Bash Cheat Sheet

Strings:

Operators

\${varname:-word} If varname exists and isn't null, return its value; otherwise return

word.

\${varname:=word} If varname exists and isn't null, return its value; otherwise set it to

word and then return its value.

\${varname:?message} If varname exists and isn't null, return its value; otherwise print

varname: followed by message, and abort the current command

or script.

\${varname:+word} If varname exists and isn't null, return word; otherwise return null.

\${varname:offset:length} Performs substring expansion. It returns the substring of

\$varname starting at offset and up to length characters. If length is omitted substring expansion starts at offset and

continues to end of \$varname

Pattern Matching

\${variable#pattern} If the pattern matches the beginning of the variable's value,

delete the shortest part that matches and return the rest.

\${variable##pattern} If the pattern matches the beginning of the variable's value,

delete the longest part that matches and return the rest.

\${variable%pattern} If the pattern matches the end of the variable's value, delete the

shortest part that matches and return the rest.

\${variable%%pattern} If the pattern matches the end of the variable's value, delete the

longest part that matches and return the rest.

\${variable/pattern/string} The longest match to pattern in variable is replaced by string.

\${variable//pattern/string} All matches to pattern in variable are replaced by string

Condition Tests

Example: [condition]

Operator	True if
string1 = string 2	string1 matches string2
string1 != string 2	string1 does not match string2
string1 == string2	string1 is equal to string2
string1 !== string2	string1 is not equal to string2
string1 < string2	string1 is less than string2
string1 > string2	string1 is greater than string2
-n string1	string1 is not null
-z string1	string1 is null
&&	Logical AND
	Logical OR

File Condition Tests

Example: [condition]

Operator	True If
-a file	file exists
-d file	file exists and is a directory
-f file	file exists and is a regular file (e.g. is not a directory)
-r file	You have read permission on file. Can also be used with -w, -x for write, and execute permissions respectively.
-s file	file exists and is not empty
file1 -nt file2	file1 is newer than file2
file1 -ot file2	file1 is older than file2

Integers

Setting Variables

declare can be used with options to set variables. For example: declare -i var1

-a	The variables are treated as arrays
-i	The variables are treated as integers
-r	Makes the variable read only

Operators

Use with double parenthesis. For example: echo \$((var1++))

Operator	Meaning
++	Increment by one (prefix and postfix)
	Decrement by one (prefix and postfix)
+, -, *, /	Add, subtract, multiply, and divide respectively
%	Remainder of division
**	Exponentiation

Conditionals

Integer variables take different conditionals than strings. For example: [3 -gt 2]

Operator	Meaning
-lt	Less than
-gt	Greater than
-le	Less than or equal to
-ge	Greater than or equal to
-eq	Equal to
-ne	Not equal to

Alternately, the regular operators can be called out, provided the expression is surrounded by double parenthesis: eg: echo ((3 > 2) & (4 <= 1))

Arrays

Storing

array1[2]=value array1=(value value)

Will store value as the second element of array1 array1=([2]=value [0]=..) Will store value as the second element of array1...Will store values in array1 in the order they are entered

Recalling

\${array1[0]} \${array1[*]} \${!array1[*]} \${#array1[1]} \${#array1[*]}

will return element 0 of array1 will return all elements of array1 will return occupied array1 will return the length of element 1 will return the length of the array1

Loops

lf

if condition then statements [elif condition then statements] [else *statements*] fi

For

for name [in list] statements that can use \$name done

Case

case *expression* in pattern1) statements ;; pattern2) statements ;; esac

Select

select name [in *list*] do statements that can use \$name done

While

while condition do statements done