

Advanced Bash–Scripting Guide

An in–depth exploration of the art of shell scripting

Mendel Cooper

<thegrendel@theriver.com>

1.8

10 May 2003

Revision History

Revision 0.1	14 June 2000	Revised by: mc
Initial release.		
Revision 0.2	30 October 2000	Revised by: mc
Bugs fixed, plus much additional material and more example scripts.		
Revision 0.3	12 February 2001	Revised by: mc
Another major update.		
Revision 0.4	08 July 2001	Revised by: mc
More bugfixes, much more material, more scripts – a complete revision and expansion of the book.		
Revision 0.5	03 September 2001	Revised by: mc
Major update. Bugfixes, material added, chapters and sections reorganized.		
Revision 1.0	14 October 2001	Revised by: mc
Bugfixes, reorganization, material added. Stable release.		
Revision 1.1	06 January 2002	Revised by: mc
Bugfixes, material and scripts added.		
Revision 1.2	31 March 2002	Revised by: mc
Bugfixes, material and scripts added.		
Revision 1.3	02 June 2002	Revised by: mc
'TANGERINE' release: A few bugfixes, much more material and scripts added.		
Revision 1.4	16 June 2002	Revised by: mc
'MANGO' release: Quite a number of typos fixed, more material and scripts added.		
Revision 1.5	13 July 2002	Revised by: mc
'PAPAYA' release: A few bugfixes, much more material and scripts added.		
Revision 1.6	29 September 2002	Revised by: mc
'POMEGRANATE' release: some bugfixes, more material, one more script added.		

Revision 1.7

05 January 2003

Revised by: mc

'COCONUT' release: a couple of bugfixes, more material, one more script.

Revision 1.8

10 May 2003

Revised by: mc

'BREADFRUIT' release: a number of bugfixes, more scripts and material.

This tutorial assumes no previous knowledge of scripting or programming, but progresses rapidly toward an intermediate/advanced level of instruction . . . *all the while sneaking in little snippets of UNIX wisdom and lore*. It serves as a textbook, a manual for self-study, and a reference and source of knowledge on shell scripting techniques. The exercises and heavily-commented examples invite active reader participation, under the premise that **the only way to really learn scripting is to write scripts**.

The latest update of this document, as an archived, [bzip2-ed](#) "tarball" including both the SGML source and rendered HTML, may be downloaded from [the author's home site](#). See the [change log](#) for a revision history.

Dedication

For Anita, the source of all the magic

Table of Contents

<u>Chapter 1. Why Shell Programming?</u>	1
<u>Chapter 2. Starting Off With a Sha–Bang</u>	3
2.1. Invoking the script.....	5
2.2. Preliminary Exercises.....	5
<u>Part 2. Basics</u>	6
<u>Chapter 3. Special Characters</u>	7
<u>Chapter 4. Introduction to Variables and Parameters</u>	23
4.1. Variable Substitution.....	23
4.2. Variable Assignment.....	25
4.3. Bash Variables Are Untyped.....	26
4.4. Special Variable Types.....	28
<u>Chapter 5. Quoting</u>	32
<u>Chapter 6. Exit and Exit Status</u>	38
<u>Chapter 7. Tests</u>	40
7.1. Test Constructs.....	40
7.2. File test operators.....	46
7.3. Comparison operators (binary).....	49
7.4. Nested if/then Condition Tests.....	54
7.5. Testing Your Knowledge of Tests.....	54
<u>Chapter 8. Operations and Related Topics</u>	55
8.1. Operators.....	55
8.2. Numerical Constants.....	61
<u>Part 3. Beyond the Basics</u>	63
<u>Chapter 9. Variables Revisited</u>	64
9.1. Internal Variables.....	64
9.2. Manipulating Strings.....	79
9.2.1. Manipulating strings using awk.....	83
9.2.2. Further Discussion.....	84
9.3. Parameter Substitution.....	84
9.4. Typing variables: declare or typeset.....	92
9.5. Indirect References to Variables.....	94
9.6. \$RANDOM: generate random integer.....	96
9.7. The Double Parentheses Construct.....	101
<u>Chapter 10. Loops and Branches</u>	103
10.1. Loops.....	103
10.2. Nested Loops.....	113
10.3. Loop Control.....	114

Table of Contents

<u>Chapter 10. Loops and Branches</u>	
<u>10.4. Testing and Branching</u>	117
<u>Chapter 11. Internal Commands and Builtins</u>	124
<u>11.1. Job Control Commands</u>	144
<u>Chapter 12. External Filters, Programs and Commands</u>	148
<u>12.1. Basic Commands</u>	148
<u>12.2. Complex Commands</u>	151
<u>12.3. Time / Date Commands</u>	158
<u>12.4. Text Processing Commands</u>	160
<u>12.5. File and Archiving Commands</u>	176
<u>12.6. Communications Commands</u>	191
<u>12.7. Terminal Control Commands</u>	195
<u>12.8. Math Commands</u>	196
<u>12.9. Miscellaneous Commands</u>	204
<u>Chapter 13. System and Administrative Commands</u>	214
<u>Chapter 14. Command Substitution</u>	236
<u>Chapter 15. Arithmetic Expansion</u>	241
<u>Chapter 16. I/O Redirection</u>	242
<u>16.1. Using exec</u>	244
<u>16.2. Redirecting Code Blocks</u>	247
<u>16.3. Applications</u>	251
<u>Chapter 17. Here Documents</u>	253
<u>Chapter 18. Recess Time</u>	260
<u>Part 4. Advanced Topics</u>	261
<u>Chapter 19. Regular Expressions</u>	262
<u>19.1. A Brief Introduction to Regular Expressions</u>	262
<u>19.2. Globbing</u>	265
<u>Chapter 20. Subshells</u>	267
<u>Chapter 21. Restricted Shells</u>	270
<u>Chapter 22. Process Substitution</u>	272
<u>Chapter 23. Functions</u>	274
<u>23.1. Complex Functions and Function Complexities</u>	276
<u>23.2. Local Variables</u>	283
<u>23.2.1. Local variables make recursion possible</u>	284

Table of Contents

Chapter 24. Aliases	286
Chapter 25. List Constructs	289
Chapter 26. Arrays	292
Chapter 27. Files	310
Chapter 28. /dev and /proc	311
28.1. /dev	311
28.2. /proc	311
Chapter 29. Of Zeros and Nulls	316
Chapter 30. Debugging	319
Chapter 31. Options	325
Chapter 32. Gotchas	327
Chapter 33. Scripting With Style	333
33.1. Unofficial Shell Scripting Stylesheet	333
Chapter 34. Miscellany	336
34.1. Interactive and non–interactive shells and scripts	336
34.2. Shell Wrappers	337
34.3. Tests and Comparisons: Alternatives	340
34.4. Recursion	341
34.5. "Colorizing" Scripts	342
34.6. Optimizations	346
34.7. Assorted Tips	347
34.8. Security Issues	354
34.9. Portability Issues	354
34.10. Shell Scripting Under Windows	354
Chapter 35. Bash, version 2	355
Chapter 36. Endnotes	360
36.1. Author's Note	360
36.2. About the Author	360
36.3. Tools Used to Produce This Book	360
36.3.1. Hardware	360
36.3.2. Software and Printware	360
36.4. Credits	361
Bibliography	363

Table of Contents

<u>Appendix A. Contributed Scripts</u>	368
<u>Appendix B. A Sed and Awk Micro–Primer</u>	407
<u>B.1. Sed</u>	407
<u>B.2. Awk</u>	410
<u>Appendix C. Exit Codes With Special Meanings</u>	412
<u>Appendix D. A Detailed Introduction to I/O and I/O Redirection</u>	413
<u>Appendix E. Localization</u>	415
<u>Appendix F. History Commands</u>	417
<u>Appendix G. A Sample .bashrc File</u>	418
<u>Appendix H. Converting DOS Batch Files to Shell Scripts</u>	429
<u>Appendix I. Exercises</u>	433
<u>I.1. Analyzing Scripts</u>	433
<u>I.2. Writing Scripts</u>	434
<u>Appendix J. Copyright</u>	440

Chapter 1. Why Shell Programming?

A working knowledge of shell scripting is essential to anyone wishing to become reasonably proficient at system administration, even if they do not anticipate ever having to actually write a script. Consider that as a Linux machine boots up, it executes the shell scripts in `/etc/rc.d` to restore the system configuration and set up services. A detailed understanding of these startup scripts is important for analyzing the behavior of a system, and possibly modifying it.

Writing shell scripts is not hard to learn, since the scripts can be built in bite-sized sections and there is only a fairly small set of shell-specific operators and options [\[1\]](#) to learn. The syntax is simple and straightforward, similar to that of invoking and chaining together utilities at the command line, and there are only a few "rules" to learn. Most short scripts work right the first time, and debugging even the longer ones is straightforward.

A shell script is a "quick and dirty" method of prototyping a complex application. Getting even a limited subset of the functionality to work in a shell script, even if slowly, is often a useful first stage in project development. This way, the structure of the application can be tested and played with, and the major pitfalls found before proceeding to the final coding in C, C++, Java, or Perl.

Shell scripting harkens back to the classical UNIX philosophy of breaking complex projects into simpler subtasks, of chaining together components and utilities. Many consider this a better, or at least more esthetically pleasing approach to problem solving than using one of the new generation of high powered all-in-one languages, such as Perl, which attempt to be all things to all people, but at the cost of forcing you to alter your thinking processes to fit the tool.

When not to use shell scripts

- resource-intensive tasks, especially where speed is a factor (sorting, hashing, etc.)
- procedures involving heavy-duty math operations, especially floating point arithmetic, arbitrary precision calculations, or complex numbers (use C++ or FORTRAN instead)
- cross-platform portability required (use C instead)
- complex applications, where structured programming is a necessity (need type-checking of variables, function prototypes, etc.)
- mission-critical applications upon which you are betting the ranch, or the future of the company
- situations where security is important, where you need to guarantee the integrity of your system and protect against intrusion, cracking, and vandalism
- project consists of subcomponents with interlocking dependencies
- extensive file operations required (Bash is limited to serial file access, and that only in a particularly clumsy and inefficient line-by-line fashion)
- need multi-dimensional arrays
- need data structures, such as linked lists or trees
- need to generate or manipulate graphics or GUIs
- need direct access to system hardware
- need port or socket I/O
- need to use libraries or interface with legacy code
- proprietary, closed-source applications (shell scripts put the source code right out in the open for all the world to see)

If any of the above applies, consider a more powerful scripting language, perhaps Perl, Tcl, Python, Ruby, or possibly a high-level compiled language such as C, C++, or Java. Even then, prototyping the application as a shell script might still be a useful development step.

Advanced Bash–Scripting Guide

We will be using Bash, an acronym for "Bourne–Again Shell" and a pun on Stephen Bourne's now classic Bourne Shell. Bash has become a *de facto* standard for shell scripting on all flavors of UNIX. Most of the principles dealt with in this book apply equally well to scripting with other shells, such as the Korn Shell, from which Bash derives some of its features, [\[2\]](#) and the C Shell and its variants. (Note that C Shell programming is not recommended due to certain inherent problems, as pointed out in an October, 1993 [Usenet post](#) by Tom Christiansen.)

What follows is a tutorial on shell scripting. It relies heavily on examples to illustrate various features of the shell. The example scripts work — they've been tested — and some of them are even useful in real life. The reader can play with the actual working code of the examples in the source archive (`scriptname.sh`), [\[3\]](#) give them execute permission (`chmod u+rx scriptname`), then run them to see what happens. Should the source archive not be available, then cut–and–paste from the HTML, pdf, or text rendered versions. Be aware that some of the scripts below introduce features before they are explained, and this may require the reader to temporarily skip ahead for enlightenment.

Unless otherwise noted, the author of this book wrote the example scripts that follow.

Chapter 2. Starting Off With a Sha–Bang

In the simplest case, a script is nothing more than a list of system commands stored in a file. At the very least, this saves the effort of retyping that particular sequence of commands each time it is invoked.

Example 2–1. cleanup: A script to clean up the log files in /var/log

```
# cleanup
# Run as root, of course.

cd /var/log
cat /dev/null > messages
cat /dev/null > wtmp
echo "Logs cleaned up."
```

There is nothing unusual here, just a set of commands that could just as easily be invoked one by one from the command line on the console or in an xterm. The advantages of placing the commands in a script go beyond not having to retype them time and again. The script can easily be modified, customized, or generalized for a particular application.

Example 2–2. cleanup: An enhanced and generalized version of above script.

```
#!/bin/bash
# cleanup, version 2
# Run as root, of course.

LOG_DIR=/var/log
ROOT_UID=0 # Only users with $UID 0 have root privileges.
LINES=50 # Default number of lines saved.
E_XCD=66 # Can't change directory?
E_NOTROOT=67 # Non-root exit error.

if [ "$UID" -ne "$ROOT_UID" ]
then
 echo "Must be root to run this script."
 exit $E_NOTROOT
fi

if [ -n "$1" ]
# Test if command line argument present (non-empty).
then
 lines=$1
else
 lines=$LINES # Default, if not specified on command line.
fi

# Stephane Chazelas suggests the following,
#+ as a better way of checking command line arguments,
#+ but this is still a bit advanced for this stage of the tutorial.
#
# E_WRONGARGS=65 # Non-numerical argument (bad arg format)
#
# case "$1" in
```

Advanced Bash–Scripting Guide

```
# "" ) lines=50;;
# *[*!0-9]*) echo "Usage: `basename $0` file-to-cleanup"; exit $E_WRONGARGS;;
# * ) lines=$1;;
# esac
#
#* Skip ahead to "Loops" chapter to decipher all this.

cd $LOG_DIR

if [ `pwd` != "$LOG_DIR" ] # or if [ "$PWD" != "$LOG_DIR" ]
 # Not in /var/log?
then
 echo "Can't change to $LOG_DIR."
 exit $E_XCD
fi # Doublecheck if in right directory, before messing with log file.

# far more efficient is:
#
# cd /var/log || {
# echo "Cannot change to necessary directory." >&2
# exit $E_XCD;
# }

tail -$lines messages > mesg.temp # Saves last section of message log file.
mv mesg.temp messages # Becomes new log directory.

# cat /dev/null > messages
#* No longer needed, as the above method is safer.

cat /dev/null > wtmp # ': > wtmp' and '> wtmp' have the same effect.
echo "Logs cleaned up."

exit 0
# A zero return value from the script upon exit
#+ indicates success to the shell.
```

Since you may not wish to wipe out the entire system log, this variant of the first script keeps the last section of the message log intact. You will constantly discover ways of refining previously written scripts for increased effectiveness.

The *sha–bang* (`#!`) at the head of a script tells your system that this file is a set of commands to be fed to the command interpreter indicated. The `#!` is actually a two–byte [\[4\]](#) "magic number", a special marker that designates a file type, or in this case an executable shell script (see **man magic** for more details on this fascinating topic). Immediately following the *sha–bang* is a path name. This is the path to the program that interprets the commands in the script, whether it be a shell, a programming language, or a utility. This command interpreter then executes the commands in the script, starting at the top (line 1 of the script), ignoring comments. [\[5\]](#)


```
#!/bin/sh
#!/bin/bash
#!/usr/bin/perl
#!/usr/bin/tcl
#!/bin/sed -f
#!/usr/awk -f
```

Advanced Bash–Scripting Guide

Each of the above script header lines calls a different command interpreter, be it `/bin/sh`, the default shell (**bash** in a Linux system) or otherwise. [\[6\]](#) Using `#!/bin/sh`, the default Bourne Shell in most commercial variants of UNIX, makes the script [portable](#) to non–Linux machines, though you may have to sacrifice a few Bash–specific features. The script will, however, conform to the POSIX [\[7\]](#) **sh** standard.

Note that the path given at the "sha–bang" must be correct, otherwise an error message — usually "Command not found" — will be the only result of running the script.

`#!` can be omitted if the script consists only of a set of generic system commands, using no internal shell directives. The second example, above, requires the initial `#!`, since the variable assignment line, `lines=50`, uses a shell–specific construct. Note again that `#!/bin/sh` invokes the default shell interpreter, which defaults to `/bin/bash` on a Linux machine.

 This tutorial encourages a modular approach to constructing a script. Make note of and collect "boilerplate" code snippets that might be useful in future scripts. Eventually you can build a quite extensive library of nifty routines. As an example, the following script prolog tests whether the script has been invoked with the correct number of parameters.

```
if [ $# -ne Number_of_expected_args ]
then
  echo "Usage: `basename $0` whatever"
  exit $WRONG_ARGS
fi
```

2.1. Invoking the script

Having written the script, you can invoke it by `sh scriptname`, [\[8\]](#) or alternatively `bash scriptname`. (Not recommended is using `sh <scriptname>`, since this effectively disables reading from `stdin` within the script.) Much more convenient is to make the script itself directly executable with a [chmod](#).

Either:

`chmod 555 scriptname` (gives everyone read/execute permission) [\[9\]](#)

or

`chmod +rx scriptname` (gives everyone read/execute permission)

`chmod u+rx scriptname` (gives only the script owner read/execute permission)

Having made the script executable, you may now test it by `./scriptname`. [\[10\]](#) If it begins with a "sha–bang" line, invoking the script calls the correct command interpreter to run it.

As a final step, after testing and debugging, you would likely want to move it to `/usr/local/bin` (as root, of course), to make the script available to yourself and all other users as a system–wide executable. The script could then be invoked by simply typing `scriptname` [ENTER] from the command line.

2.2. Preliminary Exercises

1. System administrators often write scripts to automate common tasks. Give several instances where such scripts would be useful.
2. Write a script that upon invocation shows the [time and date](#), [lists all logged–in users](#), and gives the system [uptime](#). The script then [saves this information](#) to a logfile.

Part 2. Basics

Table of Contents

- 3. [Special Characters](#)
 - 4. [Introduction to Variables and Parameters](#)
 - 4.1. [Variable Substitution](#)
 - 4.2. [Variable Assignment](#)
 - 4.3. [Bash Variables Are Untyped](#)
 - 4.4. [Special Variable Types](#)
 - 5. [Quoting](#)
 - 6. [Exit and Exit Status](#)
 - 7. [Tests](#)
 - 7.1. [Test Constructs](#)
 - 7.2. [File test operators](#)
 - 7.3. [Comparison operators \(binary\)](#)
 - 7.4. [Nested if/then Condition Tests](#)
 - 7.5. [Testing Your Knowledge of Tests](#)
 - 8. [Operations and Related Topics](#)
 - 8.1. [Operators](#)
 - 8.2. [Numerical Constants](#)
-

Chapter 3. Special Characters

Special Characters Found In Scripts and Elsewhere

#

Comments. Lines beginning with a # ([with the exception of #!](#)) are comments.

```
# This line is a comment.
```

Comments may also occur at the end of a command.

```
echo "A comment will follow." # Comment here.
```

Comments may also follow [whitespace](#) at the beginning of a line.

```
# A tab precedes this comment.
```


A command may not follow a comment on the same line. There is no method of terminating the comment, in order for "live code" to begin on the same line. Use a new line for the next command.

Of course, an escaped # in an **echo** statement does *not* begin a comment. Likewise, a # appears in [certain parameter substitution constructs](#) and in [numerical constant expressions](#).

```
echo "The # here does not begin a comment."
echo 'The # here does not begin a comment.'
echo The \# here does not begin a comment.
echo The # here begins a comment.

echo ${PATH#*:} # Parameter substitution, not a comment.
echo $(( 2#101011 )) # Base conversion, not a comment.

# Thanks, S.C.
```

The standard [quoting and escape](#) characters (" '\) escape the #.

Certain [pattern matching operations](#) also use the #.

;

Command separator. [Semicolon] Permits putting two or more commands on the same line.

```
echo hello; echo there
```

Note that the ";" sometimes needs to be [escaped](#).

::

Terminator in a case option. [Double semicolon]

```
case "$variable" in
abc) echo "$variable = abc" ;;
xyz) echo "$variable = xyz" ;;
esac
```

"dot" command. [period] Equivalent to [source](#) (see [Example 11–18](#)). This is a bash [builtin](#).

"dot", as a component of a filename. When working with filenames, a dot is the prefix of a "hidden" file, a file that an [ls](#) will not normally show.

```
bash$ touch .hidden-file
bash$ ls -l
total 10
-rw-r--r-- 1 bozo 4034 Jul 18 22:04 data1.addressbook
-rw-r--r-- 1 bozo 4602 May 25 13:58 data1.addressbook.bak
-rw-r--r-- 1 bozo 877 Dec 17  2000 employment.addressbook

bash$ ls -al
total 14
drwxrwxr-x 2 bozo bozo 1024 Aug 29 20:54 ./
drwx-----  52 bozo bozo 3072 Aug 29 20:51 ../
-rw-r--r-- 1 bozo bozo 4034 Jul 18 22:04 data1.addressbook
-rw-r--r-- 1 bozo bozo 4602 May 25 13:58 data1.addressbook.bak
-rw-r--r-- 1 bozo bozo 877 Dec 17  2000 employment.addressbook
-rw-rw-r-- 1 bozo bozo 0 Aug 29 20:54 .hidden-file
```

When considering directory names, *a single dot* represents the current working directory, and *two dots* denote the parent directory.

```
bash$ pwd
/home/bozo/projects

bash$ cd .
bash$ pwd
/home/bozo/projects

bash$ cd ..
bash$ pwd
/home/bozo/
```

The *dot* often appears as the destination (directory) of a file movement command.

```
bash$ cp /home/bozo/current_work/junk/* .
```

"dot" character match. When [matching characters](#), as part of a [regular expression](#), a "dot" matches a single character.

partial quoting. [double quote] *"STRING"* preserves (from interpretation) most of the special characters within *STRING*. See also [Chapter 5](#).

full quoting. [single quote] *'STRING'* preserves all special characters within *STRING*. This is a stronger form of quoting than using ". See also [Chapter 5](#).

comma operator. The **comma operator** links together a series of arithmetic operations. All are evaluated, but only the last one is returned.

Advanced Bash–Scripting Guide

```
let "t2 = ((a = 9, 15 / 3))" # Set "a" and calculate "t2".
```

escape. [backslash] `\X` "escapes" the character `X`. This has the effect of "quoting" `X`, equivalent to `'X'`. The `\` may be used to quote `"` and `'`, so they are expressed literally.

See [Chapter 5](#) for an in–depth explanation of escaped characters.

Filename path separator. [forward slash] Separates the components of a filename (as in `/home/bozo/projects/Makefile`).

This is also the division [arithmetic operator](#).

command substitution. [backticks] ``command`` makes available the output of `command` for setting a variable. This is also known as [backticks](#) or backquotes.

null command. [colon] This is the shell equivalent of a "NOP" (*no op*, a do–nothing operation). It may be considered a synonym for the shell builtin [true](#). The `:` command is itself a Bash builtin, and its [exit status](#) is "true" (0).

```
:  
echo $? # 0
```

Endless loop:

```
while :  
do  
  operation-1  
  operation-2  
  ...  
  operation-n  
done  
  
# Same as:  
# while true  
# do  
# ...  
# done
```

Placeholder in if/then test:

```
if condition  
then : # Do nothing and branch ahead  
else  
  take-some-action  
fi
```

Provide a placeholder where a binary operation is expected, see [Example 8–2](#) and [default parameters](#).

```
: ${username=`whoami`}  
# ${username=`whoami`} without the leading : gives an error  
# unless "username" is a command or builtin...
```

Provide a placeholder where a command is expected in a [here document](#). See [Example 17–9](#).

Advanced Bash–Scripting Guide

Evaluate string of variables using [parameter substitution](#) (as in [Example 9–13](#)).

```
: ${HOSTNAME?} ${USER?} ${MAIL?}
#Prints error message if one or more of essential environmental variables not set.
```

[Variable expansion / substring replacement](#).

In combination with the [> redirection operator](#), truncates a file to zero length, without changing its permissions. If the file did not previously exist, creates it.

```
: > data.xxx # File "data.xxx" now empty.

# Same effect as cat /dev/null >data.xxx
# However, this does not fork a new process, since ":" is a builtin.
```

See also [Example 12–11](#).

In combination with the [>> redirection operator](#), updates a file access/modification time (**: >> new_file**). If the file did not previously exist, creates it. This is equivalent to [touch](#).

This applies to regular files, not pipes, symlinks, and certain special files.

May be used to begin a comment line, although this is not recommended. Using # for a comment turns off error checking for the remainder of that line, so almost anything may appear in a comment. However, this is not the case with **:**.

```
: This is a comment that generates an error, ( if [ $x -eq 3 ] ).
```

The **:** also serves as a field separator, in `/etc/passwd`, and in the [\\$PATH](#) variable.

```
bash$ echo $PATH
/usr/local/bin:/bin:/usr/bin:/usr/X11R6/bin:/sbin:/usr/sbin:/usr/games
```

!

reverse (or negate) the sense of a test or exit status. The **!** operator inverts the [exit status](#) of the command to which it is applied (see [Example 6–2](#)). It also inverts the meaning of a test operator. This can, for example, change the sense of "equal" ([=](#)) to "not-equal" ([!=](#)). The **!** operator is a Bash [keyword](#).

