

BASH

Bourne-Again SHell

Eric Elfving

Institutionen för datavetenskap (IDA)

BASH

- sh-compatible command language interpreter
- Kan startas på två sätt:
 - *Login shell*
 - Kör init-filer i följande ordning:
 - /etc/profile, ~/.bash_profile, ~/.bash_login, ~/.profile
 - Kör filen "~/.bash_logout" när bash avslutas
 - *Interactive*
 - Kör filen "~/.bashrc" vid uppstart (kan skippas med flaggan **-norc**)
 - Inläsning och utskrift sker mot en terminal

SYNTAX (OCH SEMANTIK)

Syntax i BASH

- Ett kommando består av en lista av en sekvens av en eller flera "pipelines"
- Varje pipeline separeras av en av operatorerna `;`, `&`, `&&` eller `||` och kan avslutas av `;`, `&` eller **<newline>**
- Om en pipeline avslutas med `&` körs det i bakgrunden i ett subshell, med `;` väntar bash istället tills körningen är klar.
- `&&` och `||` betyder logiskt och respektive logiskt eller.
- En pipeline skrivs som

kommando1 [| *kommando2* ...]

där utskriften från *kommando1* skickas som inmatning till *kommando2*.

Sammanstatta uttryck

- *(list)* *list* körs i ett eget subshell
- { *list*; } Gruppering, *list* körs i nuvarande miljö. { och } måste separeras från *list* med whitespace
- ((*uttryck*)) *uttryck* beräknas, vid ett nollskilt värde ges resultatet 1, annars 0
- [[*villkor*]] Strängar kan jämföras med operatorerna ==, !=, < och >. Den högra strängen kan vara ett mönster. Med operatörn ~= tolkas den högra operanden som ett reguljärt uttryck

Villkor

- Det finns flera test att göra på filer:
 - `-a file` Sann om *file* finns
 - `-d file` Sann om *file* finns och är en mapp
 - `-f file` Sann om *file* finns och är en vanlig fil
 - `-r, -w, -x file` Sann om *file* finns och är läs-, skriv- respektive körbar
- Andra bra tester:
 - `-n string` Sann om *string* har längd > 0
 - `Val1 OP val2` **OP** kan vara en av **-eq, -ne, -lt, -le, -gt, -ge**. Ger sant om *val1* är lika, inte lika, mindre än, mindre eller lika med, större respektive större eller lika med *val2* för heltalsvärden.

Upprepning

- **for** *name* [**in** *word*] ; **do** *list* ; **done**

Fungerar likt for-loopen i Python, itererar över orden i *word* *name* tar nuvarande värde och *list* utförs för varje värde.

- **for** ((*uttryck1* ; *uttryck2* ; *uttryck3*)) ; **do** *list* ; **done**

Inledningsvis beräknas *uttryck1*. *uttryck2* beräknas och om det är nollskilt utförs *list* och därefter beräknas *uttryck3*. Om *uttryck2* blir noll avbryts upprepningen

- **while** *list1*; **do** *list2*; **done**

Upprepa *list2* tills den sista pipen i *list1* returnerar 0

Selektion

- **if list, then list, [elif list, then list,] ... [else list,] fi**

```
if [[ -f ~/my_file ]]
then
echo 'my_file finns!'
else
echo 'my_file finns inte!'
fi
```

```
if [[ 4 -eq 5 ]]
then
echo "Något är väldigt fel"
fi
```

```
for file in $(ls)
do
echo $file
done
```


Variabler

- Skapas likt python: *var = värde*
- Åtkomst med \$: \$var eller \${var}
- Det finns fler inbyggda variabler, t.ex.
 - \$HOME Path till hemkatalogen
 - \$EDITOR Default-editor för systemet (sätt till emacs...)
 - \$LANG Systemets språk (locale)
 - \$PATH En lista på mappar som används vid sökning av program
 - \$PS1 Bestämmer hur prompten ser ut (senare)
 - \$PWD Nuvarande mapp
 - \$RANDOM Ger ett slumpstal
 - \$TMPDIR Systemets tempkatalog (ofta /tmp)

Fält (array)

- BASH har endimensionella fält. Skapas enligt

var[index] = värde

- *Index* ska vara ett heltalsvärde (0 och uppåt)
- Tilldelning kan också ske enligt *var=(värde1, värde2, ..., värdeN)*
- Åtkomst sker med $\${var[index]}$
- För att komma åt alla värden som en lista kan man använda * eller @ som index

Utvidgning (expansion)

- Inmatade ord utvidgas på sju olika sätt;
 - *Brace expansion*

Ett sätt att generera strängar.

`a{b,d,f}e` => 'abe ade afe'

`a{b..d}e` => 'abe ace ade'

Kan nästlas

```
cp {original,kopia}.py
```

```
cp min_fil.{py,py_bak}
```

- *Tilde expansion*

Om ett ord inleds med tilde (~) anses alla tecken fram till första / vara ett *tilde-prefix*. Om prefixet är noll tecken långt byts tilde-tecknet ut mot **\$HOME** annars byts det ut mot hemkatalogen för användaren som motsvarar prefixet. Om det inte finns någon användare med det namnet lämnas ordet oförändrat

```
echo ~ => /home/eriel
```

```
echo ~torjo => /home/torjo
```

Utvidgning (expansion)

- *Parameter expansion*

`$parameter` byts ut mot dess värde. Kan skrivas `${parameter}` för att göra det tydligare

Det finns flera varianter, t.ex;

- `${par:-word}`

Använd *word* om *par* inte är satt

- `${par:offset[:length]}`

Ta fram en delsträng av `$par` från tecken *offset* till slutet av strängen, dock max *length* tecken.

