

RedHat Enterprise Linux Essential

Unit 6: The bash shell

Objectives

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

- Use command-line shortcuts
- Use command-line expansion
- Use history and editing tricks
- Use the gnome-terminal

Bash Introduction

- "bourne Again Shell"
- Successor to sh, the original Unix shell

Bash Introduction

Bash Heritage

Command Line Shortcuts: File Globbing

Globbing is wildcard expansion:

. * matches zero or more characters

. ? matches any single character

.[a-z] matches a range of characters

. [^a-z] matches all except the range

ex: touch test1.txt test2.txt test11.txt test1.mp3 test2.mp3

ls *.txt ; ls test??.txt ; ls test[1-2].txt; ls test[^1].*

Command Line Shortcuts: The Tab Key

- Type Tab to complete command lines:
 - For the command name, it will complete a command name
 - For an argument, it will complete a file name
- Examples:
 - \$ xte<Tab>
 - \$ xterm
 - \$ Is myf<Tab>
 - \$ Is myfile.txt

Command Line Shortcuts: history

Ex: history

❖ Try: !3

Try: ^2^1

example: ping 192.168.1.2

try: ^2^1

Command Line Expansion: Tilde (~)

- **Ex:** pwd
- cd /etc/
- cd ~user1

Command Line Expansion: Variable and Curly braces ({})

- echo \$HOME
- cd /tmp
- touch {a,b}
- touch a{a,b}
- touch {a,b}.{1,2}

Command Line Expansion: Command and Math

Command Line Expansion: Command and Math

- hostname => localhost.localdomain (?)
- echo 'Hostname: "
- Echo Hostname: `hostname`"; echo Hostname:\$(hostname)"
- Math: echo a, echo \$HOME,
 echo \$a . a=3 , echo \$a
 echo \$[\$a + \$c] ; echo \$[\$b + \$c];
 echo \$[\$c / \$b]; echo \$[\$b%\$c]
 - echo \$[\$a**\$c]

Command Line Expansion: Backslash (\)

Backslash (\) is the escape character and makes the next character literal

ex : echo Your cost is \$5.00

Used and last character on line to "continue command on next line"

ex: ls \

Command line expansion: Quotes

- Single quotes (')
- Double quotes (")
 - except:
 - \$
 - .
 - '
 - •

- inhibit all expansion
- inhibit all expansion,

History Tricks

- use the up and down arrow keys to scroll throuht previous commans
- ❖ Type <CTRL-R> to search for a command in command history.
 - (reverse-i-search)":
- To recall last argument from previous command:
 - < < ESC>.
 - <ALT + .>

Ex: ping 192.168.1.1

telnet <ESC>.

Command Editing Tricks

- Ctrl-a moves to beginning of line
- Ctrl-e moves to end of line
- Ctrl-u deletes to beginning of line
- Ctrl-k deletes to end of line
- Ctrl-arrow moves left or right by word

gnome - terminal

Applications/ System Tools / Terminal

<Ctr - shift -t> open a new tab

<Ctrl - pgUp/ PgDn> Next/ Prev tab

❖ <Alt-"N"> changr to go to "N" tab

<Ctrl - Shift-c/v> Copy/ Paste

<Ctrl-Shift-w> Close a tab

Scripting Basics

- Shell scripts are text files that contain a series of commands or statements to be executed.
- Shell scripts are useful for:
 - Automating commonly used commands
 - Performing system administration and troubleshooting
 - Creating simple applications
 - Manipulation of text or files

Creating Shell Scripts

- Step 1: Use such as vi to create a text file containing commands
 - First line contains the magic shebang sequence: #!
 - #!/bin/bash
- Comment your scripts!
 - Comments start with a #

Creating Shell Scripts continued

Step 2: Make the script executable:

\$ chmod u+x myscript.sh

- To execute the new script:
 - Place the script file in a directory in the executable path -OR-
 - Specify the absolute or relative path to the script on the command line

Sample Shell Script

```
#!/bin/bash
# This script displays some information about your
 environment
echo "Greetings. The date and time are $(date)"
echo "Your working directory is: $(pwd)"
```