In a different context, the **!** also appears in [indirect variable references](#).

In yet another context, from the *command line*, the **!** invokes the Bash *history mechanism* (see [Appendix F](#)). Note that within a script, the history mechanism is disabled.

*

wild card. [asterisk] The ***** character serves as a "wild card" for filename expansion in [globbing](#). By itself, it matches every filename in a given directory.

```
bash$ echo *
abs-book.sgml add-drive.sh agram.sh alias.sh
```


Advanced Bash–Scripting Guide

The * also represents any number (or zero) characters in a [regular expression](#).

*

arithmetic operator. In the context of arithmetic operations, the * denotes multiplication.

A double asterisk, **, is the [exponentiation operator](#).

?

test operator. Within certain expressions, the ? indicates a test for a condition.

In a [double parentheses construct](#), the ? serves as a C–style trinary operator. See [Example 9–28](#).

In a [parameter substitution](#) expression, the ? [tests whether a variable has been set](#).

?

wild card. The ? character serves as a single–character "wild card" for filename expansion in [globbing](#), as well as [representing one character](#) in an [extended regular expression](#).

\$

[Variable substitution.](#)

```
var1=5
var2=23skidoo

echo $var1 # 5
echo $var2 # 23skidoo
```

A \$ prefixing a variable name indicates the *value* the variable holds.

\$

end–of–line. In a [regular expression](#), a "\$" addresses the end of a line of text.

\${}

[Parameter substitution.](#)

*, @

[positional parameters.](#)

\$?

exit status variable. The [\\$? variable](#) holds the [exit status](#) of a command, a [function](#), or of the script itself.

\$\$

process id variable. The [\\$\\$ variable](#) holds the *process id* of the script in which it appears.

()

command group.

```
(a=hello; echo $a)
```

 A listing of commands within *parentheses* starts a [subshell](#).

Variables inside parentheses, within the subshell, are not visible to the rest of the script. The parent process, the script, [cannot read variables created in the child process](#), the subshell.

```
a=123
( a=321; )

echo "a = $a" # a = 123
# "a" within parentheses acts like a local variable.
```

array initialization.


```
Array=(element1 element2 element3)
```

{xxx,yyy,zzz,...}

Brace expansion.

```
grep Linux file*.{txt,htm*}
# Finds all instances of the word "Linux"
# in the files "fileA.txt", "file2.txt", "fileR.html", "file-87.htm", etc.
```

A command may act upon a comma-separated list of file specs within *braces*. [\[11\]](#) Filename expansion ([globbing](#)) applies to the file specs between the braces.

 No spaces allowed within the braces *unless* the spaces are quoted or escaped.

```
echo {file1,file2}\ :{\ A," B",' C'}
```

```
file1 : A file1 : B file1 : C file2 : A file2 : B file2 :
C
```

}

Block of code. [curly brackets] Also referred to as an "inline group", this construct, in effect, creates an anonymous function. However, unlike a [function](#), the variables in a code block remain visible to the remainder of the script.

```
bash$ { local a; a=123; }
bash: local: can only be used in a function
```

```
a=123
{ a=321; }
echo "a = $a" # a = 321 (value inside code block)
# Thanks, S.C.
```

The code block enclosed in braces may have [I/O redirected](#) to and from it.

Example 3–1. Code blocks and I/O redirection

```
#!/bin/bash
# Reading lines in /etc/fstab.

File=/etc/fstab

{
read line1
read line2
} < $File

echo "First line in $File is:"
echo "$line1"
echo
echo "Second line in $File is:"
```

```
echo "$line2"

exit 0
```

Example 3–2. Saving the results of a code block to a file

```
#!/bin/bash
# rpm-check.sh

# Queries an rpm file for description, listing, and whether it can be installed.
# Saves output to a file.
#
# This script illustrates using a code block.

SUCCESS=0
E_NOARGS=65


if [ -z "$1" ]
then
 echo "Usage: `basename $0` rpm-file"
 exit $E_NOARGS
fi

{
 echo
 echo "Archive Description:"
 rpm -qpi $1 # Query description.
 echo
 echo "Archive Listing:"
 rpm -qpl $1 # Query listing.
 echo
 rpm -i --test $1 # Query whether rpm file can be installed.
 if [ "$?" -eq $SUCCESS ]
 then
 echo "$1 can be installed."
 else
 echo "$1 cannot be installed."
 fi
 echo
} > "$1.test" # Redirects output of everything in block to file.

echo "Results of rpm test in file $1.test"


# See rpm man page for explanation of options.

exit 0
```

 Unlike a command group within (parentheses), as above, a code block enclosed by {braces} will *not* normally launch a [subshell](#). [12]

{}\;

pathname. Mostly used in [find](#) constructs. This is *not* a shell [builtin](#).

 The ";" ends the `-exec` option of a **find** command sequence. It needs to be escaped to protect it from interpretation by the shell.

[]

test.

[Test](#) expression between []. Note that [is part of the shell builtin **test** (and a synonym for it), *not* a link to the external command `/usr/bin/test`.

[[]]

test.

Test expression between [[]] (shell [keyword](#)).

See the discussion on the [\[\[...\]\] construct](#).

[]

array element.

In the context of an [array](#), brackets set off the numbering of each element of that array.

```
Array[1]=slot_1
echo ${Array[1]}
```

[]

range of characters.

As part of a [regular expression](#), brackets delineate a [range of characters](#) to match.

(())

integer expansion.

Expand and evaluate integer expression between (()).

See the discussion on the [\(\(...\)\) construct](#).

> &> >& >> <

redirection.

scriptname >filename redirects the output of `scriptname` to file `filename`. Overwrite `filename` if it already exists.

command &>filename redirects both the `stdout` and the `stderr` of `command` to `filename`.

command >&2 redirects `stdout` of `command` to `stderr`.

scriptname >>filename appends the output of `scriptname` to file `filename`. If `filename` does not already exist, it will be created.

[process substitution.](#)

(command)>

<(command)

[In a different context](#), the "<" and ">" characters act as [string comparison operators](#).

[In yet another context](#), the "<" and ">" characters act as [integer comparison operators](#). See also [Example 12–6](#).

<<

redirection used in a [here document](#).

<, >

ASCII comparison.

```
veg1=carrots
veg2=tomatoes

if [[ "$veg1" < "$veg2" ]]
then
 echo "Although $veg1 precede $veg2 in the dictionary,"
 echo "this implies nothing about my culinary preferences."
else
 echo "What kind of dictionary are you using, anyhow?"
fi
```

<, >

word boundary in a regular expression.

```
bash$ grep '\<the\>' textfile
```

/

pipe. Passes the output of previous command to the input of the next one, or to the shell. This is a method of chaining commands together.

```
echo ls -l | sh
# Passes the output of "echo ls -l" to the shell,
#+ with the same result as a simple "ls -l".

cat *.lst | sort | uniq
# Merges and sorts all ".lst" files, then deletes duplicate lines.
```

A pipe, as a classic method of interprocess communication, sends the `stdout` of one process to the `stdin` of another. In a typical case, a command, such as [cat](#) or [echo](#), pipes a stream of data to a "filter" (a command that transforms its input) for processing.

```
cat $filename | grep $search_word
```

The output of a command or commands may be piped to a script.

```
#!/bin/bash
# uppercase.sh : Changes input to uppercase.

tr 'a-z' 'A-Z'
# Letter ranges must be quoted
#+ to prevent filename generation from single-letter filenames.

exit 0
```

Now, let us pipe the output of `ls -l` to this script.

```
bash$ ls -l | ./uppercase.sh
-RW-RW-R-- 1 BOZO BOZO 109 APR  7 19:49 1.TXT
-RW-RW-R-- 1 BOZO BOZO 109 APR 14 16:48 2.TXT
-RW-R--R-- 1 BOZO BOZO 725 APR 20 20:56 DATA-FILE
```

Advanced Bash–Scripting Guide

- ☞ The `stdout` of each process in a pipe must be read as the `stdin` of the next. If this is not the case, the data stream will *block*, and the pipe will not behave as expected.

```
cat file1 file2 | ls -l | sort
# The output from "cat file1 file2" disappears.
```

A pipe runs as a [child process](#), and therefore cannot alter script variables.

```
variable="initial_value"
echo "new_value" | read variable
echo "variable = $variable" # variable = initial_value
```

If one of the commands in the pipe aborts, this prematurely terminates execution of the pipe. Called a *broken pipe*, this condition sends a `SIGPIPE` [signal](#).

>/

force redirection (even if the [noclobber option](#) is set). This will forcibly overwrite an existing file.

//

OR logical operator. In a [test construct](#), the `||` operator causes a return of 0 (success) if *either* of the linked test conditions is true.

&

Run job in background. A command followed by an `&` will run in the background.

```
bash$ sleep 10 &
[1] 850
[1]+  Done sleep 10
```

Within a script, commands and even [loops](#) may run in the background.

Example 3–3. Running a loop in the background

```
#!/bin/bash
# background-loop.sh

for i in 1 2 3 4 5 6 7 8 9 10 # First loop.
do
 echo -n "$i "
done & # Run this loop in background.
 # Will sometimes execute after second loop.

echo  # This 'echo' sometimes will not display.

for i in 11 12 13 14 15 16 17 18 19 20 # Second loop.
do
 echo -n "$i "
done

echo  # This 'echo' sometimes will not display.

# =====

# The expected output from the script:
# 1 2 3 4 5 6 7 8 9 10
# 11 12 13 14 15 16 17 18 19 20
```


Advanced Bash–Scripting Guide

```
# Sometimes, though, you get:
# 11 12 13 14 15 16 17 18 19 20
# 1 2 3 4 5 6 7 8 9 10 bozo $
# (The second 'echo' doesn't execute. Why?)

# Occasionally also:
# 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
# (The first 'echo' doesn't execute. Why?)

# Very rarely something like:
# 11 12 13 1 2 3 4 5 6 7 8 9 10 14 15 16 17 18 19 20
# The foreground loop preempts the background one.

exit 0
```

 A command run in the background within a script may cause the script to hang, waiting for a keystroke. Fortunately, there is a [remedy](#) for this.

&&

AND logical operator. In a [test construct](#), the && operator causes a return of 0 (success) only if *both* the linked test conditions are true.

option, prefix. Option flag for a command or filter. Prefix for an operator.

COMMAND `-[Option1][Option2][...]`

ls `-al`

sort `-dfu $filename`

set `-- $variable`

```
if [ $file1 -ot $file2 ]
then
  echo "File $file1 is older than $file2."
fi

if [ "$a" -eq "$b" ]
then
  echo "$a is equal to $b."
fi

if [ "$c" -eq 24 -a "$d" -eq 47 ]
then
  echo "$c equals 24 and $d equals 47."
fi
```

redirection from/to stdin or stdout. [dash]

```
(cd /source/directory && tar cf - . ) | (cd /dest/directory && tar xpvf -)
# Move entire file tree from one directory to another
# [courtesy Alan Cox <a.cox@swansea.ac.uk>, with a minor change]

# 1) cd /source/directory Source directory, where the files to be moved are.
# 2) && "And-list": if the 'cd' operation successful, then execute the
# 3) tar cf - . The 'c' option 'tar' archiving command creates a new archive,
# the 'f' (file) option, followed by '-' designates the target
# and do it in current directory tree ('.').
```

Advanced Bash–Scripting Guide

```
# 4) | Piped to...
# 5) ( ... ) a subshell
# 6) cd /dest/directory Change to the destination directory.
# 7) && "And-list", as above
# 8) tar xpvf - Unarchive ('x'), preserve ownership and file permissions ('p'
# and send verbose messages to stdout ('v'),
# reading data from stdin ('f' followed by '-').
#
# Note that 'x' is a command, and 'p', 'v', 'f' are options.
# Whew!

# More elegant than, but equivalent to:
# cd source-directory
# tar cf - . | (cd ../target-directory; tar xzf -)
#
# cp -a /source/directory /dest also has same effect.
```

```
bunzip2 linux-2.4.3.tar.bz2 | tar xvf -
# --uncompress tar file-- | --then pass it to "tar"--
# If "tar" has not been patched to handle "bunzip2",
# this needs to be done in two discrete steps, using a pipe.
# The purpose of the exercise is to unarchive "bzipped" kernel source.
```

Note that in this context the "-" is not itself a Bash operator, but rather an option recognized by certain UNIX utilities that write to `stdout`, such as **tar**, **cat**, etc.

```
bash$ echo "whatever" | cat -
whatever
```

Where a filename is expected, `-` redirects output to `stdout` (sometimes seen with **tar cf**), or accepts input from `stdin`, rather than from a file. This is a method of using a file-oriented utility as a filter in a pipe.

```
bash$ file
Usage: file [-bciknvzL] [-f namefile] [-m magicfiles] file...
```

By itself on the command line, [file](#) fails with an error message.

Add a "-" for a more useful result. This causes the shell to await user input.

```
bash$ file -
abc
standard input: ASCII text

bash$ file -
#!/bin/bash
standard input: Bourne-Again shell script text executable
```

Now the command accepts input from `stdin` and analyzes it.

Advanced Bash–Scripting Guide

The "-" can be used to pipe `stdout` to other commands. This permits such stunts as [prepending lines to a file](#).

Using [diff](#) to compare a file with a *section* of another:

```
grep Linux file1 | diff file2 -
```

Finally, a real–world example using - with [tar](#).

Example 3–4. Backup of all files changed in last day

```
#!/bin/bash

# Backs up all files in current directory modified within last 24 hours
#+ in a "tarball" (tarred and gzipped file).

BACKUPFILE=backup
archive=${1:-$BACKUPFILE}
# If no backup-archive filename specified on command line,
#+ it will default to "backup.tar.gz."


tar cvf - `find . -mtime -1 -type f -print` > $archive.tar
gzip $archive.tar
echo "Directory $PWD backed up in archive file \"$archive.tar.gz\"."

# Stephane Chazelas points out that the above code will fail
#+ if there are too many files found
#+ or if any filenames contain blank characters.

# He suggests the following alternatives:
# -----
# find . -mtime -1 -type f -print0 | xargs -0 tar rvf "$archive.tar"
# using the GNU version of "find".

# find . -mtime -1 -type f -exec tar rvf "$archive.tar" '{}' \;
# portable to other UNIX flavors, but much slower.
# -----

exit 0
```


 Filenames beginning with "-" may cause problems when coupled with the "-" redirection operator. A script should check for this and add an appropriate prefix to such filenames, for example `./-FILENAME`, `$PWD/-FILENAME`, or `$PATHNAME/-FILENAME`.

If the value of a variable begins with a -, this may likewise create problems.

```
var="-n"
echo $var
# Has the effect of "echo -n", and outputs nothing.
```

— **previous working directory.** `[dash] cd` – changes to the previous working directory. This uses the

[\\$OLDPWD environmental variable.](#)

 Do not confuse the "-" used in this sense with the "-" redirection operator just discussed. The interpretation of the "-" depends on the context in which it appears.

-

Minus. Minus sign in an [arithmetic operation](#).

=

Equals. [Assignment operator](#)

```
a=28
echo $a # 28
```

In a [different context](#), the "=" is a [string comparison](#) operator.

+

Plus. Addition [arithmetic operator](#).

In a [different context](#), the + is a [Regular Expression](#) operator.

+

Option. Option flag for a command or filter.

Certain commands and [builtins](#) use the + to enable certain options and the - to disable them.

%

modulo. Modulo (remainder of a division) [arithmetic operation](#).

In a [different context](#), the % is a [pattern matching](#) operator.

~

home directory. [tilde] This corresponds to the [\\$HOME](#) internal variable. `~bozo` is bozo's home directory, and `ls ~bozo` lists the contents of it. `~/` is the current user's home directory, and `ls ~/` lists the contents of it.

```
bash$ echo ~bozo
/home/bozo

bash$ echo ~
/home/bozo

bash$ echo ~/
/home/bozo/

bash$ echo ~:
/home/bozo:

bash$ echo ~nonexistent-user
~nonexistent-user
```

~+

current working directory. This corresponds to the [\\$PWD](#) internal variable.

~-

previous working directory. This corresponds to the [\\$OLDPWD](#) internal variable.

^

beginning-of-line. In a [regular expression](#), a "^" addresses the beginning of a line of text.

Control Characters

change the behavior of the terminal or text display. A control character is a **CONTROL + key** combination.

◇ **Ctl-C**

Terminate a foreground job.

◇

Ctl-D

Log out from a shell (similar to [exit](#)).

"EOF" (end of file). This also terminates input from `stdin`.

◇ **Ctl-G**

"BEL" (beep).

◇ **Ctl-H**

Backspace.

```
#!/bin/bash
# Embedding Ctl-H in a string.

a="^H^H" # Two Ctl-H's (backspaces).
echo "abcdef" # abcdef
echo -n "abcdef$a " # abcd f
# Space at end ^ ^ Backspaces twice.
echo -n "abcdef$a" # abcdef
# No space at end Doesn't backspace (why?).
# Results may not be quite as expected.
echo; echo
```

◇ **Ctl-J**

Carriage return.

◇ **Ctl-L**

Formfeed (clear the terminal screen). This has the same effect as the [clear](#) command.

◇ **Ctl-M**

Newline.

◇ **Ctl-U**

Erase a line of input.

◇ **Ctl-Z**

Pause a foreground job.

Whitespace

functions as a separator, separating commands or variables. Whitespace consists of either spaces, tabs, blank lines, or any combination thereof. In some contexts, such as [variable assignment](#), whitespace is not permitted, and results in a syntax error.

Blank lines have no effect on the action of a script, and are therefore useful for visually separating

functional sections.

[IFS](#), the special variable separating fields of input to certain commands, defaults to whitespace.

Chapter 4. Introduction to Variables and Parameters

Variables are at the heart of every programming and scripting language. They appear in arithmetic operations and manipulation of quantities, string parsing, and are indispensable for working in the abstract with symbols – tokens that represent something else. A variable is nothing more than a location or set of locations in computer memory holding an item of data.

4.1. Variable Substitution

The *name* of a variable is a placeholder for its *value*, the data it holds. Referencing its value is called *variable substitution*.

\$

Let us carefully distinguish between the *name* of a variable and its *value*. If **variable1** is the name of a variable, then **\$variable1** is a reference to its *value*, the data item it contains. The only time a variable appears "naked", without the \$ prefix, is when declared or assigned, when *unset*, when [exported](#), or in the special case of a variable representing a [signal](#) (see [Example 30–5](#)). Assignment may be with an = (as in `var1=27`), in a [read](#) statement, and at the head of a loop (`for var2 in 1 2 3`).

Enclosing a referenced value in double quotes (" ") does not interfere with variable substitution. This is called partial quoting, sometimes referred to as "weak quoting". Using single quotes (') causes the variable name to be used literally, and no substitution will take place. This is full quoting, sometimes referred to as "strong quoting". See [Chapter 5](#) for a detailed discussion.

Note that **\$variable** is actually a simplified alternate form of **\${variable}**. In contexts where the **\$variable** syntax causes an error, the longer form may work (see [Section 9.3](#), below).

Example 4–1. Variable assignment and substitution

```
#!/bin/bash

# Variables: assignment and substitution

a=375
hello=$a

#-----
# No space permitted on either side of = sign when initializing variables.

# If "VARIABLE =value",
#+ script tries to run "VARIABLE" command with one argument, "=value".

# If "VARIABLE= value",
#+ script tries to run "value" command with
#+ the environmental variable "VARIABLE" set to "".
#-----

echo hello # Not a variable reference, just the string "hello".
```

Advanced Bash–Scripting Guide

```
echo $hello
echo ${hello} # Identical to above.

echo "$hello"
echo "${hello}"

echo

hello="A B C D"
echo $hello # A B C D
echo "$hello" # A B C D
# As you see, echo $hello and echo "$hello" give different results.
# Quoting a variable preserves whitespace.

echo

echo '$hello' # $hello
# Variable referencing disabled by single quotes,
#+ which causes the "$" to be interpreted literally.

# Notice the effect of different types of quoting.

hello= # Setting it to a null value.
echo "\$hello (null value) = $hello"
# Note that setting a variable to a null value is not the same as
#+ unsetting it, although the end result is the same (see below).

# -----

# It is permissible to set multiple variables on the same line,
#+ if separated by white space.
# Caution, this may reduce legibility, and may not be portable.

var1=variable1 var2=variable2 var3=variable3
echo
echo "var1=$var1 var2=$var2 var3=$var3"

# May cause problems with older versions of "sh".

# -----

echo; echo

numbers="one two three"
other_numbers="1 2 3"
# If whitespace within a variable, then quotes necessary.
echo "numbers = $numbers"
echo "other_numbers = $other_numbers" # other_numbers = 1 2 3
echo

echo "uninitialized_variable = $uninitialized_variable"
# Uninitialized variable has null value (no value at all).
uninitialized_variable= # Declaring, but not initializing it
#+ (same as setting it to a null value, as above).
echo "uninitialized_variable = $uninitialized_variable"
# It still has a null value.

uninitialized_variable=23 # Set it.
unset uninitialized_variable # Unset it.
echo "uninitialized_variable = $uninitialized_variable"
# It still has a null value.
```

```
echo
exit 0
```

- ⚠ An uninitialized variable has a "null" value – no assigned value at all (not zero!). Using a variable before assigning a value to it will usually cause problems.

It is nevertheless possible to perform arithmetic operations on an uninitialized variable.

```
echo "$uninitialized" # (blank line)
let "uninitialized += 5" # Add 5 to it.
echo "$uninitialized" # 5

# Conclusion:
# An uninitialized variable has no value, however
#+ it acts as if it were 0 in an arithmetic operation.
# This is undocumented (and probably non-portable) behavior.
```

See also [Example 11–19](#).

4.2. Variable Assignment

=

the assignment operator (*no space before & after*)

- ⚠ Do not confuse this with `=` and `_eq`, which test, rather than assign!

Note that = can be either an assignment or a test operator, depending on context.

Example 4–2. Plain Variable Assignment

```
#!/bin/bash
# Naked variables

echo

# When is a variable "naked", i.e., lacking the '$' in front?
# When it is being assigned, rather than referenced.

# Assignment
a=879
echo "The value of \"a\" is $a."

# Assignment using 'let'
let a=16+5
echo "The value of \"a\" is now $a."

echo

# In a 'for' loop (really, a type of disguised assignment)
echo -n "Values of \"a\" in the loop are: "
for a in 7 8 9 11
```

```
do
 echo -n "$a "
done

echo
echo

# In a 'read' statement (also a type of assignment)
echo -n "Enter \"a\" "
read a
echo "The value of \"a\" is now $a."

echo

exit 0
```

Example 4–3. Variable Assignment, plain and fancy

```
#!/bin/bash

a=23 # Simple case
echo $a
b=$a
echo $b

# Now, getting a little bit fancier (command substitution).

a=`echo Hello!` # Assigns result of 'echo' command to 'a'
echo $a
# Note that using an exclamation mark (!) in command substitution
#+ will not work from the command line,
#+ since this triggers the Bash "history mechanism."
# Within a script, however, the history functions are disabled.

a=`ls -l` # Assigns result of 'ls -l' command to 'a'
echo $a # Unquoted, however, removes tabs and newlines.
echo
echo "$a" # The quoted variable preserves whitespace.
 # (See the chapter on "Quoting.")

exit 0
```

Variable assignment using the `$(...)` mechanism (a newer method than [backquotes](#))

```
# From /etc/rc.d/rc.local
R=$(cat /etc/redhat-release)
arch=$(uname -m)
```

4.3. Bash Variables Are Untyped

Unlike many other programming languages, Bash does not segregate its variables by "type". Essentially, Bash variables are character strings, but, depending on context, Bash permits integer operations and comparisons on variables. The determining factor is whether the value of a variable contains only digits.

Example 4–4. Integer or string?

```
#!/bin/bash
# int-or-string.sh: Integer or string?

a=2334 # Integer.
let "a += 1"
echo "a = $a " # a = 2335
echo # Integer, still.

b=${a/23/BB} # Substitute "BB" for "23".
 # This transforms $b into a string.
echo "b = $b" # b = BB35
declare -i b # Declaring it an integer doesn't help.
echo "b = $b" # b = BB35

let "b += 1" # BB35 + 1 =
echo "b = $b" # b = 1
echo

c=BB34
echo "c = $c" # c = BB34
d=${c/BB/23} # Substitute "23" for "BB".
 # This makes $d an integer.
echo "d = $d" # d = 2334
let "d += 1" # 2334 + 1 =
echo "d = $d" # d = 2335
echo

# What about null variables?
e=""
echo "e = $e" # e =
let "e += 1" # Arithmetic operations allowed on a null variable?
echo "e = $e" # e = 1
echo # Null variable transformed into an integer.

# What about undeclared variables?
echo "f = $f" # f =
let "f += 1" # Arithmetic operations allowed?
echo "f = $f" # f = 1
echo # Undeclared variable transformed into an integer.

# Variables in Bash are essentially untyped.

exit 0
```

Untyped variables are both a blessing and a curse. They permit more flexibility in scripting (enough rope to hang yourself!) and make it easier to grind out lines of code. However, they permit errors to creep in and encourage sloppy programming habits.

