

Bash 101

Intro to Shell Scripting; Lightning

Updated: 2015-11-16

JP Vossen, CISSP
bashcookbook.com

http://www.jpsdomain.org/public/bash_101_lightning.pdf
http://www.jpsdomain.org/public/bash_101_lightning.odp

What is a “shell script?”

- Fundamentally just a list of commands to run
 - May use arguments, variables, various control logic and arithmetic to figure out what to run when
 - bash is integer only, other shells may not be
- Plain text file
- Used on CLI only
- Builds on:
 - The “Unix” tool philosophy
 - The “Unix” everything-is-a-file philosophy

Why should I care?

- You can write new commands!
 - Save time & effort and make life easier
 - E.g., if you always type in four commands to accomplish some task, type them once into an editor, add a “shebang” line and comments, save and set execute permissions. You now have a shell script!
- Automation
 - cron
- Consistency & Reliability
- (Process) Documentation
- One-liners

How do I get started?

- Fire up an editor
 - `#!/bin/bash` -
`echo 'Hello world, my first shell script!'`
 - `chmod +r` script
- bash 'help' command!
 - 'help set' vs. 'man set'
- basic operation is invocation = you run stuff
- Most of a Linux system is run by shell scripts.
They are everywhere, find some and read them.
 - Everything in `/etc/init.d`
 - `for i in /bin/*; do file $i | grep -q 'shell script' && echo $i; done` *# You will be surprised!*

Positional Parameters

- “Main” script:

```
$0 $1  $2  $3  
myscript foo bar baz
```

- \$# = number of parms
- \$* = “\$1 \$2 \$3” # a single string of all parms, separated by first character of \$IFS (Internal Field Separator)
- “\$@” = “\$1” “\$2” .. “\$N” # For re-use later
- Reset inside a function
 - \$1 = first arg to function, not script
 - But use \$FUNCNAME instead of \$0

Quotes

- The shell re-writes the line
- White space is a delimiter!
- Quoting
 - Use '' unless you are interpolating \$variables, then use ""
 - echo 'foo'
 - echo "\$foo"
 - grep 'foo' /path/to/file
 - grep "\$regex" /path/to/file
- Except when it's not. Can make your head hurt.

Variables

- USE GOOD NAMES!!!
- No \$ or spaces around = when assigning:
`foo='bar'`
`foo="bar$baz"`
- \$ when referencing value:
`echo "$foo"`
- Append:
`foo="$foo bar"`
- Needs \${} if variable followed by [a-zA-Z_0-9]
`foo="foo $bar baz" # OK`
`foo="foo${bar}baz" # $bar needs ${}`

debugging

- DO NOT CALL YOUR TEST SCRIPT 'test'!
- PS4='+xtrace \$LINENO: '
 - First character is duplicated to show nesting level, that's why I have '+' there
 - \$LINENO should be in the default PS4 prompt!
- bash -n path/to/script # gross syntax check
- bash -x path/to/script # run-time debugging
- set -x & set +x # debug on / off
- set -v & set +v # verbose on / off

URLs, Wrap-up and Q&A

- URLs:
 - TONS of resources: <http://www.bashcookbook.com/bashinfo/>
 - These slides: http://www.jpsdomain.org/public/bash_101_lightning.pdf or http://www.jpsdomain.org/public/bash_101_lightning.odp
 - Bash vs. Dash: http://www.jpsdomain.org/public/2008-JP_bash_vs_dash.pdf and *aptitude install devscripts* then use *checkbashisms*
 - The sample script: <http://www.jpsdomain.org/public/cdburn>
 - STDIN, STDOUT, STDERR: http://en.wikipedia.org/wiki/Standard_streams
 - Revision Control: http://www.jpsdomain.org/public/Revision_Control_for_the_Rest_of_Us.pdf and (older) http://www.jpsdomain.org/public/PANTUG_2007-06-13_appd=Revision_Control=JP.pdf
 - Windows Shell Scripting (cmd.exe): <http://www.jpsdomain.org/windows/winshell.html>
 - BASH Prompt HOWTO: <http://www.tldp.org/HOWTO/Bash-Prompt-HOWTO/index.html>
 - Cygwin: <http://www.cygwin.com/>
 - UnxUtils: <http://unxutils.sourceforge.net/>
 - GNU Win32 ports: <http://sourceforge.net/projects/gnuwin32/>
 - Win32 Perl <http://www.activestate.com/solutions/perl/>
 - Mac; this is awesome http://examples.oreilly.com/0636920032731/Terminal_Crash_Course.pdf
- Questions?
- I'm on the PLUG list... jp@jpsdomain.org