\$'

Aliases

- Aliases let you create shortcuts to commands
 - \$ alias dir='ls -laht'
- Use alias by itself to see all set aliases
- Use alias followed by an alias name to see alias value

\$ alias dir

alias dir='ls -laht'

How bash Expands a Command Line

- Split the line into words
- Expand aliases
- Expand curly-brace statements ({})
- Expand tilde statements (~)
- Expand variables (\$)
- Command-substituation (\$() and ``)
- Split the line into words again
- Expand file globs (*, ?, [abc], etc)
- Prepare I/O redirections (<, >)
- Run the command!

Preventing Expansion

Backslash (\) makes the next character literal

\$ echo Your cost: \\$5.00

Your cost: \$5.00

- Quoting prevents expansion
 - Single quotes (') inhibit all expansion
 - Double quotes (") inhibit all expansion, except:
 - \$ (dollar sign) variable expansion
 - ` (backquotes) command substitution
 - \ (backslash) single character inhibition
 - ! (exclamation point) history substitution

Login vs non-login shells

- Startup is configured differently for login and non-login shells
- Login shells are:
 - Any shell created at login (includes X login)
 - SU —
- Non-login shells are:
 - Su
 - graphical terminals
 - executed scripts
 - any other bash instances

Bash startup tasks: profile

- Stored in /etc/profile (global) and ~/.bash_profile (user)
- Run for login shells only
- Used for
 - Setting environment variables
 - Running commands (eg mail-checker script)

Bash startup tasks: bashrc

- Stored in /etc/bashrc (global) and ~/.bashrc (user)
- Run for all shells
- Used for
 - Setting local variables
 - Defining aliases

Bash exit tasks

- Stored in ~/.bash_logout (user)
- Run when a login shell exits
- Used for
 - Creating automatic backups
 - Cleaning out temporary files

Scripting: Taking input with positional Parameters

- Positional parameters are special variables that hold the command-line arguments to the script.
- ❖ The positional parameters available are \$1, \$2, \$3, etc...
 These are normally assigned to more meaningful variable names to improve clarity.
- * \$* holds all command-line arguments
- * \$# holds the number of command-line arguments

Scripting: Taking input with the read command

- Use read to assign input values to one or more shell variables:
 - -p designates prompt to display
 - read reads from standard input and assigns one word to each variable\
 - Any leftover words are assigned to the last variable

```
" read -p "Enter a filename: " FILE
#!/bin/bash
read -p "Enter several values:" value1 value2
value3
echo "value1 is $value1"
echo "value2 is $value2"
echo "value3 is $value3"
```

While

```
#!/bin/bash
  # SCRIPT: method1.sh
  # PURPOSE: Process a file line by line with PIPED while-
  read loop.
  FILENAME=$1
  count=0
  cat $FILENAME | while read LINE
  do
  let count++
  echo "$count $LINE"
  done
  echo -e "\nTotal $count Lines read"
```

While with redirect

```
#!/bin/bash
  #SCRIPT: method2.sh
  #PURPOSE: Process a file line by line with redirected
  while-read loop.
  FILENAME=$1
  count=0
  while read LINE
  do
  let count++
  echo "$count $LINE"
  done < $FILENAME
  echo -e "\nTotal $count Lines read"
```