The burden is on the programmer to keep track of what type the script variables are. Bash will not do it for you.

4.4. Special Variable Types

local variables

variables visible only within a [code block](#) or function (see also [local variables](#) in [functions](#))

environmental variables

variables that affect the behavior of the shell and user interface

 In a more general context, each process has an "environment", that is, a group of variables that hold information that the process may reference. In this sense, the shell behaves like any other process.

Every time a shell starts, it creates shell variables that correspond to its own environmental variables. Updating or adding new environmental variables causes the shell to update its environment, and all the shell's child processes (the commands it executes) inherit this environment.

 The space allotted to the environment is limited. Creating too many environmental variables or ones that use up excessive space may cause problems.

```
bash$ eval "`seq 10000 | sed -e 's/./export var&=ZZZZZZZZZZZZZZZZ/'`"
bash$ du
bash: /usr/bin/du: Argument list too long
```

(Thank you, S. C. for the clarification, and for providing the above example.)

If a script sets environmental variables, they need to be "exported", that is, reported to the environment local to the script. This is the function of the [export](#) command.

 A script can **export** variables only to child processes, that is, only to commands or processes which that particular script initiates. A script invoked from the command line *cannot* export variables back to the command line environment. [Child processes](#) cannot export variables back to the parent processes that spawned them.

positional parameters

arguments passed to the script from the command line – \$0, \$1, \$2, \$3... \$0 is the name of the script itself, \$1 is the first argument, \$2 the second, \$3 the third, and so forth. [\[13\]](#) After \$9, the arguments must be enclosed in brackets, for example, \${10}, \${11}, \${12}.

The special variables [\\$*](#) and [\\$@](#) denote *all* the positional parameters.

Example 4–5. Positional Parameters

```
#!/bin/bash
# Call this script with at least 10 parameters, for example
# ./scriptname 1 2 3 4 5 6 7 8 9 10
```

Advanced Bash–Scripting Guide

```
MINPARAMS=10

echo

echo "The name of this script is \"$0\"."
# Adds ./ for current directory
echo "The name of this script is \"`basename $0`\"."
# Strips out path name info (see 'basename')

echo

if [ -n "$1" ] # Tested variable is quoted.
then
  echo "Parameter #1 is $1" # Need quotes to escape #
fi

if [ -n "$2" ]
then
  echo "Parameter #2 is $2"
fi

if [ -n "$3" ]
then
  echo "Parameter #3 is $3"
fi

# ...

if [ -n "${10}" ] # Parameters > $9 must be enclosed in {brackets}.
then
  echo "Parameter #10 is ${10}"
fi

echo "-----"
echo "All the command-line parameters are: "$*"

if [ $# -lt "$MINPARAMS" ]
then
  echo
  echo "Give me at least $MINPARAMS command-line arguments!"
fi


echo

exit 0
```

The *bracket notation* for positional parameters leads to a fairly simple way of referencing the *last* argument passed to a script on the command line. This also requires [indirect referencing](#).

```
args=$# # Number of args passed.
lastarg=${!args} # Note that lastarg=${!$#} doesn't work.
```

Some scripts can perform different operations, depending on which name they are invoked with. For this to work, the script needs to check `$0`, the name it was invoked by. There must also exist symbolic links to all the alternate names of the script.

 If a script expects a command line parameter but is invoked without one, this may cause a null variable assignment, generally an undesirable result. One way to prevent

Advanced Bash–Scripting Guide

this is to append an extra character to both sides of the assignment statement using the expected positional parameter.

```
variable1_=$1_
# This will prevent an error, even if positional parameter is absent.

critical_argument01=$variable1_

# The extra character can be stripped off later, if desired, like so.
variable1=${variable1_/_/} # Side effects only if $variable1_ begins with "_".
# This uses one of the parameter substitution templates discussed in Chapter 9.
# Leaving out the replacement pattern results in a deletion.

# A more straightforward way of dealing with this is
#+ to simply test whether expected positional parameters have been passed.
if [ -z $1 ]
then
 exit $POS_PARAMS_MISSING
fi
```

Example 4–6. `wh`, [whois](#) domain name lookup

```
#!/bin/bash

# Does a 'whois domain-name' lookup on any of 3 alternate servers:
# ripe.net, cw.net, radb.net

# Place this script, named 'wh' in /usr/local/bin

# Requires symbolic links:
# ln -s /usr/local/bin/wh /usr/local/bin/wh-ripe
# ln -s /usr/local/bin/wh /usr/local/bin/wh-cw
# ln -s /usr/local/bin/wh /usr/local/bin/wh-radb

if [ -z "$1" ]
then
 echo "Usage: `basename $0` [domain-name]"
 exit 65
fi

case `basename $0` in
# Checks script name and calls proper server
"wh" ) whois $1@whois.ripe.net;;
"wh-ripe") whois $1@whois.ripe.net;;
"wh-radb") whois $1@whois.radb.net;;
"wh-cw"  ) whois $1@whois.cw.net;;
* ) echo "Usage: `basename $0` [domain-name]";;
esac

exit 0
```

Advanced Bash–Scripting Guide

The **shift** command reassigns the positional parameters, in effect shifting them to the left one notch.

`$1 <--- $2, $2 <--- $3, $3 <--- $4, etc.`

The old `$1` disappears, but `$0` (*the script name*) *does not change*. If you use a large number of positional parameters to a script, **shift** lets you access those past 10, although [{bracket} notation](#) also permits this.

Example 4–7. Using shift

```
#!/bin/bash
# Using 'shift' to step through all the positional parameters.

# Name this script something like shft,
#+ and invoke it with some parameters, for example
# ./shft a b c def 23 skidoo

until [ -z "$1" ] # Until all parameters used up...
do
 echo -n "$1 "
 shift
done

echo # Extra line feed.

exit 0
```


The **shift** command also works on parameters passed to a [function](#). See [Example 34–10](#).

Chapter 5. Quoting

Quoting means just that, bracketing a string in quotes. This has the effect of protecting special characters in the string from reinterpretation or expansion by the shell or shell script. (A character is "special" if it has an interpretation other than its literal meaning, such as the wild card character, *.)

```
bash$ ls -l [Vv]*
-rw-rw-r-- 1 bozo bozo 324 Apr  2 15:05 VIEWDATA.BAT
-rw-rw-r-- 1 bozo bozo 507 May  4 14:25 vartrace.sh
-rw-rw-r-- 1 bozo bozo 539 Apr 14 17:11 viewdata.sh

bash$ ls -l '[Vv]*'
ls: [Vv]*: No such file or directory
```

 Certain programs and utilities can still reinterpret or expand special characters in a quoted string. This is an important use of quoting, protecting a command-line parameter from the shell, but still letting the calling program expand it.

```
bash$ grep '[Ff]irst' *.txt
file1.txt:This is the first line of file1.txt.
file2.txt:This is the First line of file2.txt.
```

Note that the unquoted `grep [Ff]irst *.txt` works under the Bash shell, but *not* under `tsh`.

When referencing a variable, it is generally advisable to enclose it in double quotes (" "). This preserves all special characters within the variable name, except \$, ` (backquote), and \ (escape). [\[14\]](#) Keeping \$ as a special character within double quotes permits referencing a quoted variable (" \$variable "), that is, replacing the variable with its value (see [Example 4-1](#), above).

Use double quotes to prevent word splitting. [\[15\]](#) An argument enclosed in double quotes presents itself as a single word, even if it contains [whitespace](#) separators.


```
variable1="a variable containing five words"
COMMAND This is $variable1 # Executes COMMAND with 7 arguments:
# "This" "is" "a" "variable" "containing" "five" "words"

COMMAND "This is $variable1" # Executes COMMAND with 1 argument:
# "This is a variable containing five words"

variable2="" # Empty.

COMMAND $variable2 $variable2 $variable2 # Executes COMMAND with no arguments.
COMMAND "$variable2" "$variable2" "$variable2" # Executes COMMAND with 3 empty arguments.
COMMAND "$variable2 $variable2 $variable2" # Executes COMMAND with 1 argument (2 spaces).

# Thanks, S.C.
```

 Enclosing the arguments to an `echo` statement in double quotes is necessary only when word splitting is an issue.

Example 5–1. Echoing Weird Variables

```
#!/bin/bash
# weirdvars.sh: Echoing weird variables.

var='(]\{\}\$\'
echo $var # '(]\{\}$'
echo "$var" # '(]\{\}$' Doesn't make a difference.

echo

IFS='\ '
echo $var # '(] {\}$' \ converted to space.
echo "$var" # '(]\{\}$'

# Examples above supplied by S.C.

exit 0
```

Single quotes (') operate similarly to double quotes, but do not permit referencing variables, since the special meaning of \$ is turned off. Within single quotes, *every* special character except ' gets interpreted literally. Consider single quotes ("full quoting") to be a stricter method of quoting than double quotes ("partial quoting").

Since even the escape character (\) gets a literal interpretation within single quotes, trying to enclose a single quote within single quotes will not yield the expected result.

```
echo "Why can't I write 's between single quotes"

echo

# The roundabout method.
echo 'Why can\'\'t I write \''\'s between single quotes'
# |-----| |-----| |-----|
# Three single-quoted strings, with escaped and quoted single quotes between.

# This example courtesy of Stephane Chazelas.
```

Escaping is a method of quoting single characters. The escape (\) preceding a character tells the shell to interpret that character literally.

With certain commands and utilities, such as [echo](#) and [sed](#), escaping a character may have the opposite effect – it can toggle on a special meaning for that character.

Special meanings of certain escaped characters

*used with **echo** and **sed***

```
\n means newline
\r means return
\t means tab
\v means vertical tab
```

- `\b`
means backspace
- `\a`
means "alert" (beep or flash)
- `\0xx`
translates to the octal ASCII equivalent of `0xx`

Example 5–2. Escaped Characters

```
#!/bin/bash
# escaped.sh: escaped characters

echo; echo

echo "\v\v\v\v" # Prints \v\v\v\v literally.
# Use the -e option with 'echo' to print escaped characters.
echo "======"
echo "VERTICAL TABS"
echo -e "\v\v\v\v"  # Prints 4 vertical tabs.
echo "======"

echo "QUOTATION MARK"
echo -e "\042" # Prints " (quote, octal ASCII character 42).
echo "======"

# The '$\X' construct makes the -e option unnecessary.
echo; echo "NEWLINE AND BEEP"
echo $\n' # Newline.
echo $\a' # Alert (beep).

echo "======"
echo "QUOTATION MARKS"
# Version 2 and later of Bash permits using the '$\nnn' construct.
# Note that in this case, '\nnn' is an octal value.
echo $\t \042 \t'  # Quote (") framed by tabs.

# It also works with hexadecimal values, in an '$\xhhh' construct.
echo $\t \x22 \t'  # Quote (") framed by tabs.
# Thank you, Greg Keraunen, for pointing this out.
# Earlier Bash versions allowed '\x022'.
echo "======"
echo

# Assigning ASCII characters to a variable.
# -----
quote=$'\042' # " assigned to a variable.
echo "$quote This is a quoted string, $quote and this lies outside the quotes."

echo

# Concatenating ASCII chars in a variable.
triple_underline=$'\137\137\137' # 137 is octal ASCII code for '_'.
echo "$triple_underline UNDERLINE $triple_underline"

echo

ABC=$'\101\102\103\010' # 101, 102, 103 are octal A, B, C.
echo $ABC
```


Advanced Bash–Scripting Guide

```
echo; echo

escape=${'\033'} # 033 is octal for escape.
echo "\"escape\" echoes as $escape"
# no visible output.

echo; echo

exit 0
```

See [Example 35–1](#) for another example of the `$'` string expansion construct.

`\"`

gives the quote its literal meaning

```
echo "Hello" # Hello
echo "\"Hello\", he said." # "Hello", he said.
```

`\$`

gives the dollar sign its literal meaning (variable name following `\$` will not be referenced)

```
echo "\$variable01" # results in $variable01
```

`\\`

gives the backslash its literal meaning

```
echo "\\\" # results in \
```


The behavior of `\` depends on whether it is itself escaped, quoted, or appearing within [command substitution](#) or a [here document](#).

```
# Simple escaping and quoting
echo \z # z
echo \\z # \z
echo '\z' # \z
echo '\\z' # \\z
echo "\z" # \z
echo "\\z" # \z

# Command substitution
echo `echo \z` # z
echo `echo \\z` # z
echo `echo \\z` # \z
echo `echo \\z` # \z
echo `echo \\z` # \z
echo `echo \\z` # \z
echo `echo "\\z"` # \z
echo `echo "\\z"` # \z

# Here document
cat <<EOF
\z
EOF # \z

cat <<EOF
\\z
EOF # \z

# These examples supplied by Stephane Chazelas.
```

Advanced Bash–Scripting Guide

Elements of a string assigned to a variable may be escaped, but the escape character alone may not be assigned to a variable.

```
variable=\
echo "$variable"
# Will not work - gives an error message:
# test.sh: : command not found
# A "naked" escape cannot safely be assigned to a variable.
#
# What actually happens here is that the "\" escapes the newline and
#+ the effect is variable=echo "$variable"
#+ invalid variable assignment

variable=\
23skidoo
echo "$variable" # 23skidoo
 # This works, since the second line
 #+ is a valid variable assignment.

variable=\
# \^ escape followed by space
echo "$variable" # space

variable=\\
echo "$variable" # \

variable=\\\
echo "$variable"
# Will not work - gives an error message:
# test.sh: \: command not found
#
# First escape escapes second one, but the third one is left "naked",
#+ with same result as first instance, above.

variable=\\\
echo "$variable" # \\
 # Second and fourth escapes escaped.
 # This is o.k.
```

Escaping a space can prevent word splitting in a command's argument list.

```
file_list="/bin/cat /bin/gzip /bin/more /usr/bin/less /usr/bin/emacs-20.7"
# List of files as argument(s) to a command.

# Add two files to the list, and list all.
ls -l /usr/X11R6/bin/xsetroot /sbin/dump $file_list

echo "-----"

# What happens if we escape a couple of spaces?
ls -l /usr/X11R6/bin/xsetroot\ /sbin/dump\ $file_list
# Error: the first three files concatenated into a single argument to 'ls -l'
# because the two escaped spaces prevent argument (word) splitting.
```

The escape also provides a means of writing a multi–line command. Normally, each separate line constitutes a different command, but an escape at the end of a line *escapes the newline character*, and the command sequence continues on to the next line.

Advanced Bash–Scripting Guide

```
(cd /source/directory && tar cf - . ) | \  
(cd /dest/directory && tar xpvf -)  
# Repeating Alan Cox's directory tree copy command,  
# but split into two lines for increased legibility.  
  
# As an alternative:  
tar cf - -C /source/directory . |  
tar xpvf - -C /dest/directory  
# See note below.  
# (Thanks, Stephane Chazelas.)
```


If a script line ends with a `|`, a pipe character, then a `\`, an escape, is not strictly necessary. It is, however, good programming practice to always escape the end of a line of code that continues to the following line.

```
echo "foo  
bar"  
#foo  
#bar  
  
echo  
  
echo 'foo  
bar' # No difference yet.  
#foo  
#bar  
  
echo  
  
echo foo\  
bar # Newline escaped.  
#foobar  
  
echo  
  
echo "foo\  
bar" # Same here, as \ still interpreted as escape within weak quotes.  
#foobar  
  
echo  
  
echo 'foo\  
bar' # Escape character \ taken literally because of strong quoting.  
#foor\  
#bar  
  
# Examples suggested by Stephane Chazelas.
```

Chapter 6. Exit and Exit Status

...there are dark corners in the Bourne shell, and people use all of them.

Chet Ramey

The **exit** command may be used to terminate a script, just as in a C program. It can also return a value, which is available to the script's parent process.

Every command returns an *exit status* (sometimes referred to as a *return status*). A successful command returns a 0, while an unsuccessful one returns a non-zero value that usually may be interpreted as an error code. Well-behaved UNIX commands, programs, and utilities return a 0 exit code upon successful completion, though there are some exceptions.

Likewise, functions within a script and the script itself return an exit status. The last command executed in the function or script determines the exit status. Within a script, an **exit *nnn*** command may be used to deliver an *nnn* exit status to the shell (*nnn* must be a decimal number in the 0 – 255 range).

 When a script ends with an **exit** that has no parameter, the exit status of the script is the exit status of the last command executed in the script (*not* counting the **exit**).

`$?` reads the exit status of the last command executed. After a function returns, `$?` gives the exit status of the last command executed in the function. This is Bash's way of giving functions a "return value". After a script terminates, a `$?` from the command line gives the exit status of the script, that is, the last command executed in the script, which is, by convention, 0 on success or an integer in the range 1 – 255 on error.

Example 6–1. exit / exit status

```
#!/bin/bash

echo hello
echo $? # Exit status 0 returned because command executed successfully.


lskdf # Unrecognized command.
echo $? # Non-zero exit status returned because command failed to execute.

echo

exit 113 # Will return 113 to shell.
 # To verify this, type "echo $?" after script terminates.

# By convention, an 'exit 0' indicates success,
#+ while a non-zero exit value means an error or anomalous condition.
```

`$?` is especially useful for testing the result of a command in a script (see [Example 12–27](#) and [Example 12–13](#)).

 The **!**, the logical "not" qualifier, reverses the outcome of a test or command, and this affects its [exit status](#).

Example 6–2. Negating a condition using !

Advanced Bash–Scripting Guide

```
true # the "true" builtin.
echo "exit status of \"true\" = $?" # 0

! true
echo "exit status of \"! true\" = $?" # 1
# Note that the "!" needs a space.
# !true leads to a "command not found" error

# Thanks, S.C.
```


Certain exit status codes have [reserved meanings](#) and should not be user–specified in a script.

Chapter 7. Tests

Every reasonably complete programming language can test for a condition, then act according to the result of the test. Bash has the **test** command, various bracket and parenthesis operators, and the **if/then** construct.

7.1. Test Constructs

- An **if/then** construct tests whether the [exit status](#) of a list of commands is 0 (since 0 means "success" by UNIX convention), and if so, executes one or more commands.
- There exists a dedicated command called `[` ([left bracket](#) special character). It is a synonym for **test**, and a [builtin](#) for efficiency reasons. This command considers its arguments as comparison expressions or file tests and returns an exit status corresponding to the result of the comparison (0 for true, 1 for false).
- With version 2.02, Bash introduced the `[[...]]` *extended test command*, which performs comparisons in a manner more familiar to programmers from other languages. Note that `[[` is a [keyword](#), not a command.

Bash sees `[[$a -lt $b]]` as a single element, which returns an exit status.

The `((...))` and `let...` constructs also return an exit status of 0 if the arithmetic expressions they evaluate expand to a non-zero value. These [arithmetic expansion](#) constructs may therefore be used to perform arithmetic comparisons.

```
let "1<2" returns 0 (as "1<2" expands to "1")
(( 0 && 1 )) returns 1 (as "0 && 1" expands to "0")
```

- An **if** can test any command, not just conditions enclosed within brackets.

```
if cmp a b &> /dev/null # Suppress output.
then echo "Files a and b are identical."
else echo "Files a and b differ."
fi

if grep -q Bash file
then echo "File contains at least one occurrence of Bash."
fi

if COMMAND_WHOSE_EXIT_STATUS_IS_0_UNLESS_ERROR_OCCURRED
then echo "Command succeeded."
else echo "Command failed."
fi
```

- An **if/then** construct can contain nested comparisons and tests.

```
if echo "Next *if* is part of the comparison for the first *if*."

 if [[ $comparison = "integer" ]]
 then (( a < b ))
 else
 [[ $a < $b ]]
 fi

then
 echo '$a is less than $b'
fi
```

This detailed "if–test" explanation courtesy of Stephane Chazelas.

Example 7–1. What is truth?

```
#!/bin/bash

echo

echo "Testing \"0\""
if [ 0 ] # zero
then
 echo "0 is true."
else
 echo "0 is false."
fi # 0 is true.

echo

echo "Testing \"1\""
if [ 1 ] # one
then
 echo "1 is true."
else
 echo "1 is false."
fi # 1 is true.

echo

echo "Testing \"-1\""
if [ -1 ] # minus one
then
 echo "-1 is true."
else
 echo "-1 is false."
fi # -1 is true.

echo

echo "Testing \"NULL\""
if [ ] # NULL (empty condition)
then
 echo "NULL is true."
else
 echo "NULL is false."
fi # NULL is false.

echo

echo "Testing \"xyz\""
if [ xyz ] # string
then
 echo "Random string is true."
else
 echo "Random string is false."
fi # Random string is true.

echo

echo "Testing \"\${xyz}\""
if [ ${xyz} ] # Tests if $xyz is null, but...
```

Advanced Bash–Scripting Guide

```
 # it's only an uninitialized variable.
then
 echo "Uninitialized variable is true."
else
 echo "Uninitialized variable is false."
fi
 # Uninitialized variable is false.

echo

echo "Testing \"-n \${xyz}\""
if [ -n "${xyz}" ] # More pedantically correct.
then
 echo "Uninitialized variable is true."
else
 echo "Uninitialized variable is false."
fi
 # Uninitialized variable is false.

echo

xyz= # Initialized, but set to null value.

echo "Testing \"-n \${xyz}\""
if [ -n "${xyz}" ]
then
 echo "Null variable is true."
else
 echo "Null variable is false."
fi
 # Null variable is false.

echo

# When is "false" true?

echo "Testing \"false\""
if [ "false" ] # It seems that "false" is just a string.
then
 echo "\"false\" is true." #+ and it tests true.
else
 echo "\"false\" is false."
fi
 # "false" is true.

echo

echo "Testing \"\${false}\"" # Again, uninitialized variable.
if [ "${false}" ]
then
 echo "\"\${false}\" is true."
else
 echo "\"\${false}\" is false."
fi
 # "${false}" is false.
 # Now, we get the expected result.

echo


exit 0
```

Exercise. Explain the behavior of [Example 7–1](#), above.


```

if [ condition-true ]
then
 command 1
 command 2
 ...
else
 # Optional (may be left out if not needed).
 # Adds default code block executing if original condition tests false.
 command 3
 command 4
 ...
fi

```

 When *if* and *then* are on same line in a condition test, a semicolon must terminate the *if* statement. Both *if* and *then* are [keywords](#). Keywords (or commands) begin statements, and before a new statement on the same line begins, the old one must terminate.

```
if [ -x "$filename" ]; then
```

Else if and elif

elif

elif is a contraction for else if. The effect is to nest an inner if/then construct within an outer one.

```

if [ condition1 ]
then
 command1
 command2
 command3
elif [ condition2 ]
# Same as else if
then
 command4
 command5
else
 default-command
fi

```

The **if test condition-true** construct is the exact equivalent of **if [condition-true]**. As it happens, the left bracket, **[**, is a token which invokes the **test** command. The closing right bracket, **]**, in an if/test should not therefore be strictly necessary, however newer versions of Bash require it.

 The **test** command is a Bash [builtin](#) which tests file types and compares strings. Therefore, in a Bash script, **test** does *not* call the external `/usr/bin/test` binary, which is part of the *sh-utils* package. Likewise, **[** does not call `/usr/bin/[`, which is linked to `/usr/bin/test`.

```

bash$ type test
test is a shell builtin
bash$ type '['
[ is a shell builtin
bash$ type '['
[[ is a shell keyword
bash$ type ']'
]] is a shell keyword
bash$ type ']'
bash: type: ]: not found

```

Example 7–2. Equivalence of test, /usr/bin/test, [], and /usr/bin/[

```
#!/bin/bash

echo

if test -z "$1"
then
 echo "No command-line arguments."
else
 echo "First command-line argument is $1."
fi

echo

if /usr/bin/test -z "$1" # Same result as "test" builtin".
then
 echo "No command-line arguments."
else
 echo "First command-line argument is $1."
fi

echo

if [ -z "$1" ] # Functionally identical to above code blocks.
# if [ -z "$1" should work, but...
#+ Bash responds to a missing close-bracket with an error message.
then
 echo "No command-line arguments."
else
 echo "First command-line argument is $1."
fi


echo

if /usr/bin/[ -z "$1" # Again, functionally identical to above.
# if /usr/bin/[ -z "$1" ] # Works, but gives an error message.
then
 echo "No command-line arguments."
else
 echo "First command-line argument is $1."
fi

echo


exit 0
```


The `[[]]` construct is the more versatile Bash version of `[]`. This is the *extended test command*, adopted from *ksh88*.

 No filename expansion or word splitting takes place between `[[` and `]]`, but there is parameter expansion and command substitution.

```
file=/etc/passwd
```

```
if [[ -e $file ]]
then
  echo "Password file exists."
fi
```

 Using the `[[...]]` test construct, rather than `[...]` can prevent many logic errors in scripts. For example, the `&&`, `||`, `<`, and `>` operators work within a `[[]]` test, despite giving an error within a `[]` construct.