- *Command substitution*

`$(kommando)` eller `'kommando'` kör *kommando* och byts ut mot resultatet av körningen.

```
var="Eric"  
echo $vars =>  
echo ${var}s => Erics  
echo ${var:2} => ic  
echo ${var:0:2} => Er
```

```
for file in $(ls)  
do  
echo $file  
done
```

Utvidgning (expansion)

- *Arithmetic expansion*

`$((uttryck))` beräknar *uttryck* och byts ut mot resultatet av beräkningen. Går att använda samma aritmetiska och logiska operatorer som i C.

```
var=5
echo $(( $var+6 )) => 11
echo $(( var++ )) => 5
echo ${var} => 6
echo $(( ++var )) => 7
```

- *Process substitution*

`<(list)` och `>(list)` skapar temporära filer med utskrift respektive indata till kommandot *list*

```
echo <(echo "hej")
/dev/fd/63
cat <(echo "hej") <(echo "du")
hej
du
```

- *Word splitting*

De ord som finns kvar efter ovanstående steg delas vid förekomst av vita tecken

- *Pathname expansion*

Varje ord som innehåller tecknen `*`, `?` och `[` anses vara ett mönster och byts ut mot en alfabetiskt sorterad lista av ord som matchar

Mönstermatchning

- Om ett mönster hittats matchas det enligt följande regler
 - * => Noll eller flera tecken
 - ? => Ett tecken
 - [...] => Ett av de tecken som innesluts av [och]
 - Sammansatta mönster
 - Flera mönster kan slås samman med |
 - *(*pattern*) Noll eller flera förekomster av *pattern*
 - ?(*pattern*) Noll eller en förekomst av *pattern*
 - +(*pattern*) En eller flera förekomster av *pattern*
 - @(*pattern-list*) Endast ett av de givna mönstren
 - !(*pattern*) Allt utom *pattern*
 - Övriga tecken matchas endast mot sig själv

Omdirigering

- Istället för att läsa och skriva från terminalen kan det ske med hjälp av filer. Med operatoren **>** skickas utskriften till en fil och med **<** läses en fil istället för användarinmatning

```
ls > files.txt  
my_program < indata
```

- Man kan även använda omdirigering för att få felmeddelanden (stderr) på fil

```
my_program 2> errors > output
```

- **>** skriver över gammalt innehåll, **>>** lägger till i slutet av filen

```
my_program >> output.log
```

Alias

- Med hjälp av alias kan man få BASH att byta ut ett ord mot ett annat ord

```
alias ls='ls -l'  
unalias ls
```

- Bra att ha för jobbiga kommandon men oftast bättre med en funktion

Funktioner

- **[function]** *name()* sammansatt-uttryck
Definierar funktionen *name*. Om man vill kan antingen det reserverade ordet `function` eller parenteserna utelämnas
- Funktioner anropas som vanliga kommandon
- Variabler delas helt mellan funktioner och anroparen. Detta kan ändras genom användning av **local**
- Endast positionella parametrar,
 - åtkomst via *\$parameternummer* med start från 1.
 - I *\$#* lagras antal parametrar.
 - Alla parametrar kan kommas åt med *"\$@"*

```
function fun() { a=4; }  
fun  
echo $a  
  
b=6  
function fun2()  
{  
  local b  
  b=5  
}  
fun2  
echo $b
```

Funktioner

```
function fun()  
{  
  for p in "$@"  
  do  
 echo $p  
  done  
}
```

```
fun hej du  
nej  
du  
  
fun 'nej du'  
nej du
```

Promten

- Bash kan visa användaren lite information om den körs interaktivt
- Om bash är redo att ta emot kommandon visas \$PS1. \$PS2 visas när mer inmatning krävs
- Variablerna kan innehålla ett flertal specialtecken, tex.
 - \h Datornamn
 - \w Namnet på nuvarande mapp (full path)
 - \u Användarnamn
 - \! Kommandots historiknummer

Job

- Med *job control* menas möjligheten att stoppa en process för att senare återuppta det.
- Bash kopplar ett job med varje pipeline
- Med hjälp av Ctrl-Z sätts en process i vila och bash fortsätter. Ctrl-Y sätter processen i vila vid nästa inläsningsoperation
- Bra kommandon i samband med job control:
 - **jobs** Listar aktuella jobs (åtkomst till job med %n)
 - **bg [%n]** Kör jobb nummer n i bakgrunden (egen process)
 - **fg [%n]** Återta job n i denna process ("låser" bash)
 - **kill [pid] [jobid]** Stäng ner process *pid* eller job *jobid*

Historik

- Som standard sparas alla kommandon till filen \$HISTFILE (~/.bash_history) vid avslutad session
- För att återupprepa ett tidigare kommando kan man använda !;
 - !*n* Kör kommando nummer *n*
 - !-*n* Kör det *n*:e föregående kommandot
 - !! Kör föregående kommando (samma som !-1)
 - !*string* Kör det senast förekommande kommandot som börjar med *string*
 - !?*string*[?] Kör det senast förekommande kommandot som innehåller *string*

Inbyggda kommandon

- **source** *filnamn*
Kör varje rad i filen *filnamn*
- **cd, pwd, mkdir ...** (se stone!)
- **echo** Skriv ut värden
- **export** [*name*]
Se till att variabeln *name* finns tillgänglig utanför nuvarande miljö
- **fc** [*first*] [*last*]
Kopiera kommando [*first, last*] från historiken till din editor. När du avslutar körs de kommandona
- **pushd** [*dir*]
Gå till mapp *dir* men spara nuvarande position, **popd** går tillbaka

Linköpings universitet

expanding reality

www.liu.se