 Following an **if**, neither the **test** command nor the test brackets (`[]` or `[[]]`) are strictly necessary.

```
dir=/home/bozo

if cd "$dir" 2>/dev/null; then # "2>/dev/null" hides error message.
  echo "Now in $dir."
else
  echo "Can't change to $dir."
fi
```

The "if COMMAND" construct returns the exit status of COMMAND.

Similarly, a condition within test brackets may stand alone without an **if**, when used in combination with a [list construct](#).

```
var1=20
var2=22
[ "$var1" -ne "$var2" ] && echo "$var1 is not equal to $var2"

home=/home/bozo
[ -d "$home" ] || echo "$home directory does not exist."
```

The [\(\(\)\) construct](#) expands and evaluates an arithmetic expression. If the expression evaluates as zero, it returns an [exit status](#) of 1, or "false". A non-zero expression returns an exit status of 0, or "true". This is in marked contrast to using the **test** and `[]` constructs previously discussed.

Example 7–3. Arithmetic Tests using (())

```
#!/bin/bash
# Arithmetic tests.

# The (( ... )) construct evaluates and tests numerical expressions.
# Exit status opposite from [ ... ] construct!

(( 0 ))
echo "Exit status of \"(( 0 ))\" is $?." # 1

(( 1 ))
echo "Exit status of \"(( 1 ))\" is $?." # 0

(( 5 > 4 ))
echo "Exit status of \"(( 5 > 4 ))\" is $?."  # 0

(( 5 > 9 ))
echo "Exit status of \"(( 5 > 9 ))\" is $?."  # 1
```

Advanced Bash–Scripting Guide

```
(( 5 - 5 )) # 0
echo "Exit status of \"(( 5 - 5 ))\" is $?." # 1

(( 5 / 4 )) # Division o.k.
echo "Exit status of \"(( 5 / 4 ))\" is $?." # 0

(( 1 / 2 )) # Division result < 1.
echo "Exit status of \"(( 1 / 2 ))\" is $?." # Rounded off to 0.
# 1

(( 1 / 0 )) 2>/dev/null # Illegal division by 0.
echo "Exit status of \"(( 1 / 0 ))\" is $?." # 1

# What effect does the "2>/dev/null" have?
# What would happen if it were removed?
# Try removing it, then rerunning the script.

exit 0
```

7.2. File test operators

Returns true if...

- `-e` file exists
 - `-f` file is a *regular* file (not a directory or device file)
 - `-s` file is not zero size
 - `-d` file is a directory
 - `-b` file is a block device (floppy, cdrom, etc.)
 - `-c` file is a character device (keyboard, modem, sound card, etc.)
 - `-p` file is a pipe
 - `-h` file is a symbolic link
 - `-L` file is a symbolic link
 - `-S` file is a socket
 - `-t` file ([descriptor](#)) is associated with a terminal device
- This test option may be used to check whether the `stdin` (`[-t 0]`) or `stdout` (`[-t 1]`) in a given script is a terminal.
- `-r` file has read permission (*for the user running the test*)
 - `-w` file has write permission (*for the user running the test*)
 - `-x`

Advanced Bash–Scripting Guide

file has execute permission (for the user running the test)

–g

set–group–id (sgid) flag set on file or directory

If a directory has the *sgid* flag set, then a file created within that directory belongs to the group that owns the directory, not necessarily to the group of the user who created the file. This may be useful for a directory shared by a workgroup.

–u

set–user–id (suid) flag set on file

A binary owned by *root* with *set–user–id* flag set runs with *root* privileges, even when an ordinary user invokes it. [\[16\]](#) This is useful for executables (such as **pppd** and **cdrecord**) that need to access system hardware. Lacking the *suid* flag, these binaries could not be invoked by a non–root user.

```
-rwsr-xr-t  1 root 178236 Oct  2  2000 /usr/sbin/pppd
```

A file with the *suid* flag set shows an *s* in its permissions.

–k

sticky bit set

Commonly known as the "sticky bit", the *save–text–mode* flag is a special type of file permission. If a file has this flag set, that file will be kept in cache memory, for quicker access. [\[17\]](#) If set on a directory, it restricts write permission. Setting the sticky bit adds a *t* to the permissions on the file or directory listing.

```
drwxrwxrwt  7 root 1024 May 19 21:26 tmp/
```

If a user does not own a directory that has the sticky bit set, but has write permission in that directory, he can only delete files in it that he owns. This keeps users from inadvertently overwriting or deleting each other's files in a publicly accessible directory, such as `/tmp`.

–O

you are owner of file

–G

group–id of file same as yours

–N

file modified since it was last read

f1 –nt *f2*

file *f1* is newer than *f2*

f1 –ot *f2*

file *f1* is older than *f2*

f1 –ef *f2*

files *f1* and *f2* are hard links to the same file

!

"not" -- reverses the sense of the tests above (returns true if condition absent).

Example 7–4. Testing for broken links

Advanced Bash–Scripting Guide

```
#!/bin/bash
# broken-link.sh
# Written by Lee bigelow <ligelowbee@yahoo.com>
# Used with permission.

#A pure shell script to find dead symlinks and output them quoted
#so they can be fed to xargs and dealt with :)
#eg. broken-link.sh /somedir /someotherdir|xargs rm
#
#This, however, is a better method:
#
#find "somedir" -type l -print0|\
#xargs -r0 file|\
#grep "broken symbolic"|
#sed -e 's/^\ |: *broken symbolic.*$/"/g'
#
#but that wouldn't be pure bash, now would it.
#Caution: beware the /proc file system and any circular links!
#####

#If no args are passed to the script set directorys to search
#to current directory. Otherwise set the directorys to search
#to the agrs passed.
#####
[ $# -eq 0 ] && directorys=`pwd` || directorys=$@

#Setup the function linkchk to check the directory it is passed
#for files that are links and don't exist, then print them quoted.
#If one of the elements in the directory is a subdirectory then
#send that send that subdirectory to the linkcheck function.
#####
linkchk () {
 for element in $1/*; do
 [ -h "$element" -a ! -e "$element" ] && echo "\"$element\""
 [ -d "$element" ] && linkchk $element
 # Of course, '-h' tests for symbolic link, '-d' for directory.
 done
}

#Send each arg that was passed to the script to the linkchk function
#if it is a valid directoy. If not, then print the error message
#and usage info.
#####
for directory in $directorys; do
 if [ -d $directory ]
 then linkchk $directory
 else
 echo "$directory is not a directory"
 echo "Usage: $0 dir1 dir2 ..."
 fi
done

exit 0
```

[Example 29–1](#), [Example 10–7](#), [Example 10–3](#), [Example 29–3](#), and [Example A–2](#) also illustrate uses of the file test operators.

7.3. Comparison operators (binary)

integer comparison

-eq

is equal to

```
if [ "$a" -eq "$b" ]
```

-ne

is not equal to

```
if [ "$a" -ne "$b" ]
```

-gt

is greater than

```
if [ "$a" -gt "$b" ]
```

-ge

is greater than or equal to

```
if [ "$a" -ge "$b" ]
```

-lt

is less than

```
if [ "$a" -lt "$b" ]
```

-le

is less than or equal to

```
if [ "$a" -le "$b" ]
```

<

is less than (within [double parentheses](#))

```
(( "$a" < "$b" ))
```

<=

is less than or equal to (within double parentheses)

```
(( "$a" <= "$b" ))
```

>

is greater than (within double parentheses)

```
(( "$a" > "$b" ))
```

>=

is greater than or equal to (within double parentheses)

```
(( "$a" >= "$b" ))
```

string comparison

=

is equal to

```
if [ "$a" = "$b" ]
==
```

is equal to

```
if [ "$a" == "$b" ]
```

This is a synonym for =.

```
[[ $a == z* ]] # true if $a starts with an "z" (pattern matching)
[[ $a == "z*" ]] # true if $a is equal to z*

[ $a == z* ] # file globbing and word splitting take place
[ "$a" == "z*" ] # true if $a is equal to z*

# Thanks, S.C.
```

```
!=
```

is not equal to

```
if [ "$a" != "$b" ]
```

This operator uses pattern matching within a [\[\[...\]\]](#) construct.

```
<
```

is less than, in ASCII alphabetical order

```
if [[ "$a" < "$b" ]]
```

```
if [ "$a" \< "$b" ]
```

Note that the "<" needs to be escaped within a [] construct.

```
>
```

is greater than, in ASCII alphabetical order

```
if [[ "$a" > "$b" ]]
```

```
if [ "$a" \> "$b" ]
```

Note that the ">" needs to be escaped within a [] construct.

See [Example 26–6](#) for an application of this comparison operator.

```
-z
```

string is "null", that is, has zero length

```
-n
```

string is not "null".

The `-n` test absolutely requires that the string be quoted within the test brackets. Using an unquoted string with `! -z`, or even just the unquoted string alone within test brackets (see [Example 7–6](#)) normally works, however, this is an unsafe practice. *Always* quote a tested string. [\[18\]](#)

Example 7–5. arithmetic and string comparisons

```
#!/bin/bash

a=4
b=5

# Here "a" and "b" can be treated either as integers or strings.
# There is some blurring between the arithmetic and string comparisons,
#+ since Bash variables are not strongly typed.

# Bash permits integer operations and comparisons on variables
#+ whose value consists of all-integer characters.
# Caution advised.

echo

if [ "$a" -ne "$b" ]
then
 echo "$a is not equal to $b"
 echo "(arithmetic comparison)"
fi

echo

if [ "$a" != "$b" ]
then
 echo "$a is not equal to $b."
 echo "(string comparison)"
 # "4" != "5"
 # ASCII 52 != ASCII 53
fi

# In this particular instance, both "-ne" and "!=" work.

echo

exit 0
```

Example 7–6. testing whether a string is *null*

```
#!/bin/bash
# str-test.sh: Testing null strings and unquoted strings,
# but not strings and sealing wax, not to mention cabbages and kings...

# Using if [ ... ]

# If a string has not been initialized, it has no defined value.
# This state is called "null" (not the same as zero).

if [ -n $string1 ] # $string1 has not been declared or initialized.
then
 echo "String \"$string1\" is not null."
else
 echo "String \"$string1\" is null."
fi
# Wrong result.
# Shows $string1 as not null, although it was not initialized.
```

```

echo

# Lets try it again.

if [ -n "$string1" ] # This time, $string1 is quoted.
then
 echo "String \"string1\" is not null."
else
 echo "String \"string1\" is null."
fi # Quote strings within test brackets!

echo

if [ $string1 ] # This time, $string1 stands naked.
then
 echo "String \"string1\" is not null."
else
 echo "String \"string1\" is null."
fi
# This works fine.
# The [ ] test operator alone detects whether the string is null.
# However it is good practice to quote it ("string1").
#
# As Stephane Chazelas points out,
# if [ $string 1 ] has one argument, "]"
# if [ "$string 1" ] has two arguments, the empty "$string1" and "]"

echo

string1=initialized

if [ $string1 ] # Again, $string1 stands naked.
then
 echo "String \"string1\" is not null."
else
 echo "String \"string1\" is null."
fi
# Again, gives correct result.
# Still, it is better to quote it ("string1"), because...

string1="a = b"

if [ $string1 ] # Again, $string1 stands naked.
then
 echo "String \"string1\" is not null."
else
 echo "String \"string1\" is null."
fi
# Not quoting "$string1" now gives wrong result!

exit 0
# Also, thank you, Florian Wisser, for the "heads-up".

```

Example 7–7. zmost

```
#!/bin/bash

#View gzipped files with 'most'

NOARGS=65
NOTFOUND=66
NOTGZIP=67

if [ $# -eq 0 ] # same effect as: if [ -z "$1" ]
# $1 can exist, but be empty: zmost " " arg2 arg3
then
 echo "Usage: `basename $0` filename" >&2
 # Error message to stderr.
 exit $NOARGS
 # Returns 65 as exit status of script (error code).
fi

filename=$1

if [ ! -f "$filename" ] # Quoting $filename allows for possible spaces.
then
 echo "File $filename not found!" >&2
 # Error message to stderr.
 exit $NOTFOUND
fi

if [ ${filename##*.} != "gz" ]
# Using bracket in variable substitution.
then
 echo "File $1 is not a gzipped file!"
 exit $NOTGZIP
fi

zcat $1 | most

# Uses the file viewer 'most' (similar to 'less').
# Later versions of 'most' have file decompression capabilities.
# May substitute 'more' or 'less', if desired.

exit $? # Script returns exit status of pipe.
# Actually "exit $?" unnecessary, as the script will, in any case,
# return the exit status of the last command executed.
```

compound comparison*-a*

logical and

exp1 -a exp2 returns true if *both* *exp1* and *exp2* are true.*-o*

logical or

exp1 -o exp2 returns true if either *exp1* *or* *exp2* are true.

These are similar to the Bash comparison operators **&&** and **||**, used within [double brackets](#).

```
[[ condition1 && condition2 ]]
```

The `-o` and `-a` operators work with the `test` command or occur within single test brackets.

```
if [ "$exp1" -a "$exp2" ]
```

Refer to [Example 8–3](#) and [Example 26–10](#) to see compound comparison operators in action.

7.4. Nested if/then Condition Tests

Condition tests using the `if/then` construct may be nested. The net result is identical to using the `&&` compound comparison operator above.

```
if [ condition1 ]
then
  if [ condition2 ]
  then
 do-something # But only if both "condition1" and "condition2" valid.
  fi
fi
```

See [Example 35–4](#) for an example of nested `if/then` condition tests.

7.5. Testing Your Knowledge of Tests

The systemwide `xinitrc` file can be used to launch the X server. This file contains quite a number of *if/then* tests, as the following excerpt shows.

```
if [ -f $HOME/.Xclients ]; then
  exec $HOME/.Xclients
elif [ -f /etc/X11/xinit/Xclients ]; then
  exec /etc/X11/xinit/Xclients
else
  # failsafe settings. Although we should never get here
  # (we provide fallbacks in Xclients as well) it can't hurt.
  xclock -geometry 100x100-5+5 &
  xterm -geometry 80x50-50+150 &
  if [ -f /usr/bin/netscape -a -f /usr/share/doc/HTML/index.html ]; then
 netscape /usr/share/doc/HTML/index.html &
  fi
fi
```

Explain the "test" constructs in the above excerpt, then examine the entire file, `/etc/X11/xinit/xinitrc`, and analyze the *if/then* test constructs there. You may need to refer ahead to the discussions of [grep](#), [sed](#), and [regular expressions](#).

Chapter 8. Operations and Related Topics

8.1. Operators

assignment

variable assignment

Initializing or changing the value of a variable

=

All-purpose assignment operator, which works for both arithmetic and string assignments.

```
var=27
category=minerals # No spaces allowed after the "=".
```

 Do not confuse the "=" assignment operator with the == test operator.

```
# = as a test operator

if [ "$string1" = "$string2" ]
# if [ "X$string1" = "X$string2" ] is safer,
# to prevent an error message should one of the variables be empty.
# (The prepended "X" characters cancel out.)
then
 command
fi
```

arithmetic operators

+

plus

-

minus

*

multiplication

/

division

**

exponentiation

```
# Bash, version 2.02, introduced the "**" exponentiation operator.
```

```
let "z=5**3"
echo "z = $z" # z = 125
```

%

modulo, or mod (returns the remainder of an integer division operation)

```
bash$ echo `expr 5 % 3`
2
```

This operator finds use in, among other things, generating numbers within a specific range (see [Example 9–23](#) and [Example 9–25](#)) and formatting program output (see [Example 26–9](#) and [Example](#)

[A–7](#)). It can even be used to generate prime numbers, (see [Example A–17](#)). Modulo turns up surprisingly often in various numerical recipes.

Example 8–1. Greatest common divisor

```
#!/bin/bash
# gcd.sh: greatest common divisor
# Uses Euclid's algorithm

# The "greatest common divisor" (gcd) of two integers
#+ is the largest integer that will divide both, leaving no remainder.

# Euclid's algorithm uses successive division.
# In each pass,
#+ dividend <--- divisor
#+ divisor <--- remainder
#+ until remainder = 0.
#+ The gcd = dividend, on the final pass.
#
# For an excellent discussion of Euclid's algorithm, see
# Jim Loy's site, http://www.jimloy.com/number/euclids.htm.

# -----
# Argument check
ARGS=2
E_BADARGS=65

if [ $# -ne "$ARGS" ]
then
 echo "Usage: `basename $0` first-number second-number"
 exit $E_BADARGS
fi
# -----

gcd ()
{

 dividend=$1 # Arbitrary assignment.
 divisor=$2 # It does not matter
 #+ which of the two is larger.
 # Why?

 remainder=1 # If uninitialized variable used in loop,
 #+ it results in an error message
 #+ on first pass through loop.

 until [ "$remainder" -eq 0 ]
 do
 let "remainder = $dividend % $divisor"
 dividend=$divisor # Now repeat with 2 smallest numbers.
 divisor=$remainder
 done # Euclid's algorithm
} # Last $dividend is the gcd.

gcd $1 $2
```

Advanced Bash–Scripting Guide

```
echo; echo "GCD of $1 and $2 = $dividend"; echo

# Exercise :
# -----
# Check command-line arguments to make sure they are integers,
#+ and exit the script with an appropriate error message if not.

exit 0
```

`+=`

"plus–equal" (increment variable by a constant)

let "var += 5" results in `var` being incremented by 5.

`-=`

"minus–equal" (decrement variable by a constant)

`*=`

"times–equal" (multiply variable by a constant)

let "var *= 4" results in `var` being multiplied by 4.

`/=`

"slash–equal" (divide variable by a constant)

`%=`

"mod–equal" (remainder of dividing variable by a constant)

Arithmetic operators often occur in an [expr](#) or [let](#) expression.

Example 8–2. Using Arithmetic Operations

```
#!/bin/bash
# Counting to 6 in 5 different ways.

n=1; echo -n "$n "

let "n = $n + 1" # let "n = n + 1" also works.
echo -n "$n "

: $((n = $n + 1))
# ":" necessary because otherwise Bash attempts
#+ to interpret "$((n = $n + 1))" as a command.
echo -n "$n "


n=$(( $n + 1 ))
echo -n "$n "

: ${ n = $n + 1 }
# ":" necessary because otherwise Bash attempts
#+ to interpret "${ n = $n + 1 }" as a command.
# Works even if "n" was initialized as a string.
echo -n "$n "


n=${ $n + 1 }
# Works even if "n" was initialized as a string.
#* Avoid this type of construct, since it is obsolete and nonportable.
echo -n "$n "; echo

# Thanks, Stephane Chazelas.
```

```
exit 0
```

 Integer variables in Bash are actually signed *long* (32–bit) integers, in the range of –2147483648 to 2147483647. An operation that takes a variable outside these limits will give an erroneous result.

```
a=2147483646
echo "a = $a" # a = 2147483646
let "a+=1" # Increment "a".
echo "a = $a" # a = 2147483647
let "a+=1" # increment "a" again, past the limit.
echo "a = $a" # a = -2147483648
 # ERROR (out of range)
```

 Bash does not understand floating point arithmetic. It treats numbers containing a decimal point as strings.

```
a=1.5

let "b = $a + 1.3" # Error.
# t2.sh: let: b = 1.5 + 1.3: syntax error in expression (error token is ".5 + 1.3")

echo "b = $b" # b=1
```

Use [bc](#) in scripts that need floating point calculations or math library functions.

bitwise operators. The bitwise operators seldom make an appearance in shell scripts. Their chief use seems to be manipulating and testing values read from ports or sockets. "Bit flipping" is more relevant to compiled languages, such as C and C++, which run fast enough to permit its use on the fly.

bitwise operators

```
<< bitwise left shift (multiplies by 2 for each shift position)
<<= "left–shift–equal"

let "var <<= 2" results in var left–shifted 2 bits (multiplied by 4)
>> bitwise right shift (divides by 2 for each shift position)
>>= "right–shift–equal" (inverse of <<=)
& bitwise and
&= "bitwise and–equal"
/ bitwise OR
/= "bitwise OR–equal"
~ ~
```


```

! bitwise negate
^ bitwise NOT
^= bitwise XOR
 "bitwise XOR–equal"

```

logical operators**&&**

and (logical)

```

if [ $condition1 ] && [ $condition2 ]
# Same as:  if [ $condition1 -a $condition2 ]
# Returns true if both condition1 and condition2 hold true...

if [[ $condition1 && $condition2 ]] # Also works.
# Note that && operator not permitted within [ ... ] construct.

```

&& may also, depending on context, be used in an [and list](#) to concatenate commands.

//

or (logical)

```

if [ $condition1 ] || [ $condition2 ]
# Same as:  if [ $condition1 -o $condition2 ]
# Returns true if either condition1 or condition2 holds true...

if [[ $condition1 || $condition2 ]] # Also works.
# Note that || operator not permitted within [ ... ] construct.

```

Bash tests the [exit status](#) of each statement linked with a logical operator.**Example 8–3. Compound Condition Tests Using && and ||**

```

#!/bin/bash

a=24
b=47

if [ "$a" -eq 24 ] && [ "$b" -eq 47 ]
then
 echo "Test #1 succeeds."
else
 echo "Test #1 fails."
fi

# ERROR:  if [ "$a" -eq 24 && "$b" -eq 47 ]
# attempts to execute ' [ "$a" -eq 24 '
# and fails to finding matching '''.
#
# if [[ $a -eq 24 && $b -eq 24 ]] works
# (The "&&" has a different meaning in line 17 than in line 6.)
# Thanks, Stephane Chazelas.

```

Advanced Bash–Scripting Guide

```
if [ "$a" -eq 98 ] || [ "$b" -eq 47 ]
then
 echo "Test #2 succeeds."
else
 echo "Test #2 fails."
fi

# The -a and -o options provide
#+ an alternative compound condition test.
# Thanks to Patrick Callahan for pointing this out.

if [ "$a" -eq 24 -a "$b" -eq 47 ]
then
 echo "Test #3 succeeds."
else
 echo "Test #3 fails."
fi

if [ "$a" -eq 98 -o "$b" -eq 47 ]
then
 echo "Test #4 succeeds."
else
 echo "Test #4 fails."
fi

a=rhino
b=crocodile
if [ "$a" = rhino ] && [ "$b" = crocodile ]
then
 echo "Test #5 succeeds."
else
 echo "Test #5 fails."
fi

exit 0
```

The && and || operators also find use in an arithmetic context.

```
bash$ echo $(( 1 && 2 )) $((3 && 0)) $((4 || 0)) $((0 || 0))
1 0 1 0
```

miscellaneous operators

,
comma operator

The **comma operator** chains together two or more arithmetic operations. All the operations are evaluated (with possible *side effects*), but only the last operation is returned.

```
let "t1 = ((5 + 3, 7 - 1, 15 - 4))"
echo "t1 = $t1" # t1 = 11
```

```
let "t2 = ((a = 9, 15 / 3))" # Set "a" and calculate "t2".
echo "t2 = $t2 a = $a" # t2 = 5 a = 9
```

The comma operator finds use mainly in [for loops](#). See [Example 10–12](#).

8.2. Numerical Constants

A shell script interprets a number as decimal (base 10), unless that number has a special prefix or notation. A number preceded by a *0* is *octal* (base 8). A number preceded by *0x* is *hexadecimal* (base 16). A number with an embedded *#* evaluates as *BASE#NUMBER* (with range and notational restrictions).

Example 8–4. Representation of numerical constants

```
#!/bin/bash
# numbers.sh: Representation of numbers in different bases.

# Decimal: the default
let "dec = 32"
echo "decimal number = $dec" # 32
# Nothing out of the ordinary here.

# Octal: numbers preceded by '0' (zero)
let "oct = 032"
echo "octal number = $oct" # 26
# Expresses result in decimal.
# -----

# Hexadecimal: numbers preceded by '0x' or '0X'
let "hex = 0x32"
echo "hexadecimal number = $hex" # 50
# Expresses result in decimal.

# Other bases: BASE#NUMBER
# BASE between 2 and 64.
# NUMBER must use symbols within the BASE range, see below.

let "bin = 2#111100111001101"
echo "binary number = $bin" # 31181

let "b32 = 32#77"
echo "base-32 number = $b32" # 231

let "b64 = 64#@_"
echo "base-64 number = $b64" # 4094
#
# This notation only works for a limited range (2 - 64)
# 10 digits + 26 lowercase characters + 26 uppercase characters + @ + _

echo

echo $((36#zz)) $((2#10101010)) $((16#AF16)) $((53#1aA))
 # 1295 170 44822 3375

# Important note:
# -----
```

Advanced Bash–Scripting Guide

```
# Using a digit out of range of the specified base notation
#+ will give an error message.

let "bad_oct = 081"
# numbers.sh: let: oct = 081: value too great for base (error token is "081")
# Octal numbers use only digits in the range 0 - 7.

exit 0 # Thanks, Rich Bartell and Stephane Chazelas, for clarification.
```

Part 3. Beyond the Basics

Table of Contents

- 9. [Variables Revisited](#)
 - 9.1. [Internal Variables](#)
 - 9.2. [Manipulating Strings](#)
 - 9.3. [Parameter Substitution](#)
 - 9.4. [Typing variables: **declare** or **typeset**](#)
 - 9.5. [Indirect References to Variables](#)
 - 9.6. [\\$RANDOM: generate random integer](#)
 - 9.7. [The Double Parentheses Construct](#)
 - 10. [Loops and Branches](#)
 - 10.1. [Loops](#)
 - 10.2. [Nested Loops](#)
 - 10.3. [Loop Control](#)
 - 10.4. [Testing and Branching](#)
 - 11. [Internal Commands and Builtins](#)
 - 11.1. [Job Control Commands](#)
 - 12. [External Filters, Programs and Commands](#)
 - 12.1. [Basic Commands](#)
 - 12.2. [Complex Commands](#)
 - 12.3. [Time / Date Commands](#)
 - 12.4. [Text Processing Commands](#)
 - 12.5. [File and Archiving Commands](#)
 - 12.6. [Communications Commands](#)
 - 12.7. [Terminal Control Commands](#)
 - 12.8. [Math Commands](#)
 - 12.9. [Miscellaneous Commands](#)
 - 13. [System and Administrative Commands](#)
 - 14. [Command Substitution](#)
 - 15. [Arithmetic Expansion](#)
 - 16. [I/O Redirection](#)
 - 16.1. [Using **exec**](#)
 - 16.2. [Redirecting Code Blocks](#)
 - 16.3. [Applications](#)
 - 17. [Here Documents](#)
 - 18. [Recess Time](#)
-

Chapter 9. Variables Revisited

Used properly, variables can add power and flexibility to scripts. This requires learning their subtleties and nuances.

9.1. Internal Variables

Builtin variables

variables affecting bash script behavior

`$BASH`

the path to the *Bash* binary itself

```
bash$ echo $BASH
/bin/bash
```

`$BASH_ENV`

an [environmental variable](#) pointing to a Bash startup file to be read when a script is invoked

`$BASH_VERSINFO[n]`

a 6–element [array](#) containing version information about the installed release of Bash. This is similar to `$BASH_VERSION`, below, but a bit more detailed.

```
# Bash version info:

for n in 0 1 2 3 4 5
do
  echo "BASH_VERSINFO[$n] = ${BASH_VERSINFO[$n]}"
done

# BASH_VERSINFO[0] = 2 # Major version no.
# BASH_VERSINFO[1] = 05 # Minor version no.
# BASH_VERSINFO[2] = 8 # Patch level.
# BASH_VERSINFO[3] = 1 # Build version.
# BASH_VERSINFO[4] = release # Release status.
# BASH_VERSINFO[5] = i386-redhat-linux-gnu # Architecture
# (same as $MACHTYPE).
```

`$BASH_VERSION`

the version of Bash installed on the system

```
bash$ echo $BASH_VERSION
2.04.12(1)-release
```

```
tcsh% echo $BASH_VERSION
BASH_VERSION: Undefined variable.
```

Checking `$BASH_VERSION` is a good method of determining which shell is running. [\\$SHELL](#) does not necessarily give the correct answer.

`$DIRSTACK`

the top value in the directory stack (affected by [pushd](#) and [popd](#))

This builtin variable corresponds to the [dirs](#) command, however **dirs** shows the entire contents of the directory stack.

Advanced Bash–Scripting Guide

\$EDITOR

the default editor invoked by a script, usually **vi** or **emacs**.

\$EUID

"effective" user id number

Identification number of whatever identity the current user has assumed, perhaps by means of [su](#).

The *\$EUID* is not necessarily the same as the [\\$UID](#).

\$FUNCNAME

name of the current function

```
xyz23 ()
{
 echo "$FUNCNAME now executing." # xyz23 now executing.
}

xyz23

echo "FUNCNAME = $FUNCNAME" # FUNCNAME =
 # Null value outside a function.
```

\$GLOBIGNORE

A list of filename patterns to be excluded from matching in [globbing](#).

\$GROUPS

groups current user belongs to

This is a listing (array) of the group id numbers for current user, as recorded in `/etc/passwd`.

```
root# echo $GROUPS
0

root# echo ${GROUPS[1]}
1

root# echo ${GROUPS[5]}
6
```

\$HOME

home directory of the user, usually `/home/username` (see [Example 9–13](#))

\$HOSTNAME

The [hostname](#) command assigns the system name at bootup in an init script. However, the `gethostname()` function sets the Bash internal variable *\$HOSTNAME*. See also [Example 9–13](#).

\$HOSTTYPE

host type

Like [\\$MACHTYPE](#), identifies the system hardware.

```
bash$ echo $HOSTTYPE
i686
```

\$IFS

input field separator

Advanced Bash–Scripting Guide

This defaults to [whitespace](#) (space, tab, and newline), but may be changed, for example, to parse a comma-separated data file. Note that `$*` uses the first character held in `$IFS`. See [Example 5–1](#).

```
bash$ echo $IFS | cat -vte
$

bash$ bash -c 'set w x y z; IFS=":-;"; echo "$*"'
w:x:y:z
```

 `$IFS` does not handle whitespace the same as it does other characters.

Example 9–1. `$IFS` and whitespace

```
#!/bin/bash
# $IFS treats whitespace differently than other characters.

output_args_one_per_line()
{
 for arg
 do echo "[$arg]"
 done
}

echo; echo "IFS=\" \\"
echo "-----"

IFS=" "
var=" a b c "
output_args_one_per_line $var # output_args_one_per_line `echo " a b c "`
#
# [a]
# [b]
# [c]

echo; echo "IFS=:"
echo "-----"

IFS=:
var=":a::b:c::" # Same as above, but substitute ":" for " ".
output_args_one_per_line $var
#
# []
# [a]
# []
# [b]
# [c]
# []
# []
# []

# The same thing happens with the "FS" field separator in awk.

# Thank you, Stephane Chazelas.

echo

exit 0
```


Advanced Bash–Scripting Guide

(Thanks, S. C., for clarification and examples.)

\$IGNOREEOF

ignore EOF: how many end-of-files (control-D) the shell will ignore before logging out.

\$LC_COLLATE

Often set in the `.bashrc` or `/etc/profile` files, this variable controls collation order in filename expansion and pattern matching. If mishandled, `LC_COLLATE` can cause unexpected results in [filename globbing](#).

As of version 2.05 of Bash, filename globbing no longer distinguishes between lowercase and uppercase letters in a character range between brackets. For example, `[A-M]*` would match both `File1.txt` and `file1.txt`. To revert to the customary behavior of bracket matching, set `LC_COLLATE` to `C` by an **export** `LC_COLLATE=C` in `/etc/profile` and/or `~/.bashrc`.

\$LC_CTYPE

This internal variable controls character interpretation in [globbing](#) and pattern matching.

\$LINENO

This variable is the line number of the shell script in which this variable appears. It has significance only within the script in which it appears, and is chiefly useful for debugging purposes.

```
# *** BEGIN DEBUG BLOCK ***
last_cmd_arg=$_ # Save it.

echo "At line number $LINENO, variable \"v1\" = $v1"
echo "Last command argument processed = $last_cmd_arg"
# *** END DEBUG BLOCK ***
```

\$MACHINE

machine type

Identifies the system hardware.

```
bash$ echo $MACHINE
i686
```

\$OLDPWD

old working directory ("OLD-print-working-directory", previous directory you were in)

\$OSTYPE

operating system type

```
bash$ echo $OSTYPE
linux
```

\$PATH

path to binaries, usually `/usr/bin/`, `/usr/X11R6/bin/`, `/usr/local/bin`, etc.

When given a command, the shell automatically does a hash table search on the directories listed in the *path* for the executable. The path is stored in the [environmental variable](#), `$PATH`, a list of directories, separated by colons. Normally, the system stores the `$PATH` definition in `/etc/profile` and/or `~/.bashrc` (see [Chapter 27](#)).

```
bash$ echo $PATH
/bin:/usr/bin:/usr/local/bin:/usr/X11R6/bin:/sbin:/usr/sbin
```

`PATH=${PATH}:/opt/bin` appends the `/opt/bin` directory to the current path. In a script, it may be expedient to temporarily add a directory to the path in this way. When the script exits, this

Advanced Bash–Scripting Guide

restores the original `$PATH` (a child process, such as a script, may not change the environment of the parent process, the shell).

 The current "working directory", `./`, is usually omitted from the `$PATH` as a security measure.

`$PIPESTATUS`

Exit status of last executed *foreground pipe*. Interestingly enough, this does not give the same result as the [exit status](#) of the last executed command.

```
bash$ echo $PIPESTATUS
0

bash$ ls -al | bogus_command
bash: bogus_command: command not found
bash$ echo $PIPESTATUS
141

bash$ ls -al | bogus_command
bash: bogus_command: command not found
bash$ echo $?
127
```

 The `$PIPESTATUS` variable may contain an erroneous 0 value in a login shell.

```
tcsh% bash

bash$ who | grep nobody | sort
bash$ echo ${PIPESTATUS[*]}
0
```

The above lines contained in a script would produce the expected `0 1 0` output.

Thank you, Wayne Pollock for pointing this out and supplying the above example.

`$PPID`

The `$PPID` of a process is the process id (`pid`) of its parent process. [\[19\]](#)

Compare this with the [pidof](#) command.

`$PS1`

This is the main prompt, seen at the command line.

`$PS2`

The secondary prompt, seen when additional input is expected. It displays as `>`.

`$PS3`

The tertiary prompt, displayed in a [select](#) loop (see [Example 10–29](#)).

`$PS4`

The quaternary prompt, shown at the beginning of each line of output when invoking a script with the `-x` [option](#). It displays as `+`.

`$PWD`

working directory (directory you are in at the time)

This is the analog to the [pwd](#) builtin command.

Advanced Bash–Scripting Guide

```
#!/bin/bash

E_WRONG_DIRECTORY=73

clear # Clear screen.

TargetDirectory=/home/bozo/projects/GreatAmericanNovel

cd $TargetDirectory
echo "Deleting stale files in $TargetDirectory."

if [ "$PWD" != "$TargetDirectory" ]
then # Keep from wiping out wrong directory by accident.
 echo "Wrong directory!"
 echo "In $PWD, rather than $TargetDirectory!"
 echo "Bailing out!"
 exit $E_WRONG_DIRECTORY
fi

rm -rf *
rm [A-Za-z0-9]* # Delete dotfiles.
# rm -f [^.]* .*?  to remove filenames beginning with multiple dots.
# (shopt -s dotglob; rm -f *) will also work.
# Thanks, S.C. for pointing this out.

# Filenames may contain all characters in the 0 - 255 range, except "/".
# Deleting files beginning with weird characters is left as an exercise.

# Various other operations here, as necessary.

echo
echo "Done."
echo "Old files deleted in $TargetDirectory."
echo

exit 0
```

\$REPLY

The default value when a variable is not supplied to [read](#). Also applicable to [select](#) menus, but only supplies the item number of the variable chosen, not the value of the variable itself.

```
#!/bin/bash

echo
echo -n "What is your favorite vegetable? "
read

echo "Your favorite vegetable is $REPLY."
# REPLY holds the value of last "read" if and only if
# no variable supplied.

echo
echo -n "What is your favorite fruit? "
read fruit
echo "Your favorite fruit is $fruit."
echo "but..."
echo "Value of \$REPLY is still $REPLY."
# $REPLY is still set to its previous value because
# the variable $fruit absorbed the new "read" value.

echo
```

```
exit 0
```

\$SECONDS

The number of seconds the script has been running.

```
#!/bin/bash

TIME_LIMIT=10
INTERVAL=1

echo
echo "Hit Control-C to exit before $TIME_LIMIT seconds."
echo

while [ "$SECONDS" -le "$TIME_LIMIT" ]
do
  if [ "$SECONDS" -eq 1 ]
  then
 units=second
  else
 units=seconds
  fi

  echo "This script has been running $SECONDS $units."
  # On a slow or overburdened machine, the script may skip a count
  #+ every once in a while.
  sleep $INTERVAL
done

echo -e "\a" # Beep!

exit 0
```

\$SHELLOPTS

the list of enabled shell [options](#), a readonly variable

```
bash$ echo $SHELLOPTS
braceexpand:hashall:histexpand:monitor:history:interactive-comments:emacs
```

\$SHLVL

Shell level, how deeply Bash is nested. If, at the command line, *\$SHLVL* is 1, then in a script it will increment to 2.

\$TMOUT

If the *\$TMOUT* environmental variable is set to a non-zero value *time*, then the shell prompt will time out after *time* seconds. This will cause a logout.

Unfortunately, this works only while waiting for input at the shell prompt console or in an xterm. While it would be nice to speculate on the uses of this internal variable for timed input, for example in combination with [read](#), *\$TMOUT* does not work in that context and is virtually useless for shell scripting. (Reportedly the *ksh* version of a timed **read** does work.)

Implementing timed input in a script is certainly possible, but may require complex machinations. One method is to set up a timing loop to signal the script when it times out. This also requires a signal handling routine to trap (see [Example 30–5](#)) the interrupt generated by the timing loop (whew!).

Example 9–2. Timed Input

```
#!/bin/bash
# timed-input.sh

# TMOU=3 useless in a script

TIMELIMIT=3 # Three seconds in this instance, may be set to different value.

PrintAnswer()
{
  if [ "$answer" = TIMEOUT ]
  then
 echo $answer
  else # Don't want to mix up the two instances.
 echo "Your favorite veggie is $answer"
 kill $! # Kills no longer needed TimerOn function running in background.
 # $! is PID of last job running in background.
  fi
}

TimerOn()
{
  sleep $TIMELIMIT && kill -s 14 $$ &
  # Waits 3 seconds, then sends sigalarm to script.
}

Int14Vector()
{
  answer="TIMEOUT"
  PrintAnswer
  exit 14
}

trap Int14Vector 14 # Timer interrupt (14) subverted for our purposes.

echo "What is your favorite vegetable "
TimerOn
read answer
PrintAnswer

# Admittedly, this is a kludgy implementation of timed input,
#+ however the "-t" option to "read" simplifies this task.
# See "t-out.sh", below.

# If you need something really elegant...
#+ consider writing the application in C or C++,
#+ using appropriate library functions, such as 'alarm' and 'setitimer'.

exit 0
```

An alternative is using [stty](#).

Example 9–3. Once more, timed input

Advanced Bash–Scripting Guide

```
#!/bin/bash
# timeout.sh

# Written by Stephane Chazelas,
# and modified by the document author.

INTERVAL=5 # timeout interval

timedout_read() {
 timeout=$1
 varname=$2
 old_tty_settings=`stty -g`
 stty -icanon min 0 time ${timeout}0
 eval read $varname # or just read $varname
 stty "$old_tty_settings"
 # See man page for "stty".
}

echo; echo -n "What's your name? Quick! "
timedout_read $INTERVAL your_name

# This may not work on every terminal type.
# The maximum timeout depends on the terminal.
# (it is often 25.5 seconds).

echo

if [ ! -z "$your_name" ] # If name input before timeout...
then
 echo "Your name is $your_name."
else
 echo "Timed out."
fi

echo

# The behavior of this script differs somewhat from "timed-input.sh".
# At each keystroke, the counter resets.

exit 0
```

Perhaps the simplest method is using the `-t` option to [read](#).

Example 9–4. Timed read

```
#!/bin/bash
# t-out.sh (per a suggestion by "syngin seven")

TIMELIMIT=4 # 4 seconds

read -t $TIMELIMIT variable <&1

echo

if [ -z "$variable" ]
then
 echo "Timed out, variable still unset."
else
 echo "variable = $variable"
```

```
fi
exit 0
```

\$UID

user id number

current user's user identification number, as recorded in `/etc/passwd`

This is the current user's real id, even if she has temporarily assumed another identity through [su](#). `$UID` is a readonly variable, not subject to change from the command line or within a script, and is the counterpart to the [id](#) builtin.

Example 9–5. Am I root?

```
#!/bin/bash
# am-i-root.sh: Am I root or not?

ROOT_UID=0 # Root has $UID 0.

if [ "$UID" -eq "$ROOT_UID" ] # Will the real "root" please stand up?
then
 echo "You are root."
else
 echo "You are just an ordinary user (but mom loves you just the same)."

```

See also [Example 2–2](#).

The variables `$ENV`, `$LOGNAME`, `$MAIL`, `$TERM`, `$USER`, and `$USERNAME` are *not* Bash [builtins](#). These are, however, often set as [environmental variables](#) in one of the Bash [startup files](#). `$SHELL`, the name of the user's login shell, may be set from `/etc/passwd` or in an "init" script, and it is likewise not a Bash builtin.

```
tcsh% echo $LOGNAME
bozo
tcsh% echo $SHELL
/bin/tcsh
tcsh% echo $TERM
```

```

rxvt
bash$ echo $LOGNAME
bozo
bash$ echo $SHELL
/bin/tcsh
bash$ echo $TERM
rxvt

```

Positional Parameters

\$0, \$1, \$2, etc.

positional parameters, passed from command line to script, passed to a function, or [set](#) to a variable (see [Example 4–5](#) and [Example 11–13](#))

\$#

number of command line arguments [\[20\]](#) or positional parameters (see [Example 34–2](#))

*\$**

All of the positional parameters, seen as a single word

\$@

Same as *\$**, but each parameter is a quoted string, that is, the parameters are passed on intact, without interpretation or expansion. This means, among other things, that each parameter in the argument list is seen as a separate word.

Example 9–6. arglist: Listing arguments with *\$** and *\$@*

```

#!/bin/bash
# Invoke this script with several arguments, such as "one two three".

E_BADARGS=65

if [ ! -n "$1" ]
then
  echo "Usage: `basename $0` argument1 argument2 etc."
  exit $E_BADARGS
fi

echo

index=1

echo "Listing args with \"\$*\":"
for arg in "$*" # Doesn't work properly if "$*" isn't quoted.
do
  echo "Arg #$index = $arg"
  let "index+=1"
done
# $* sees all arguments as single word.
echo "Entire arg list seen as single word."

echo

index=1

echo "Listing args with \"\$@":"
for arg in "$@"
do

```


Advanced Bash–Scripting Guide

```
 echo "Arg #${index} = $arg"
 let "index+=1"
done # $@ sees arguments as separate words.
echo "Arg list seen as separate words."

echo

exit 0
```

Following a **shift**, the `$@` holds the remaining command–line parameters, lacking the previous `$1`, which was lost.

```
#!/bin/bash
# Invoke with ./scriptname 1 2 3 4 5

echo "$@" # 1 2 3 4 5
shift
echo "$@" # 2 3 4 5
shift
echo "$@" # 3 4 5

# Each "shift" loses parameter $1.
# "$@" then contains the remaining parameters.
```

The `$@` special parameter finds use as a tool for filtering input into shell scripts. The **cat** `"$@"` construction accepts input to a script either from `stdin` or from files given as parameters to the script. See [Example 12–17](#) and [Example 12–18](#).

The `$*` and `$@` parameters sometimes display inconsistent and puzzling behavior, depending on the setting of [IFS](#).

Example 9–7. Inconsistent `$*` and `$@` behavior

```
#!/bin/bash

# Erratic behavior of the "$*" and "$@" internal Bash variables,
#+ depending on whether they are quoted or not.
# Inconsistent handling of word splitting and linefeeds.

set -- "First one" "second" "third:one" "" "Fifth: :one"
# Setting the script arguments, $1, $2, etc.

echo

echo 'IFS unchanged, using "$*"'
c=0
for i in "$*" # quoted
do echo "$((c+=1)): [$i]" # This line remains the same in every instance.
 # Echo args.
done
echo ---

echo 'IFS unchanged, using $*'
c=0
for i in $* # unquoted
do echo "$((c+=1)): [$i]"
```

```

done
echo ---

echo 'IFS unchanged, using "$@" '
c=0
for i in "$@"
do echo "$((c+=1)): [$i]"
done
echo ---

echo 'IFS unchanged, using $@'
c=0
for i in $@
do echo "$((c+=1)): [$i]"
done
echo ---

IFS=:
echo 'IFS=":", using "$*"'
c=0
for i in "$*"
do echo "$((c+=1)): [$i]"
done
echo ---

echo 'IFS=":", using $*'
c=0
for i in $*
do echo "$((c+=1)): [$i]"
done
echo ---

var=$*
echo 'IFS=":", using "$var" (var=$*)'
c=0
for i in "$var"
do echo "$((c+=1)): [$i]"
done
echo ---

echo 'IFS=":", using $var (var=$*)'
c=0
for i in $var
do echo "$((c+=1)): [$i]"
done
echo ---

var="$*"
echo 'IFS=":", using $var (var="$*")'
c=0
for i in $var
do echo "$((c+=1)): [$i]"
done
echo ---

echo 'IFS=":", using "$var" (var="$*")'
c=0
for i in "$var"
do echo "$((c+=1)): [$i]"
done
echo ---

```

Advanced Bash–Scripting Guide

```
echo 'IFS=":", using "$@"'
c=0
for i in "$@"
do echo "$((c+=1)): [$i]"
done
echo ---

echo 'IFS=":", using $@'
c=0
for i in $@
do echo "$((c+=1)): [$i]"
done
echo ---

var=$@
echo 'IFS=":", using $var (var=$@)'
c=0
for i in $var
do echo "$((c+=1)): [$i]"
done
echo ---

echo 'IFS=":", using "$var" (var=$@)'
c=0
for i in "$var"
do echo "$((c+=1)): [$i]"
done
echo ---

var="$@"
echo 'IFS=":", using "$var" (var="$@")'
c=0
for i in "$var"
do echo "$((c+=1)): [$i]"
done
echo ---

echo 'IFS=":", using $var (var="$@")'
c=0
for i in $var
do echo "$((c+=1)): [$i]"
done

echo

# Try this script with ksh or zsh -y.

exit 0

# This example script by Stephane Chazelas,
# and slightly modified by the document author.
```


The `$@` and `$*` parameters differ only when between double quotes.

Example 9–8. `$*` and `$@` when `$IFS` is empty

```
#!/bin/bash
# If $IFS set, but empty,
```

Advanced Bash–Scripting Guide

```
# then "$*" and "$@" do not echo positional params as expected.

mecho () # Echo positional parameters.
{
echo "$1,$2,$3";
}

IFS="" # Set, but empty.
set a b c # Positional parameters.

mecho "$*" # abc,,
mecho $* # a,b,c

mecho $@ # a,b,c
mecho "$@" # a,b,c

# The behavior of $* and $@ when $IFS is empty depends
# on whatever Bash or sh version being run.
# It is therefore inadvisable to depend on this "feature" in a script.

# Thanks, S.C.

exit 0
```

Other Special Parameters

\$-

Flags passed to script (using [set](#)). See [Example 11–13](#).

This was originally a *ksh* construct adopted into Bash, and unfortunately it does not seem to work reliably in Bash scripts. One possible use for it is to have a script [self–test whether it is interactive](#).

\$!

PID (process id) of last job run in background

```
LOG=$0.log

COMMAND1="sleep 100"

echo "Logging PIDs background commands for script: $0" >> "$LOG"
# So they can be monitored, and killed as necessary.
echo >> "$LOG"

# Logging commands.

echo -n "PID of \"${COMMAND1}\": " >> "$LOG"
${COMMAND1} &
echo $! >> "$LOG"
# PID of "sleep 100": 1506

# Thank you, Jacques Lederer, for suggesting this.
```

\$_

Special variable set to last argument of previous command executed.

Example 9–9. underscore variable

Advanced Bash–Scripting Guide

```
#!/bin/bash

echo $_ # /bin/bash
 # Just called /bin/bash to run the script.

du >/dev/null # So no output from command.
echo $_ # du

ls -al >/dev/null # So no output from command.
echo $_ # -al (last argument)

:
echo $_ # :
```

\$?

[Exit status](#) of a command, [function](#), or the script itself (see [Example 23–3](#))

\$\$

Process id of the script itself. The \$\$ variable often finds use in scripts to construct "unique" temp file names (see [Example A–14](#), [Example 30–6](#), [Example 12–23](#), and [Example 11–23](#)). This is usually simpler than invoking [mktemp](#).

9.2. Manipulating Strings

Bash supports a surprising number of string manipulation operations. Unfortunately, these tools lack a unified focus. Some are a subset of [parameter substitution](#), and others fall under the functionality of the UNIX [expr](#) command. This results in inconsistent command syntax and overlap of functionality, not to mention confusion.

String Length

```
#{#string}
expr length $string
expr "$string" : '.*'
```

```
stringZ=abcABC123ABCabc

echo ${#stringZ} # 15
echo `expr length $stringZ` # 15
echo `expr "$stringZ" : '.*'` # 15
```

Example 9–10. Inserting a blank line between paragraphs in a text file

```
#!/bin/bash
# paragraph-space.sh

# Inserts a blank line between paragraphs of a single-spaced text file.
# Usage: $0 <FILENAME

MINLEN=45 # May need to change this value.
# Assume lines shorter than $MINLEN characters
#+ terminate a paragraph.

while read line # For as many lines as the input file has...
do
```

```

echo "$line" # Output the line itself.

len=${#line}
if [ "$len" -lt "$MINLEN" ]
then echo # Add a blank line after short line.
fi
done

exit 0

```

Length of Matching Substring at Beginning of String

expr match "\$string" '\$substring'
\$substring is a [regular expression](#).

expr "\$string" : '\$substring'
\$substring is a regular expression.

```

stringZ=abcABC123ABCabc
# |-----|

echo `expr match "$stringZ" 'abc[A-Z]*.2'` # 8
echo `expr "$stringZ" : 'abc[A-Z]*.2'` # 8

```

Index

expr index \$string \$substring
Numerical position in *\$string* of first character in *\$substring* that matches.

```

stringZ=abcABC123ABCabc
echo `expr index "$stringZ" C12` # 6
 # C position.

echo `expr index "$stringZ" 1c` # 3
# 'c' (in #3 position) matches before '1'.

```

This is the near equivalent of *strchr()* in C.

Substring Extraction

\${string:position}
Extracts substring from *\$string* at *\$position*.

If the *\$string* parameter is "*" or "@", then this extracts the [positional parameters, \[21\]](#) starting at *\$position*.

\${string:position:length}
Extracts *\$length* characters of substring from *\$string* at *\$position*.

```

stringZ=abcABC123ABCabc
# 0123456789.....
# 0-based indexing.

echo ${stringZ:0} # abcABC123ABCabc
echo ${stringZ:1} # bcABC123ABCabc
echo ${stringZ:7} # 23ABCabc

```

Advanced Bash–Scripting Guide

```
echo ${stringZ:7:3} # 23A
 # Three characters of substring.
```

If the `$string` parameter is "*" or "@", then this extracts a maximum of `$length` positional parameters, starting at `$position`.

```
echo ${*:2} # Echoes second and following positional parameters.
echo ${@:2} # Same as above.

echo ${*:2:3} # Echoes three positional parameters, starting at second.
```

expr substr \$string \$position \$length

Extracts `$length` characters from `$string` starting at `$position`.

```
stringZ=abcABC123ABCabc
# 123456789.....
# 1-based indexing.

echo `expr substr $stringZ 1 2` # ab
echo `expr substr $stringZ 4 3` # ABC
```

expr match "\$string" ^(\$substring)'

Extracts `$substring` at beginning of `$string`, where `$substring` is a [regular expression](#).

expr "\$string" : ^(\$substring)'

Extracts `$substring` at beginning of `$string`, where `$substring` is a regular expression.

```
stringZ=abcABC123ABCabc
# =====

echo `expr match "$stringZ" '\([b-c]*[A-Z][0-9]\)` # abcABC1
echo `expr "$stringZ" : '\([b-c]*[A-Z][0-9]\)` # abcABC1
echo `expr "$stringZ" : '\(.....\) ` # abcABC1
# All of the above forms give an identical result.
```

expr match "\$string" '.\$(\$substring)'

Extracts `$substring` at end of `$string`, where `$substring` is a regular expression.

expr "\$string" : '.\$(\$substring)'

Extracts `$substring` at end of `$string`, where `$substring` is a regular expression.

```
stringZ=abcABC123ABCabc
# =====

echo `expr match "$stringZ" '.$\([A-C][A-C][A-C][a-c]*\) ` # ABCabc
echo `expr "$stringZ" : '.$\([A-C][A-C][A-C][a-c]*\) ` # ABCabc
```

Substring Removal

\${string#substring}

Strips shortest match of `$substring` from front of `$string`.

\${string##substring}

Strips longest match of `$substring` from front of `$string`.

```
stringZ=abcABC123ABCabc
# |----|
# |-----|

echo ${stringZ#a*C} # 123ABCabc
```

Advanced Bash–Scripting Guide

```
# Strip out shortest match between 'a' and 'C'.  
  
echo ${stringZ##a*C} # abc  
# Strip out longest match between 'a' and 'C'.
```

`${string%substring}`

Strips shortest match of *`$substring`* from *back* of *`$string`*.

`${string%%substring}`

Strips longest match of *`$substring`* from *back* of *`$string`*.

```
stringZ=abcABC123ABCabc  
# ||  
# |-----|  
  
echo ${stringZ%b*c} # abcABC123ABCa  
# Strip out shortest match between 'b' and 'c', from back of $stringZ.  
  
echo ${stringZ%%b*c} # a  
# Strip out longest match between 'b' and 'c', from back of $stringZ.
```

Example 9–11. Converting graphic file formats, with filename change

```
#!/bin/bash  
# cvt.sh:  
# Converts all the MacPaint image files in a directory to "pbm" format.  
  
# Uses the "macptopbm" binary from the "netpbm" package,  
#+ which is maintained by Brian Henderson (bryanh@giraffe-data.com).  
# Netpbm is a standard part of most Linux distros.  
  
OPERATION=macptopbm  
SUFFIX=pbm # New filename suffix.  
  
if [ -n "$1" ]  
then  
 directory=$1 # If directory name given as a script argument...  
else  
 directory=$PWD # Otherwise use current working directory.  
fi  
  
# Assumes all files in the target directory are MacPaint image files,  
# + with a ".mac" suffix.  
  
for file in $directory/* # Filename globbing.  
do  
 filename=${file%.*c} # Strip ".mac" suffix off filename  
 #+ ('.*c' matches everything  
 #+ between '.' and 'c', inclusive).  
 $OPERATION $file > "$filename.$SUFFIX"  
 # Redirect conversion to new filename.  
 rm -f $file # Delete original files after converting.  
 echo "$filename.$SUFFIX" # Log what is happening to stdout.  
done  
  
exit 0  
  
# Exercise:  
# -----  
# As it stands, this script converts *all* the files in the current
```


```
#+ working directory.
# Modify it to work *only* on files with a ".mac" suffix.
```

Substring Replacement

`${string/substring/replacement}`

Replace first match of `$substring` with `$replacement`.

`${string//substring/replacement}`

Replace all matches of `$substring` with `$replacement`.

```
stringZ=abcABC123ABCabc
echo ${stringZ/abc/xyz} # xyzABC123ABCabc
 # Replaces first match of 'abc' with 'xyz'.
echo ${stringZ//abc/xyz} # xyzABC123ABCxyz
 # Replaces all matches of 'abc' with # 'xyz'.
```

`${string/#substring/replacement}`

If `$substring` matches *front* end of `$string`, substitute `$replacement` for `$substring`.

`${string/%substring/replacement}`

If `$substring` matches *back* end of `$string`, substitute `$replacement` for `$substring`.

```
stringZ=abcABC123ABCabc
echo ${stringZ/#abc/XYZ} # XYZABC123ABCabc
 # Replaces front-end match of 'abc' with 'xyz'.
echo ${stringZ/%abc/XYZ} # abcABC123ABCXYZ
 # Replaces back-end match of 'abc' with 'xyz'.
```

9.2.1. Manipulating strings using awk

A Bash script may invoke the string manipulation facilities of [awk](#) as an alternative to using its built-in operations.

Example 9–12. Alternate ways of extracting substrings

```
#!/bin/bash
# substring-extraction.sh

String=23skidool
# 012345678 Bash
# 123456789 awk
# Note different string indexing system:
# Bash numbers first character of string as '0'.
# Awk numbers first character of string as '1'.

echo ${String:2:4} # position 3 (0-1-2), 4 characters long
 # skid

# The awk equivalent of ${string:pos:length} is substr(string,pos,length).
echo | awk '
{ print substr("'"${String}"'",3,4) # skid
}'
```

```
# Piping an empty "echo" to awk gives it dummy input,
#+ and thus makes it unnecessary to supply a filename.

exit 0
```

9.2.2. Further Discussion

For more on string manipulation in scripts, refer to [Section 9.3](#) and the [relevant section](#) of the [expr](#) command listing. For script examples, see:

1. [Example 12–6](#)
2. [Example 9–15](#)
3. [Example 9–16](#)
4. [Example 9–17](#)
5. [Example 9–19](#)

9.3. Parameter Substitution

Manipulating and/or expanding variables

`${parameter}`

Same as `$parameter`, i.e., value of the variable `parameter`. In certain contexts, only the less ambiguous `${parameter}` form works.

May be used for concatenating variables with strings.

```
your_id=${USER}-on-${HOSTNAME}
echo "$your_id"
#
echo "Old \${PATH} = $PATH"
PATH=${PATH}:/opt/bin #Add /opt/bin to $PATH for duration of script.
echo "New \${PATH} = $PATH"
```

`${parameter-default}`, `${parameter:-default}`

If parameter not set, use default.

```
echo ${username-`whoami`}
# Echoes the result of `whoami`, if variable $username is still unset.
```


`${parameter-default}` and `${parameter:-default}` are almost equivalent. The extra `:` makes a difference only when `parameter` has been declared, but is null.

```
#!/bin/bash

username0=
# username0 has been declared, but is set to null.
echo "username0 = ${username0-`whoami`}"
# Will not echo.

echo "username1 = ${username1-`whoami`}"
# username1 has not been declared.
# Will echo.
```

Advanced Bash–Scripting Guide

```
username2=
# username2 has been declared, but is set to null.
echo "username2 = ${username2:-`whoami`}"
# Will echo because of :- rather than just - in condition test.

exit 0
```

The *default parameter* construct finds use in providing "missing" command–line arguments in scripts.

```
DEFAULT_FILENAME=generic.data
filename=${1:-$DEFAULT_FILENAME}
# If not otherwise specified, the following command block operates
#+ on the file "generic.data".
#
# Commands follow.
```

See also [Example 3–4](#), [Example 29–2](#), and [Example A–7](#).

Compare this method with [using an *and list* to supply a default command–line argument](#).

`${parameter=default}`, **`${parameter:=default}`**

If parameter not set, set it to default.

Both forms nearly equivalent. The `:` makes a difference only when `$parameter` has been declared and is null, [\[22\]](#) as above.

```
echo ${username=`whoami`}
# Variable "username" is now set to `whoami`.
```

`${parameter+alt_value}`, **`${parameter:+alt_value}`**

If parameter set, use `alt_value`, else use null string.

Both forms nearly equivalent. The `:` makes a difference only when `parameter` has been declared and is null, see below.

```
echo "##### \${parameter+alt_value} #####"
echo

a=${param1+xyz}
echo "a = $a" # a =

param2=
a=${param2+xyz}
echo "a = $a" # a = xyz

param3=123
a=${param3+xyz}
echo "a = $a" # a = xyz

echo
echo "##### \${parameter:+alt_value} #####"
echo

a=${param4:+xyz}
echo "a = $a" # a =

param5=
```

Advanced Bash–Scripting Guide

```
a=${param5:+xyz}
echo "a = $a" # a =
# Different result from a=${param5+xyz}

param6=123
a=${param6+xyz}
echo "a = $a" # a = xyz
```

`${parameter?err_msg}`, `${parameter:?err_msg}`

If parameter set, use it, else print err_msg.

Both forms nearly equivalent. The `:` makes a difference only when *parameter* has been declared and is null, as above.

Example 9–13. Using parameter substitution and error messages

```
#!/bin/bash

# Check some of the system's environmental variables.
# If, for example, $USER, the name of the person at the console, is not set,
#+ the machine will not recognize you.

: ${HOSTNAME?} ${USER?} ${HOME?} ${MAIL?}
echo
echo "Name of the machine is $HOSTNAME."
echo "You are $USER."
echo "Your home directory is $HOME."
echo "Your mail INBOX is located in $MAIL."
echo
echo "If you are reading this message,"
echo "critical environmental variables have been set."
echo
echo

# -----

# The ${variablename?} construction can also check
#+ for variables set within the script.

ThisVariable=Value-of-ThisVariable
# Note, by the way, that string variables may be set
#+ to characters disallowed in their names.
: ${ThisVariable?}
echo "Value of ThisVariable is $ThisVariable".
echo
echo

: ${ZZXy23AB?"ZZXy23AB has not been set."}
# If ZXy23AB has not been set,
#+ then the script terminates with an error message.

# You can specify the error message.
# : ${ZZXy23AB?"ZZXy23AB has not been set."}

# Same result with: dummy_variable=${ZZXy23AB?}
# dummy_variable=${ZZXy23AB?"ZZXy23AB has not been set."}
#
# echo ${ZZXy23AB?} >/dev/null
```

```
echo "You will not see this message, because script terminated above."

HERE=0
exit $HERE # Will *not* exit here.
```

Example 9–14. Parameter substitution and "usage" messages

```
#!/bin/bash
# usage-message.sh

: ${1?"Usage: $0 ARGUMENT"}
# Script exits here if command-line parameter absent,
#+ with following error message.
# usage-message.sh: 1: Usage: usage-message.sh ARGUMENT

echo "These two lines echo only if command-line parameter given."
echo "command line parameter = \"$1\""

exit 0 # Will exit here only if command-line parameter present.


# Check the exit status, both with and without command-line parameter.
# If command-line parameter present, then "$?" is 0.
# If not, then "$?" is 1.
```

Parameter substitution and/or expansion. The following expressions are the complement to the **match** *in* **expr** string operations (see [Example 12–6](#)). These particular ones are used mostly in parsing file path names.

Variable length / Substring removal

`${#var}`

String length (number of characters in `$var`). For an [array](#), `${#array}` is the length of the first element in the array.

 Exceptions:

- ◇ `${#*}` and `${#@}` give the *number of positional parameters*.
- ◇ For an array, `${#array[*]}` and `${#array[@]}` give the number of elements in the array.

Example 9–15. Length of a variable

```
#!/bin/bash
# length.sh

E_NO_ARGS=65

if [ $# -eq 0 ] # Must have command-line args to demo script.
then
  echo "Invoke this script with one or more command-line arguments."
  exit $E_NO_ARGS
fi
```

Advanced Bash–Scripting Guide

```
var01=abcdEFGH28ij

echo "var01 = ${var01}"
echo "Length of var01 = ${#var01}"

echo "Number of command-line arguments passed to script = $#@"
echo "Number of command-line arguments passed to script = ${#*}"

exit 0
```

`${var#Pattern}`, `${var##Pattern}`

Remove from `$var` the shortest/longest part of `$Pattern` that matches the *front end* of `$var`.

A usage illustration from [Example A–8](#):

```
# Function from "days-between.sh" example.
# Strips leading zero(s) from argument passed.

strip_leading_zero () # Better to strip possible leading zero(s)
{
 # from day and/or month
 val=${1#0} # since otherwise Bash will interpret them
 return $val # as octal values (POSIX.2, sect 2.9.2.1).
}
```

Another usage illustration:

```
echo `basename $PWD` # Basename of current working directory.
echo "${PWD##*/}" # Basename of current working directory.
echo
echo `basename $0` # Name of script.
echo $0 # Name of script.
echo "${0##*/}" # Name of script.
echo
filename=test.data
echo "${filename##*.}" # data
 # Extension of filename.
```

`${var%Pattern}`, `${var%%Pattern}`

Remove from `$var` the shortest/longest part of `$Pattern` that matches the *back end* of `$var`.

[Version 2](#) of Bash adds additional options.

Example 9–16. Pattern matching in parameter substitution

```
#!/bin/bash
# Pattern matching using the # ## % %% parameter substitution operators.

var1=abcd12345abc6789
pattern1=a*c # * (wild card) matches everything between a - c.

echo
echo "var1 = $var1" # abcd12345abc6789
echo "var1 = ${var1}" # abcd12345abc6789 (alternate form)
echo "Number of characters in ${var1} = ${#var1}"
echo "pattern1 = $pattern1" # a*c (everything between 'a' and 'c')
echo
```

Advanced Bash–Scripting Guide

```
echo '${var1#$pattern1} =' "${var1#$pattern1}" # dl2345abc6789
# Shortest possible match, strips out first 3 characters  abcd12345abc6789
# ^^^^^ | - |
echo '${var1###$pattern1} =' "${var1###$pattern1}"  # 6789
# Longest possible match, strips out first 12 characters  abcd12345abc6789
# ^^^^^ |-----|

echo; echo

pattern2=b*9 # everything between 'b' and '9'
echo "var1 = $var1" # Still  abcd12345abc6789
echo "pattern2 = $pattern2"
echo

echo '${var1%pattern2} =' "${var1%pattern2}" # abcd12345a
# Shortest possible match, strips out last 6 characters  abcd12345abc6789
# ^^^^ |----|
echo '${var1%%pattern2} =' "${var1%%pattern2}" # a
# Longest possible match, strips out last 12 characters  abcd12345abc6789
# ^^^^^ |-----|

# Remember, # and ## work from the left end of string,
# % and %% work from the right end.

echo

exit 0
```

Example 9–17. Renaming file extensions:

```
#!/bin/bash

# rfe
# ---

# Renaming file extensions.
#
# rfe old_extension new_extension
#
# Example:
# To rename all *.gif files in working directory to *.jpg,
# rfe gif jpg

ARGS=2
E_BADARGS=65

if [ $# -ne "$ARGS" ]
then
 echo "Usage: `basename $0` old_file_suffix new_file_suffix"
 exit $E_BADARGS
fi

for filename in *.$1
# Traverse list of files ending with 1st argument.
do
 mv $filename ${filename%$1}$2
 # Strip off part of filename matching 1st argument,
 #+ then append 2nd argument.
done
```

exit 0

Variable expansion / Substring replacement

These constructs have been adopted from *ksh*.

`${var:pos}`

Variable *var* expanded, starting from offset *pos*.

`${var:pos:len}`

Expansion to a max of *len* characters of variable *var*, from offset *pos*. See [Example A–15](#) for an example of the creative use of this operator.

`${var/Pattern/Replacement}`

First match of *Pattern*, within *var* replaced with *Replacement*.

If *Replacement* is omitted, then the first match of *Pattern* is replaced by *nothing*, that is, deleted.

`${var//Pattern/Replacement}`

Global replacement. All matches of *Pattern*, within *var* replaced with *Replacement*.

As above, if *Replacement* is omitted, then all occurrences of *Pattern* are replaced by *nothing*, that is, deleted.

Example 9–18. Using pattern matching to parse arbitrary strings

```
#!/bin/bash

var1=abcd-1234-defg
echo "var1 = $var1"

t=${var1#*-}
echo "var1 (with everything, up to and including first - stripped out) = $t"
# t=${var1#*-} works just the same,
#+ since # matches the shortest string,
#+ and * matches everything preceding, including an empty string.
# (Thanks, S. C. for pointing this out.)

t=${var1###*-}
echo "If var1 contains a \"-\", returns empty string... var1 = $t"

t=${var1%*-}
echo "var1 (with everything from the last - on stripped out) = $t"

echo

# -----
path_name=/home/bozo/ideas/thoughts.for.today
# -----
echo "path_name = $path_name"
t=${path_name##*/}
echo "path_name, stripped of prefixes = $t"
# Same effect as t=`basename $path_name` in this particular case.
# t=${path_name%/*}; t=${t##*/} is a more general solution,
#+ but still fails sometimes.
# If $path_name ends with a newline, then `basename $path_name` will not work,
#+ but the above expression will.
# (Thanks, S.C.)
```


Advanced Bash–Scripting Guide

```
t=${path_name%/*.*}
# Same effect as t=`dirname $path_name`
echo "path_name, stripped of suffixes = $t"
# These will fail in some cases, such as "../", "/foo////", # "foo/", "/".
# Removing suffixes, especially when the basename has no suffix,
#+ but the dirname does, also complicates matters.
# (Thanks, S.C.)

echo

t=${path_name:11}
echo "$path_name, with first 11 chars stripped off = $t"
t=${path_name:11:5}
echo "$path_name, with first 11 chars stripped off, length 5 = $t"

echo

t=${path_name/bozo/clown}
echo "$path_name with \"bozo\" replaced by \"clown\" = $t"
t=${path_name/today/}
echo "$path_name with \"today\" deleted = $t"
t=${path_name//o/O}
echo "$path_name with all o's capitalized = $t"
t=${path_name//o/}
echo "$path_name with all o's deleted = $t"

exit 0
```

`${var/#Pattern/Replacement}`

If *prefix* of *var* matches *Pattern*, then substitute *Replacement* for *Pattern*.

`${var/%Pattern/Replacement}`

If *suffix* of *var* matches *Pattern*, then substitute *Replacement* for *Pattern*.

Example 9–19. Matching patterns at prefix or suffix of string

```
#!/bin/bash
# Pattern replacement at prefix / suffix of string.

v0=abc1234zip1234abc # Original variable.
echo "v0 = $v0" # abc1234zip1234abc
echo

# Match at prefix (beginning) of string.
v1=${v0/#abc/ABCDEF} # abc1234zip1234abc
# |-|
echo "v1 = $v1" # ABCDE1234zip1234abc
# |---|

# Match at suffix (end) of string.
v2=${v0/%abc/ABCDEF} # abc1234zip123abc
# |-|
echo "v2 = $v2" # abc1234zip1234ABCDEF
# |----|

echo

# -----
# Must match at beginning / end of string,
#+ otherwise no replacement results.
# -----
```

```
v3=${v0/#123/000} # Matches, but not at beginning.
echo "v3 = $v3" # abc1234zip1234abc
 # NO REPLACEMENT.
v4=${v0/%123/000} # Matches, but not at end.
echo "v4 = $v4" # abc1234zip1234abc
 # NO REPLACEMENT.

exit 0
```

`${!varprefix*}`, `${!varprefix@}`

Matches all previously declared variables beginning with *varprefix*.

```
xyz23=whatever
xyz24=

a=${!xyz*} # Expands to names of declared variables beginning with "xyz".
echo "a = $a" # a = xyz23 xyz24
a=${!xyz@} # Same as above.
echo "a = $a" # a = xyz23 xyz24

# Bash, version 2.04, adds this feature.
```

9.4. Typing variables: declare or typeset

The **declare** or **typeset** [builtins](#) (they are exact synonyms) permit restricting the properties of variables. This is a very weak form of the typing available in certain programming languages. The **declare** command is specific to version 2 or later of Bash. The **typeset** command also works in ksh scripts.

declare/typeset options

-r *readonly*

```
declare -r var1
```

(**declare -r var1** works the same as **readonly var1**)

This is the rough equivalent of the C **const** type qualifier. An attempt to change the value of a readonly variable fails with an error message.

-i *integer*

```
declare -i number
# The script will treat subsequent occurrences of "number" as an integer.

number=3
echo "number = $number" # number = 3

number=three
echo "number = $number" # number = 0
# Tries to evaluate "three" as an integer.
```

Note that certain arithmetic operations are permitted for declared integer variables without the need for [expr](#) or [let](#).

-a *array*

```
declare -a indices
```

Advanced Bash–Scripting Guide

The variable indices will be treated as an array.

-f functions

```
declare -f
```

A **declare -f** line with no arguments in a script causes a listing of all the functions previously defined in that script.

```
declare -f function_name
```

A **declare -f function_name** in a script lists just the function named.

-x [export](#)

```
declare -x var3
```

This declares a variable as available for exporting outside the environment of the script itself.

var=\$value

```
declare -x var3=373
```

The **declare** command permits assigning a value to a variable in the same statement as setting its properties.

Example 9–20. Using declare to type variables

```
#!/bin/bash

func1 ()
{
echo This is a function.
}

declare -f # Lists the function above.

echo

declare -i var1 # var1 is an integer.
var1=2367
echo "var1 declared as $var1"
var1=var1+1 # Integer declaration eliminates the need for 'let'.
echo "var1 incremented by 1 is $var1."
# Attempt to change variable declared as integer
echo "Attempting to change var1 to floating point value, 2367.1."
var1=2367.1 # Results in error message, with no change to variable.
echo "var1 is still $var1"

echo

declare -r var2=13.36 # 'declare' permits setting a variable property
 #+ and simultaneously assigning it a value.
echo "var2 declared as $var2" # Attempt to change readonly variable.
var2=13.37 # Generates error message, and exit from script.

echo "var2 is still $var2" # This line will not execute.
```

```
exit 0 # Script will not exit here.
```

9.5. Indirect References to Variables

Assume that the value of a variable is the name of a second variable. Is it somehow possible to retrieve the value of this second variable from the first one? For example, if `a=letter_of_alphabet` and `letter_of_alphabet=z`, can a reference to `a` return `z`? This can indeed be done, and it is called an *indirect reference*. It uses the unusual `eval var1=\$$var2` notation.

Example 9–21. Indirect References

```
#!/bin/bash
# Indirect variable referencing.

a=letter_of_alphabet
letter_of_alphabet=z

echo

# Direct reference.
echo "a = $a"

# Indirect reference.
eval a=\$$a
echo "Now a = $a"

echo

# Now, let's try changing the second order reference.

t=table_cell_3
table_cell_3=24
echo "\"table_cell_3\" = $table_cell_3"
echo -n "dereferenced \"t\" = "; eval echo \$$t
# In this simple case,
# eval t=\$$t; echo "\"t\" = $t"
# also works (why?).

echo

t=table_cell_3
NEW_VAL=387
table_cell_3=$NEW_VAL
echo "Changing value of \"table_cell_3\" to $NEW_VAL."
echo "\"table_cell_3\" now $table_cell_3"
echo -n "dereferenced \"t\" now "; eval echo \$$t
# "eval" takes the two arguments "echo" and "\$$t" (set equal to $table_cell_3)
echo

# (Thanks, S.C., for clearing up the above behavior.)

# Another method is the ${!t} notation, discussed in "Bash, version 2" section.
# See also example "ex78.sh".
```

```
exit 0
```

Example 9–22. Passing an indirect reference to *awk*

```
#!/bin/bash

# Another version of the "column totaler" script
# that adds up a specified column (of numbers) in the target file.
# This uses indirect references.

ARGS=2
E_WRONGARGS=65

if [ $# -ne "$ARGS" ] # Check for proper no. of command line args.
then
 echo "Usage: `basename $0` filename column-number"
 exit $E_WRONGARGS
fi

filename=$1
column_number=$2

#==== Same as original script, up to this point ====#

# A multi-line awk script is invoked by awk '.....'

# Begin awk script.
# -----
awk "

{ total += \${column_number} # indirect reference
}
END {
 print total
}

" "$filename"
# -----
# End awk script.

# Indirect variable reference avoids the hassles
# of referencing a shell variable within the embedded awk script.
# Thanks, Stephane Chazelas.

exit 0
```


This method of indirect referencing is a bit tricky. If the second order variable changes its value, then the first order variable must be properly dereferenced (as in the above example). Fortunately, the `${!variable}` notation introduced with [version 2](#) of Bash (see [Example 35–2](#)) makes indirect referencing more intuitive.

9.6. \$RANDOM: generate random integer

\$RANDOM is an internal Bash function (not a constant) that returns a *pseudorandom* integer in the range 0 – 32767. \$RANDOM should *not* be used to generate an encryption key.

Example 9–23. Generating random numbers

```
#!/bin/bash

# $RANDOM returns a different random integer at each invocation.
# Nominal range: 0 - 32767 (signed 16-bit integer).

MAXCOUNT=10
count=1

echo
echo "$MAXCOUNT random numbers:"
echo "-----"
while [ "$count" -le $MAXCOUNT ] # Generate 10 ($MAXCOUNT) random integers.
do
 number=$RANDOM
 echo $number
 let "count += 1" # Increment count.
done
echo "-----"

# If you need a random int within a certain range, use the 'modulo' operator.
# This returns the remainder of a division operation.

RANGE=500

echo

number=$RANDOM
let "number %= $RANGE"
echo "Random number less than $RANGE --- $number"

echo

# If you need a random int greater than a lower bound,
# then set up a test to discard all numbers below that.

FLOOR=200

number=0 #initialize
while [ "$number" -le $FLOOR ]
do
 number=$RANDOM
done
echo "Random number greater than $FLOOR --- $number"
echo

# May combine above two techniques to retrieve random number between two limits.
number=0 #initialize
while [ "$number" -le $FLOOR ]
do
 number=$RANDOM
 let "number %= $RANGE" # Scales $number down within $RANGE.
```

Advanced Bash–Scripting Guide

```
done
echo "Random number between $FLOOR and $RANGE --- $number"
echo

# Generate binary choice, that is, "true" or "false" value.
BINARY=2
number=$RANDOM
T=1

let "number %= $BINARY"
# let "number >>= 14" gives a better random distribution
# (right shifts out everything except last binary digit).
if [ "$number" -eq $T ]
then
 echo "TRUE"
else
 echo "FALSE"
fi

echo

# May generate toss of the dice.
SPOTS=7 # Modulo 7 gives range 0 - 6.
DICE=2
ZERO=0
die1=0
die2=0

# Tosses each die separately, and so gives correct odds.

while [ "$die1" -eq $ZERO ] # Can't have a zero come up.
do
 let "die1 = $RANDOM % $SPOTS" # Roll first one.
done

while [ "$die2" -eq $ZERO ]
do
 let "die2 = $RANDOM % $SPOTS" # Roll second one.
done

let "throw = $die1 + $die2"
echo "Throw of the dice = $throw"
echo

exit 0
```

Example 9–24. Picking a random card from a deck

```
#!/bin/bash
# pick-card.sh

# This is an example of choosing a random element of an array.

# Pick a card, any card.

Suites="Clubs
```

```

Diamonds
Hearts
Spades"

Denominations="2
3
4
5
6
7
8
9
10
Jack
Queen
King
Ace"

suite=($Suites) # Read into array variable.
denomination=($Denominations)

num_suites=${#suite[*]} # Count how many elements.
num_denominations=${#denomination[*]}

echo -n "${denomination[$((RANDOM%num_denominations))]} of "
echo ${suite[$((RANDOM%num_suites))]}

# $bozo sh pick-cards.sh
# Jack of Clubs

# Thank you, "jipe," for pointing out this use of $RANDOM.
exit 0

```


Jipe points out another set of techniques for generating random numbers within a range.

```

# Generate random number between 6 and 30.
rnumber=$((RANDOM%25+6))

# Generate random number in the same 6 - 30 range,
#+ but the number must be evenly divisible by 3.
rnumber=$(( (RANDOM%30/3+1)*3 ))

# Exercise: Try to figure out the pattern here.

```

Just how random is \$RANDOM? The best way to test this is to write a script that tracks the distribution of "random" numbers generated by \$RANDOM. Let's roll a \$RANDOM die a few times...

Example 9–25. Rolling the die with RANDOM

```

#!/bin/bash
# How random is RANDOM?

RANDOM=$$ # Reseed the random number generator using script process ID.

PIPS=6 # A die has 6 pips.
MAXTHROWS=600 # Increase this, if you have nothing better to do with your time.

```


Advanced Bash–Scripting Guide

```
throw=0 # Throw count.

zeroes=0 # Must initialize counts to zero.
ones=0 # since an uninitialized variable is null, not zero.
twos=0
threes=0
fours=0
fives=0
sixes=0

print_result ()
{
echo
echo "ones = $ones"
echo "twos = $twos"
echo "threes = $threes"
echo "fours =  $fours"
echo "fives =  $fives"
echo "sixes =  $sixes"
echo
}

update_count()
{
case "$1" in
0) let "ones += 1";; # Since die has no "zero", this corresponds to 1.
1) let "twos += 1";; # And this to 2, etc.
2) let "threes += 1";;
3) let "fours += 1";;
4) let "fives += 1";;
5) let "sixes += 1";;
esac
}

echo

while [ "$throw" -lt "$MAXTHROWS" ]
do
 let "diel = RANDOM % $PIPS"
 update_count $diel
 let "throw += 1"
done

print_result

# The scores should distribute fairly evenly, assuming RANDOM is fairly random.
# With $MAXTHROWS at 600, all should cluster around 100, plus-or-minus 20 or so.
#
# Keep in mind that RANDOM is a pseudorandom generator,
# and not a spectacularly good one at that.

# Exercise (easy):
# -----
# Rewrite this script to flip a coin 1000 times.
# Choices are "HEADS" or "TAILS".

exit 0
```

As we have seen in the last example, it is best to "reseed" the RANDOM generator each time it is invoked. Using the same seed for RANDOM repeats the same series of numbers. (This mirrors the behavior of the

random() function in C.)

Example 9–26. Reseeding RANDOM

```
#!/bin/bash
# seeding-random.sh: Seeding the RANDOM variable.

MAXCOUNT=25 # How many numbers to generate.

random_numbers ()
{
count=0
while [ "$count" -lt "$MAXCOUNT" ]
do
 number=$RANDOM
 echo -n "$number "
 let "count += 1"
done
}

echo; echo

RANDOM=1 # Setting RANDOM seeds the random number generator.
random_numbers

echo; echo

RANDOM=1 # Same seed for RANDOM...
random_numbers # ...reproduces the exact same number series.
 #
 # When is it useful to duplicate a "random" number series?

echo; echo

RANDOM=2 # Trying again, but with a different seed...
random_numbers # gives a different number series.

echo; echo

# RANDOM=$$ seeds RANDOM from process id of script.
# It is also possible to seed RANDOM from 'time' or 'date' commands.

# Getting fancy...
SEED=$(head -1 /dev/urandom | od -N 1 | awk '{ print $2 }')
# Pseudo-random output fetched
##+ from /dev/urandom (system pseudo-random device-file),
##+ then converted to line of printable (octal) numbers by "od",
##+ finally "awk" retrieves just one number for SEED.
RANDOM=$SEED
random_numbers

echo; echo

exit 0
```


The `/dev/urandom` device–file provides a means of generating much more "random" pseudorandom numbers than the `$RANDOM` variable. **`dd if=/dev/urandom of=targetfile bs=1`**

count=XX creates a file of well–scattered pseudorandom numbers. However, assigning these numbers to a variable in a script requires a workaround, such as filtering through [od](#) (as in above example) or using [dd](#) (see [Example 12–42](#)).

There are also other means of generating pseudorandom numbers in a script. **Awk** provides a convenient means of doing this.

Example 9–27. Pseudorandom numbers, using [awk](#)

```
#!/bin/bash
# random2.sh: Returns a pseudorandom number in the range 0 - 1.
# Uses the awk rand() function.

AWKSCRIPT=' { srand(); print rand() } '
# Command(s) / parameters passed to awk
# Note that srand() reseeds awk's random number generator.

echo -n "Random number between 0 and 1 = "
echo | awk "$AWKSCRIPT"

exit 0

# Exercises:
# -----

# 1) Using a loop construct, print out 10 different random numbers.
# (Hint: you must reseed the "srand()" function with a different seed
# in each pass through the loop. What happens if you fail to do this?)

# 2) Using an integer multiplier as a scaling factor, generate random numbers
# in the range between 10 and 100.

# 3) Same as exercise #2, above, but generate random integers this time.
```

9.7. The Double Parentheses Construct

Similar to the [let](#) command, the `((...))` construct permits arithmetic expansion and evaluation. In its simplest form, `a=$((5 + 3))` would set "a" to "5 + 3", or 8. However, this double parentheses construct is also a mechanism for allowing C–type manipulation of variables in Bash.

Example 9–28. C–type manipulation of variables

```
#!/bin/bash
# Manipulating a variable, C-style, using the ((...)) construct.

echo

(( a = 23 )) # Setting a value, C-style, with spaces on both sides of the "=".
echo "a (initial value) = $a"

(( a++ )) # Post-increment 'a', C-style.
```

Advanced Bash–Scripting Guide

```
echo "a (after a++) = $a"

(( a-- )) # Post-decrement 'a', C-style.
echo "a (after a--) = $a"

(( ++a )) # Pre-increment 'a', C-style.
echo "a (after ++a) = $a"

(( --a )) # Pre-decrement 'a', C-style.
echo "a (after --a) = $a"

echo

(( t = a<45?7:11 )) # C-style ternary operator.
echo "If a < 45, then t = 7, else t = 11."
echo "t = $t " # Yes!

echo

# -----
# Easter Egg alert!
# -----
# Chet Ramey apparently snuck a bunch of undocumented C-style constructs
#+ into Bash (actually adapted from ksh, pretty much).
# In the Bash docs, Ramey calls ((...)) shell arithmetic,
#+ but it goes far beyond that.
# Sorry, Chet, the secret is now out.

# See also "for" and "while" loops using the ((...)) construct.

# These work only with Bash, version 2.04 or later.

exit 0
```

See also [Example 10–12](#).

Chapter 10. Loops and Branches

Operations on code blocks are the key to structured, organized shell scripts. Looping and branching constructs provide the tools for accomplishing this.

10.1. Loops

A *loop* is a block of code that iterates (repeats) a list of commands as long as the loop control condition is true.

for loops

for (in)

This is the basic looping construct. It differs significantly from its C counterpart.

```
for arg in [list]
do
 command(s)...
done
```


During each pass through the loop, *arg* takes on the value of each successive variable in the *list*.

```
for arg in "$var1" "$var2" "$var3" ... "$varN"
# In pass 1 of the loop, $arg = $var1
# In pass 2 of the loop, $arg = $var2
# In pass 3 of the loop, $arg = $var3
# ...
# In pass N of the loop, $arg = $varN

# Arguments in [list] quoted to prevent possible word splitting.
```

The argument *list* may contain wild cards.

If **do** is on same line as **for**, there needs to be a semicolon after list.

```
for arg in [list]; do
```

Example 10–1. Simple for loops

```
#!/bin/bash
# List the planets.

for planet in Mercury Venus Earth Mars Jupiter Saturn Uranus Neptune Pluto
do
 echo $planet
done


echo

# Entire 'list' enclosed in quotes creates a single variable.
```

Advanced Bash–Scripting Guide

```
for planet in "Mercury Venus Earth Mars Jupiter Saturn Uranus Neptune Pluto"
do
 echo $planet
done

exit 0
```

 Each **[list]** element may contain multiple parameters. This is useful when processing parameters in groups. In such cases, use the **set** command (see [Example 11–13](#)) to force parsing of each **[list]** element and assignment of each component to the positional parameters.

Example 10–2. for loop with two parameters in each [list] element

```
#!/bin/bash
# Planets revisited.

# Associate the name of each planet with its distance from the sun.

for planet in "Mercury 36" "Venus 67" "Earth 93" "Mars 142" "Jupiter 483"
do
 set -- $planet # Parses variable "planet" and sets positional parameters.
 # the "--" prevents nasty surprises if $planet is null or begins with a dash.

 # May need to save original positional parameters, since they get overwritten.
 # One way of doing this is to use an array,
 # original_params=("$@")

 echo "$1 $2,000,000 miles from the sun"
 #-----two tabs---concatenate zeroes onto parameter $2
done

# (Thanks, S.C., for additional clarification.)

exit 0
```

A variable may supply the **[list]** in a **for** loop.

Example 10–3. *Fileinfo*: operating on a file list contained in a variable

```
#!/bin/bash
# fileinfo.sh

FILES="/usr/sbin/privatepw
/usr/sbin/pwck
/usr/sbin/go500gw
/usr/bin/fakefile
/sbin/mkreiserfs
/sbin/ypbind" # List of files you are curious about.
 # Threw in a dummy file, /usr/bin/fakefile.

echo

for file in $FILES
do
```

Advanced Bash–Scripting Guide

```
if [ ! -e "$file" ] # Check if file exists.
then
 echo "$file does not exist."; echo
 continue # On to next.
fi

ls -l $file | awk '{ print $9 " file size: " $5 }' # Print 2 fields.
whatis `basename $file` # File info.
echo
done
exit 0
```

The **[list]** in a **for** loop may contain filename [globbing](#), that is, using wildcards for filename expansion.

Example 10–4. Operating on files with a for loop

```
#!/bin/bash
# list-glob.sh: Generating [list] in a for-loop using "globbing".

echo

for file in *
do
 ls -l "$file" # Lists all files in $PWD (current directory).
 # Recall that the wild card character "*" matches every filename,
 # however, in "globbing", it doesn't match dot-files.

 # If the pattern matches no file, it is expanded to itself.
 # To prevent this, set the nullglob option
 # (shopt -s nullglob).
 # Thanks, S.C.
done

echo; echo

for file in [jx]*
do
 rm -f $file # Removes only files beginning with "j" or "x" in $PWD.
 echo "Removed file \"$file\"".
done

echo

exit 0
```

Omitting the **in [list]** part of a **for** loop causes the loop to operate on **\$@**, the list of arguments given on the command line to the script. A particularly clever illustration of this is [Example A–17](#).

Example 10–5. Missing **in [list]** in a for loop

```
#!/bin/bash

# Invoke both with and without arguments, and see what happens.
```

Advanced Bash–Scripting Guide

```
for a
do
  echo -n "$a "
done

# The 'in list' missing, therefore the loop operates on '$@'
#+ (command-line argument list, including whitespace).

echo

exit 0
```

It is possible to use [command substitution](#) to generate the `[list]` in a `for` loop. See also [Example 12–39](#), [Example 10–10](#) and [Example 12–33](#).

Example 10–6. Generating the `[list]` in a `for` loop with command substitution

```
#!/bin/bash
# A for-loop with [list] generated by command substitution.

NUMBERS="9 7 3 8 37.53"

for number in `echo $NUMBERS` # for number in 9 7 3 8 37.53
do
  echo -n "$number "
done

echo

exit 0
```

This is a somewhat more complex example of using command substitution to create the `[list]`.

Example 10–7. A [grep](#) replacement for binary files

```
#!/bin/bash
# bin-grep.sh: Locates matching strings in a binary file.

# A "grep" replacement for binary files.
# Similar effect to "grep -a"

E_BADARGS=65
E_NOFILE=66

if [ $# -ne 2 ]
then
  echo "Usage: `basename $0` string filename"
  exit $E_BADARGS
fi

if [ ! -f "$2" ]
then
  echo "File \"$2\" does not exist."
  exit $E_NOFILE
fi

for word in $( strings "$2" | grep "$1" )
```


Advanced Bash–Scripting Guide

```
# The "strings" command lists strings in binary files.
# Output then piped to "grep", which tests for desired string.
do
 echo $word
done

# As S.C. points out, the above for-loop could be replaced with the simpler
# strings "$2" | grep "$1" | tr -s "$IFS" '[\n*]'

# Try something like ". /bin-grep.sh mem /bin/ls" to exercise this script.

exit 0
```

More of the same.

Example 10–8. Listing all users on the system

```
#!/bin/bash
# userlist.sh

PASSWORD_FILE=/etc/passwd
n=1 # User number

for name in $(awk 'BEGIN{FS=":"}{print $1}' < "$PASSWORD_FILE" )
# Field separator = : ^^^^^^^
# Print first field ^^^^^^^^^
# Get input from password file ^^^^^^^^^^^^^^^^^^^^^^^^^^^
do
 echo "USER #n = $name"
 let "n += 1"
done

# USER #1 = root
# USER #2 = bin
# USER #3 = daemon
# ...
# USER #30 = bozo

exit 0
```

A final example of the [list] resulting from command substitution.

Example 10–9. Checking all the binaries in a directory for authorship

```
#!/bin/bash
# findstring.sh:
# Find a particular string in binaries in a specified directory.

directory=/usr/bin/
fstring="Free Software Foundation" # See which files come from the FSF.

for file in $( find $directory -type f -name '*' | sort )
do
 strings -f $file | grep "$fstring" | sed -e "s%$directory%"
 # In the "sed" expression,
```

Advanced Bash–Scripting Guide

```
 #+ it is necessary to substitute for the normal "/" delimiter
 #+ because "/" happens to be one of the characters filtered out.
 # Failure to do so gives an error message (try it).
done

exit 0

# Exercise (easy):
# -----
# Convert this script to taking command-line parameters
#+ for $directory and $fstring.
```

The output of a **for** loop may be piped to a command or commands.

Example 10–10. Listing the symbolic links in a directory

```
#!/bin/bash
# symlinks.sh: Lists symbolic links in a directory.

directory=${1-`pwd`}
# Defaults to current working directory,
#+ if not otherwise specified.
# Equivalent to code block below.
# -----
# ARGS=1 # Expect one command-line argument.
#
# if [ $# -ne "$ARGS" ] # If not 1 arg...
# then
# directory=`pwd` # current working directory
# else
# directory=$1
# fi
# -----

echo "symbolic links in directory \"$directory\""

for file in "$( find $directory -type l )" # -type l = symbolic links
do
  echo "$file"
done | sort # Otherwise file list is unsorted.

# As Dominik 'Aeneas' Schnitzer points out,
#+ failing to quote $( find $directory -type l )
#+ will choke on filenames with embedded whitespace.
# Even this will only pick up the first field of each argument.

exit 0
```

The stdout of a loop may be [redirected](#) to a file, as this slight modification to the previous example shows.

Example 10–11. Symbolic links in a directory, saved to a file

```
#!/bin/bash
# symlinks.sh: Lists symbolic links in a directory.
```

Advanced Bash–Scripting Guide

```
OUTFILE=symlinks.list # save file

directory=${1-`pwd`}
# Defaults to current working directory,
#+ if not otherwise specified.

echo "symbolic links in directory \"$directory\"" > "$OUTFILE"
echo "-----" >> "$OUTFILE"

for file in "$( find $directory -type l )" # -type l = symbolic links
do
 echo "$file"
done | sort >> "$OUTFILE" # stdout of loop
# ^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^ # redirected to save file.

exit 0
```

There is an alternative syntax to a **for** loop that will look very familiar to C programmers. This requires double parentheses.

Example 10–12. A C–like for loop

```
#!/bin/bash
# Two ways to count up to 10.

echo

# Standard syntax.
for a in 1 2 3 4 5 6 7 8 9 10
do
 echo -n "$a "
done

echo; echo

# +-----+

# Now, let's do the same, using C-like syntax.

LIMIT=10

for ((a=1; a <= LIMIT ; a++)) # Double parentheses, and "LIMIT" with no "$".
do
 echo -n "$a "
done # A construct borrowed from 'ksh93'.

echo; echo

# +-----+

# Let's use the C "comma operator" to increment two variables simultaneously.

for ((a=1, b=1; a <= LIMIT ; a++, b++)) # The comma chains together operations.
do
 echo -n "$a-$b "
done

echo; echo
```

```
exit 0
```

See also [Example 26–9](#), [Example 26–10](#), and [Example A–7](#).

Now, a *for–loop* used in a "real–life" context.

Example 10–13. Using efax in batch mode

```
#!/bin/bash

EXPECTED_ARGS=2
E_BADARGS=65

if [ $# -ne $EXPECTED_ARGS ]
# Check for proper no. of command line args.
then
 echo "Usage: `basename $0` phone# text-file"
 exit $E_BADARGS
fi

if [ ! -f "$2" ]
then
 echo "File $2 is not a text file"
 exit $E_BADARGS
fi

fax make $2 # Create fax formatted files from text files.

for file in $(ls $2.0*) # Concatenate the converted files.
 # Uses wild card in variable list.
do
 fil="$fil $file"
done

efax -d /dev/ttyS3 -o1 -t "T$1" $fil # Do the work.

# As S.C. points out, the for-loop can be eliminated with
# efax -d /dev/ttyS3 -o1 -t "T$1" $2.0*
# but it's not quite as instructive [grin].

exit 0
```

while

This construct tests for a condition at the top of a loop, and keeps looping as long as that condition is true (returns a 0 [exit status](#)). In contrast to a [for loop](#), a *while loop* finds use in situations where the number of loop repetitions is not known beforehand.

```
while [condition]
do
 command...
done
```

Advanced Bash–Scripting Guide

As is the case with `for/in` loops, placing the **do** on the same line as the condition test requires a semicolon.

```
while [condition]; do
```

Note that certain specialized **while** loops, as, for example, a [getopts construct](#), deviate somewhat from the standard template given here.

Example 10–14. Simple while loop

```
#!/bin/bash

var0=0
LIMIT=10

while [ "$var0" -lt "$LIMIT" ]
do
 echo -n "$var0 " # -n suppresses newline.
 var0=`expr $var0 + 1` # var0=$((var0+1)) also works.
done

echo

exit 0
```

Example 10–15. Another while loop

```
#!/bin/bash

echo

while [ "$var1" != "end" ] # while test "$var1" != "end"
do # also works.
 echo "Input variable #1 (end to exit) "
 read var1 # Not 'read $var1' (why?).
 echo "variable #1 = $var1" # Need quotes because of "#".
 # If input is 'end', echoes it here.
 # Does not test for termination condition until top of loop.
 echo
done

exit 0
```

A **while** loop may have multiple conditions. Only the final condition determines when the loop terminates. This necessitates a slightly different loop syntax, however.

Example 10–16. while loop with multiple conditions

```
#!/bin/bash

var1=unset
previous=$var1

while echo "previous-variable = $previous"
```

Advanced Bash–Scripting Guide

```
 echo
 previous=$var1
 [ "$var1" != end ] # Keeps track of what $var1 was previously.
 # Four conditions on "while", but only last one controls loop.
 # The *last* exit status is the one that counts.
do
echo "Input variable #1 (end to exit) "
 read var1
 echo "variable #1 = $var1"
done

# Try to figure out how this all works.
# It's a wee bit tricky.

exit 0
```

As with a **for** loop, a **while** loop may employ C–like syntax by using the double parentheses construct (see also [Example 9–28](#)).

Example 10–17. C–like syntax in a while loop

```
#!/bin/bash
# wh-loopc.sh: Count to 10 in a "while" loop.

LIMIT=10
a=1

while [ "$a" -le $LIMIT ]
do
 echo -n "$a "
 let "a+=1"
done # No surprises, so far.

echo; echo

# +=====+

# Now, repeat with C-like syntax.

((a = 1)) # a=1
# Double parentheses permit space when setting a variable, as in C.

while (( a <= LIMIT )) # Double parentheses, and no "$" preceding variables.
do
 echo -n "$a "
 ((a += 1)) # let "a+=1"
 # Yes, indeed.
 # Double parentheses permit incrementing a variable with C-like syntax.
done

echo

# Now, C programmers can feel right at home in Bash.

exit 0
```


A **while** loop may have its `stdin` [redirected to a file](#) by a `<` at its end.

until

This construct tests for a condition at the top of a loop, and keeps looping as long as that condition is false (opposite of **while** loop).

```
until [condition-is-true]
do
 command...
done
```

Note that an **until** loop tests for the terminating condition at the top of the loop, differing from a similar construct in some programming languages.

As is the case with **for/in** loops, placing the **do** on the same line as the condition test requires a semicolon.

```
until [condition-is-true]; do
```

Example 10–18. until loop

```
#!/bin/bash

until [ "$var1" = end ] # Tests condition here, at top of loop.
do
 echo "Input variable #1 "
 echo "(end to exit)"
 read var1
 echo "variable #1 = $var1"
done

exit 0
```

10.2. Nested Loops

A nested loop is a loop within a loop, an inner loop within the body of an outer one. What happens is that the first pass of the outer loop triggers the inner loop, which executes to completion. Then the second pass of the outer loop triggers the inner loop again. This repeats until the outer loop finishes. Of course, a **break** within either the inner or outer loop may interrupt this process.

Example 10–19. Nested Loop

```
#!/bin/bash
# Nested "for" loops.

outer=1 # Set outer loop counter.

# Beginning of outer loop.
for a in 1 2 3 4 5
do
 echo "Pass $outer in outer loop."
 echo "-----"
 inner=1 # Reset inner loop counter.

 # Beginning of inner loop.
```

```

for b in 1 2 3 4 5
do
 echo "Pass $inner in inner loop."
 let "inner+=1" # Increment inner loop counter.
done
# End of inner loop.

let "outer+=1" # Increment outer loop counter.
echo # Space between output in pass of outer loop.
done
# End of outer loop.

exit 0

```

See [Example 26–6](#) for an illustration of nested "while" loops, and [Example 26–7](#) to see a "while" loop nested inside an "until" loop.

10.3. Loop Control

Commands Affecting Loop Behavior

break, continue

The **break** and **continue** loop control commands [\[23\]](#) correspond exactly to their counterparts in other programming languages. The **break** command terminates the loop (breaks out of it), while **continue** causes a jump to the next iteration of the loop, skipping all the remaining commands in that particular loop cycle.

Example 10–20. Effects of break and continue in a loop

```

#!/bin/bash

LIMIT=19 # Upper limit

echo
echo "Printing Numbers 1 through 20 (but not 3 and 11)."

a=0

while [ $a -le "$LIMIT" ]
do
 a=$((a+1))

 if [ "$a" -eq 3 ] || [ "$a" -eq 11 ] # Excludes 3 and 11
 then
 continue # Skip rest of this particular loop iteration.
 fi

 echo -n "$a "
done

# Exercise:
# Why does loop print up to 20?

echo; echo

echo Printing Numbers 1 through 20, but something happens after 2.

```


```
#####
# Same loop, but substituting 'break' for 'continue'.
a=0
while [ "$a" -le "$LIMIT" ]
do
  a=$((a+1))

  if [ "$a" -gt 2 ]
  then
 break # Skip entire rest of loop.
  fi

  echo -n "$a "
done

echo; echo; echo

exit 0
```

The **break** command may optionally take a parameter. A plain **break** terminates only the innermost loop in which it is embedded, but a **break N** breaks out of *N* levels of loop.

Example 10–21. Breaking out of multiple loop levels

```
#!/bin/bash
# break-levels.sh: Breaking out of loops.

# "break N" breaks out of N level loops.

for outerloop in 1 2 3 4 5
do
  echo -n "Group $outerloop:  "

  for innerloop in 1 2 3 4 5
  do
 echo -n "$innerloop "

 if [ "$innerloop" -eq 3 ]
 then
 break # Try break 2 to see what happens.
 # ("Breaks" out of both inner and outer loops.)
 fi
  done

  echo
done

echo

exit 0
```

The **continue** command, similar to **break**, optionally takes a parameter. A plain **continue** cuts short the current iteration within its loop and begins the next. A **continue N** terminates all remaining iterations at its loop level and continues with the next iteration at the loop *N* levels above.

Example 10–22. Continuing at a higher loop level

```
#!/bin/bash
# The "continue N" command, continuing at the Nth level loop.

for outer in I II III IV V # outer loop
do
  echo; echo -n "Group $outer: "

  for inner in 1 2 3 4 5 6 7 8 9 10 # inner loop
  do

 if [ "$sinner" -eq 7 ]
 then
 continue 2 # Continue at loop on 2nd level, that is "outer loop".
 # Replace above line with a simple "continue"
 # to see normal loop behavior.
 fi

 echo -n "$sinner " # 8 9 10 will never echo.
  done

done

echo; echo

# Exercise:
# Come up with a meaningful use for "continue N" in a script.

exit 0
```

Example 10–23. Using "continue N" in an actual task

```
# Albert Reiner gives an example of how to use "continue N":
# -----

# Suppose I have a large number of jobs that need to be run, with
#+ any data that is to be treated in files of a given name pattern in a
#+ directory. There are several machines that access this directory, and
#+ I want to distribute the work over these different boxen. Then I
#+ usually nohup something like the following on every box:

while true
do
  for n in .iso.*
  do
 [ "$n" = ".iso.opts" ] && continue
 beta=${n#.iso.}
 [ -r .Iso.$beta ] && continue
 [ -r .lock.$beta ] && sleep 10 && continue
 lockfile -r0 .lock.$beta || continue
 echo -n "$beta: " `date`
 run-isotherm $beta
 date
 ls -alF .Iso.$beta
 [ -r .Iso.$beta ] && rm -f .lock.$beta
 continue 2
  done
done
break
```

```

done

# The details, in particular the sleep N, are particular to my
#+ application, but the general pattern is:

while true
do
  for job in {pattern}
  do
 {job already done or running} && continue
 {mark job as running, do job, mark job as done}
 continue 2
  done
  break # Or something like `sleep 600' to avoid termination.
done

# This way the script will stop only when there are no more jobs to do
#+ (including jobs that were added during runtime). Through the use
#+ of appropriate lockfiles it can be run on several machines
#+ concurrently without duplication of calculations [which run a couple
#+ of hours in my case, so I really want to avoid this]. Also, as search
#+ always starts again from the beginning, one can encode priorities in
#+ the file names. Of course, one could also do this without `continue 2',
#+ but then one would have to actually check whether or not some job
#+ was done (so that we should immediately look for the next job) or not
#+ (in which case we terminate or sleep for a long time before checking
#+ for a new job).

```


The **continue N** construct is difficult to understand and tricky to use in any meaningful context. It is probably best avoided.

10.4. Testing and Branching

The **case** and **select** constructs are technically not loops, since they do not iterate the execution of a code block. Like loops, however, they direct program flow according to conditions at the top or bottom of the block.

Controlling program flow in a code block

case (in) / esac

The **case** construct is the shell equivalent of **switch** in C/C++. It permits branching to one of a number of code blocks, depending on condition tests. It serves as a kind of shorthand for multiple if/then/else statements and is an appropriate tool for creating menus.

```

case "$variable" in

"$condition1" )
  command...
;;

"$condition2" )
  command...
;;

```

esac

- ◇ Quoting the variables is not mandatory, since word splitting does not take place.
- ◇ Each test line ends with a right paren).
- ◇ Each condition block ends with a *double* semicolon ;;.
- ◇ The entire **case** block terminates with an **esac** (*case* spelled backwards).

Example 10–24. Using case

```
#!/bin/bash

echo; echo "Hit a key, then hit return."
read Keypress

case "$Keypress" in
  [a-z]  ) echo "Lowercase letter";;
  [A-Z]  ) echo "Uppercase letter";;
  [0-9]  ) echo "Digit";;
  * ) echo "Punctuation, whitespace, or other";;
esac # Allows ranges of characters in [square brackets].

# Exercise:
# -----
# As the script stands, # it accepts a single keystroke, then terminates.
# Change the script so it accepts continuous input,
# reports on each keystroke, and terminates only when "X" is hit.
# Hint: enclose everything in a "while" loop.

exit 0
```

Example 10–25. Creating menus using case

```
#!/bin/bash

# Crude address database

clear # Clear the screen.

echo " Contact List"
echo " -----"
echo "Choose one of the following persons:"
echo
echo "[E]vans, Roland"
echo "[J]ones, Mildred"
echo "[S]mith, Julie"
echo "[Z]ane, Morris"
echo

read person

case "$person" in
# Note variable is quoted.

  "E" | "e" )
```

Advanced Bash–Scripting Guide

```
# Accept upper or lowercase input.
echo
echo "Roland Evans"
echo "4321 Floppy Dr."
echo "Hardscrabble, CO 80753"
echo "(303) 734-9874"
echo "(303) 734-9892 fax"
echo "revans@zzy.net"
echo "Business partner & old friend"
;;
# Note double semicolon to terminate each option.

"J" | "j" )
echo
echo "Mildred Jones"
echo "249 E. 7th St., Apt. 19"
echo "New York, NY 10009"
echo "(212) 533-2814"
echo "(212) 533-9972 fax"
echo "milliej@loisaida.com"
echo "Girlfriend"
echo "Birthday: Feb. 11"
;;

# Add info for Smith & Zane later.

 * )
 # Default option.
 # Empty input (hitting RETURN) fits here, too.
 echo
 echo "Not yet in database."
 ;;

esac

echo

# Exercise:
# -----
# Change the script so it accepts continuous input,
#+ instead of terminating after displaying just one address.

exit 0
```

An exceptionally clever use of **case** involves testing for command–line parameters.

```
#!/bin/bash

case "$1" in
"") echo "Usage: ${0##*/} <filename>"; exit 65;; # No command-line parameters,
 # or first parameter empty.
# Note that ${0##*/} is ${var##pattern} param substitution. Net result is $0.

-*) FILENAME=./$1;; # If filename passed as argument ($1) starts with a dash,
 # replace it with ./$1
 # so further commands don't interpret it as an option.

* ) FILENAME=$1;; # Otherwise, $1.

esac
```

Example 10–26. Using command substitution to generate the case variable

```
#!/bin/bash
# Using command substitution to generate a "case" variable.

case $( arch ) in # "arch" returns machine architecture.
i386 ) echo "80386-based machine";;
i486 ) echo "80486-based machine";;
i586 ) echo "Pentium-based machine";;
i686 ) echo "Pentium2+-based machine";;
* ) echo "Other type of machine";;
esac

exit 0
```

A **case** construct can filter strings for [globbing](#) patterns.

Example 10–27. Simple string matching

```
#!/bin/bash
# match-string.sh: simple string matching

match_string ()
{
 MATCH=0
 NOMATCH=90
 PARAMS=2 # Function requires 2 arguments.
 BAD_PARAMS=91

 [ $# -eq $PARAMS ] || return $BAD_PARAMS

 case "$1" in
"$2") return $MATCH;;
* ) return $NOMATCH;;
 esac
}

a=one
b=two
c=three
d=two

match_string $a # wrong number of parameters
echo $? # 91

match_string $a $b # no match
echo $? # 90

match_string $b $d # match
echo $? # 0

exit 0
```

Example 10–28. Checking for alphabetic input

```
#!/bin/bash
# isalpha.sh: Using a "case" structure to filter a string.

SUCCESS=0
FAILURE=-1

isalpha () # Tests whether *first character* of input string is alphabetic.
{
  if [ -z "$1" ] # No argument passed?
  then
 return $FAILURE
  fi

  case "$1" in
 [a-zA-Z]*) return $SUCCESS;; # Begins with a letter?
 *) return $FAILURE;;
  esac
} # Compare this with "isalpha ()" function in C.

isalpha2 () # Tests whether *entire string* is alphabetic.
{
  [ $# -eq 1 ] || return $FAILURE

  case $1 in
 *[!a-zA-Z]*|"") return $FAILURE;;
 *) return $SUCCESS;;
  esac
}

isdigit () # Tests whether *entire string* is numerical.
{
  # In other words, tests for integer variable.
  [ $# -eq 1 ] || return $FAILURE

  case $1 in
 *[!0-9]*|"") return $FAILURE;;
 *) return $SUCCESS;;
  esac
}

check_var () # Front-end to isalpha ().
{
  if isalpha "$@"
  then
 echo "\"$*\\" begins with an alpha character."
 if isalpha2 "$@"
 then # No point in testing if first char is non-alpha.
 echo "\"$*\\" contains only alpha characters."
 else
 echo "\"$*\\" contains at least one non-alpha character."
 fi
  else
 echo "\"$*\\" begins with a non-alpha character."
 # Also "non-alpha" if no argument passed.
  fi
}

echo
```

```

}

digit_check () # Front-end to isdigit ().
{
if isdigit "$@"
then
echo "\"$*" contains only digits [0 - 9].\"
else
echo "\"$*" has at least one non-digit character.\"
fi
echo
}

a=23skidoo
b=H3llo
c=-What?
d=What?
e=`echo $b` # Command substitution.
f=AbcDef
g=27234
h=27a34
i=27.34

check_var $a
check_var $b
check_var $c
check_var $d
check_var $e
check_var $f
check_var # No argument passed, so what happens?
#
digit_check $g
digit_check $h
digit_check $i

exit 0 # Script improved by S.C.

# Exercise:
# -----
# Write an 'isfloat ()' function that tests for floating point numbers.
# Hint: The function duplicates 'isdigit ()',
#+ but adds a test for a mandatory decimal point.

```

select

The **select** construct, adopted from the Korn Shell, is yet another tool for building menus.

```

select variable [in list]
do
  command...
break
done

```

This prompts the user to enter one of the choices presented in the variable list. Note that **select** uses the PS3 prompt (#?) by default, but that this may be changed.

Example 10–29. Creating menus using select


```
#!/bin/bash

PS3='Choose your favorite vegetable: ' # Sets the prompt string.

echo

select vegetable in "beans" "carrots" "potatoes" "onions" "rutabagas"
do
 echo
 echo "Your favorite veggie is $vegetable."
 echo "Yuck!"
 echo
 break # if no 'break' here, keeps looping forever.
done

exit 0
```

If **in *list*** is omitted, then **select** uses the list of command line arguments (`$@`) passed to the script or to the function in which the **select** construct is embedded.

Compare this to the behavior of a

for *variable* [in *list*]

construct with the **in *list*** omitted.

Example 10–30. Creating menus using **select** in a function

```
#!/bin/bash

PS3='Choose your favorite vegetable: '

echo

choice_of()
{
 select vegetable
 # [in list] omitted, so 'select' uses arguments passed to function.
 do
 echo
 echo "Your favorite veggie is $vegetable."
 echo "Yuck!"
 echo
 break
 done
}

choice_of beans rice carrots radishes tomatoes spinach
# $1 $2 $3 $4 $5 $6
# passed to choice_of() function

exit 0
```

See also [Example 35–3](#).

Chapter 11. Internal Commands and Builtins

A *builtin* is a **command** contained within the Bash tool set, literally *built in*. This is either for performance reasons — builtins execute faster than external commands, which usually require forking off a separate process — or because a particular builtin needs direct access to the shell internals.

When a command or the shell itself initiates (or *spawns*) a new subprocess to carry out a task, this is called *forking*. This new process is the "child", and the process that *forked* it off is the "parent". While the *child process* is doing its work, the *parent process* is still executing.

Generally, a Bash *builtin* does not fork a subprocess when it executes within a script. An external system command or filter in a script usually *will* fork a subprocess.

A builtin may be a synonym to a system command of the same name, but Bash reimplements it internally. For example, the Bash **echo** command is not the same as `/bin/echo`, although their behavior is almost identical.

```
#!/bin/bash
echo "This line uses the \"echo\" builtin."
/bin/echo "This line uses the /bin/echo system command."
```

A *keyword* is a *reserved* word, token or operator. Keywords have a special meaning to the shell, and indeed are the building blocks of the shell's syntax. As examples, "for", "while", "do", and "!" are keywords. Similar to a *builtin*, a keyword is hard-coded into Bash, but unlike a builtin, a keyword is not by itself a command, but part of a larger command structure. [\[24\]](#)

I/O

echo

prints (to `stdout`) an expression or variable (see [Example 4-1](#)).

```
echo Hello
echo $a
```

An **echo** requires the `-e` option to print escaped characters. See [Example 5-2](#).

Normally, each **echo** command prints a terminal newline, but the `-n` option suppresses this.

An **echo** can be used to feed a sequence of commands down a pipe.

```
if echo "$VAR" | grep -q txt # if [[ $VAR = *txt* ]]
then
  echo "$VAR contains the substring sequence \"txt\""
fi
```


An **echo**, in combination with [command substitution](#) can set a variable.

Advanced Bash–Scripting Guide

```
a=`echo "HELLO" | tr A-Z a-z`
```

See also [Example 12–15](#), [Example 12–2](#), [Example 12–32](#), and [Example 12–33](#).

Be aware that `echo `command`` deletes any linefeeds that the output of `command` generates.

The `$IFS` (internal field separator) variable normally contains `\n` (linefeed) as one of its set of [whitespace](#) characters. Bash therefore splits the output of `command` at linefeeds into arguments to `echo`. Then `echo` outputs these arguments, separated by spaces.

```
bash$ ls -l /usr/share/apps/kjezz/sounds
-rw-r--r--  1 root  root 1407 Nov  7  2000 reflect.au
-rw-r--r--  1 root  root 362 Nov  7  2000 seconds.au

bash$ echo `ls -l /usr/share/apps/kjezz/sounds`
total 40 -rw-r--r-- 1 root root 716 Nov 7 2000 reflect.au -rw-r--r-- 1 root root 362 Nov 7
```


This command is a shell builtin, and not the same as `/bin/echo`, although its behavior is similar.

```
bash$ type -a echo
echo is a shell builtin
echo is /bin/echo
```

printf

The **printf**, formatted print, command is an enhanced **echo**. It is a limited variant of the C language `printf()` library function, and its syntax is somewhat different.

printf *format-string... parameter...*

This is the Bash builtin version of the `/bin/printf` or `/usr/bin/printf` command. See the **printf** manpage (of the system command) for in–depth coverage.

Older versions of Bash may not support **printf**.

Example 11–1. printf in action

```
#!/bin/bash
# printf demo

PI=3.14159265358979
DecimalConstant=31373
Message1="Greetings,"
Message2="Earthling."

echo

printf "Pi to 2 decimal places = %1.2f" $PI
echo
```

Advanced Bash–Scripting Guide

```
printf "Pi to 9 decimal places = %1.9f" $PI # It even rounds off correctly.

printf "\n" # Prints a line feed,
 # equivalent to 'echo'.

printf "Constant = \t%d\n" $DecimalConstant # Inserts tab (\t)

printf "%s %s \n" $Message1 $Message2

echo

# =====#
# Simulation of C function, 'sprintf'.
# Loading a variable with a formatted string.

echo

Pi12=$(printf "%1.12f" $PI)
echo "Pi to 12 decimal places = $Pi12"

Msg=`printf "%s %s \n" $Message1 $Message2`
echo $Msg; echo $Msg

# As it happens, the 'sprintf' function can now be accessed
# as a loadable module to Bash, but this is not portable.

exit 0
```

Formatting error messages is a useful application of **printf**

```
E_BADDIR=65

var=nonexistent_directory

error()
{
  printf "$@" >&2
  # Formats positional params passed, and sends them to stderr.
  echo
  exit $E_BADDIR
}

cd $var || error $"Can't cd to %s." "$var"

# Thanks, S.C.
```

read

"Reads" the value of a variable from `stdin`, that is, interactively fetches input from the keyboard. The `-a` option lets **read** get array variables (see [Example 26–3](#)).

Example 11–2. Variable assignment, using read

```
#!/bin/bash

echo -n "Enter the value of variable 'var1': "
# The -n option to echo suppresses newline.

read var1
# Note no '$' in front of var1, since it is being set.
```

```

echo "var1 = $var1"

echo

# A single 'read' statement can set multiple variables.
echo -n "Enter the values of variables 'var2' and 'var3' (separated by a space or tab): "
read var2 var3
echo "var2 = $var2 var3 = $var3"
# If you input only one value, the other variable(s) will remain unset (null).

exit 0

```

A **read** without an associated variable assigns its input to the dedicated variable [\\$REPLY](#).

Example 11–3. What happens when read has no variable

```

#!/bin/bash

echo

# ----- #
# First code block.
echo -n "Enter a value: "
read var
echo "\"var\" = \"$var\""
# Everything as expected here.
# ----- #

echo

echo -n "Enter another value: "
read # No variable supplied for 'read', therefore...
 #+ Input to 'read' assigned to default variable, $REPLY.
var="$REPLY"
echo "\"var\" = \"$var\""
# This is equivalent to the first code block.

echo

exit 0

```

Normally, inputting a `\` suppresses a newline during input to a **read**. The `-r` option causes an inputted `\` to be interpreted literally.

Example 11–4. Multi–line input to read

```

#!/bin/bash

echo

echo "Enter a string terminated by a \\, then press <ENTER>."
echo "Then, enter a second string, and again press <ENTER>."
read var1 # The "\" suppresses the newline, when reading "var1".
 # first line \
 # second line

```

Advanced Bash–Scripting Guide

```
echo "var1 = $var1"
# var1 = first line second line

# For each line terminated by a "\",
# you get a prompt on the next line to continue feeding characters into var1.

echo; echo

echo "Enter another string terminated by a \\ , then press <ENTER>."
read -r var2 # The -r option causes the "\"" to be read literally.
 # first line \

echo "var2 = $var2"
# var2 = first line \

# Data entry terminates with the first <ENTER>.

echo

exit 0
```

The **read** command has some interesting options that permit echoing a prompt and even reading keystrokes without hitting **ENTER**.

```
# Read a keypress without hitting ENTER.

read -s -n1 -p "Hit a key " keypress
echo; echo "Keypress was \"$keypress\"."

# -s option means do not echo input.
# -n N option means accept only N characters of input.
# -p option means echo the following prompt before reading input.

# Using these options is tricky, since they need to be in the correct order.
```

The **-n** option to **read** also allows detection of the *arrow keys* and certain of the other unusual keys.

Example 11–5. Detecting the arrow keys

```
#!/bin/bash
# arrow-detect.sh: Detects the arrow keys, and a few more.
# Thank you, Sandro Magi, for showing me how.

# -----
# Character codes generated by the keypresses.
arrowup='\[A'
arrowdown='\[B'
arrowrt='\[C'
arrowleft='\[D'
insert='\[2'
delete='\[3'
# -----

SUCCESS=0
OTHER=65

echo -n "Press a key... "
```

Advanced Bash–Scripting Guide

```
# May need to also press ENTER if a key not listed above pressed.
read -n3 key # Read 3 characters.

echo -n "$key" | grep "$arrowup" #Check if character code detected.
if [ "$?" -eq $SUCCESS ]
then
 echo "Up-arrow key pressed."
 exit $SUCCESS
fi

echo -n "$key" | grep "$arrowdown"
if [ "$?" -eq $SUCCESS ]
then
 echo "Down-arrow key pressed."
 exit $SUCCESS
fi

echo -n "$key" | grep "$arrowrt"
if [ "$?" -eq $SUCCESS ]
then
 echo "Right-arrow key pressed."
 exit $SUCCESS
fi

echo -n "$key" | grep "$arrowleft"
if [ "$?" -eq $SUCCESS ]
then
 echo "Left-arrow key pressed."
 exit $SUCCESS
fi

echo -n "$key" | grep "$insert"
if [ "$?" -eq $SUCCESS ]
then
 echo "\"Insert\" key pressed."
 exit $SUCCESS
fi

echo -n "$key" | grep "$delete"
if [ "$?" -eq $SUCCESS ]
then
 echo "\"Delete\" key pressed."
 exit $SUCCESS
fi

echo " Some other key pressed."

exit $OTHER

# Exercises:
# -----
# 1) Simplify this script by rewriting the multiple "if" tests
#+ as a 'case' construct.
# 2) Add detection of the "Home," "End," "PgUp," and "PgDn" keys.
```

The `-t` option to **read** permits timed input (see [Example 9–4](#)).

The **read** command may also "read" its variable value from a file [redirected](#) to stdin. If the file contains more than one line, only the first line is assigned to the variable. If **read** has more than one

Advanced Bash–Scripting Guide

parameter, then each of these variables gets assigned a successive [whitespace–delineated](#) string. Caution!

Example 11–6. Using read with [file redirection](#)

```
#!/bin/bash

read var1 <data-file
echo "var1 = $var1"
# var1 set to the entire first line of the input file "data-file"

read var2 var3 <data-file
echo "var2 = $var2  var3 = $var3"
# Note non-intuitive behavior of "read" here.
# 1) Rewinds back to the beginning of input file.
# 2) Each variable is now set to a corresponding string,
# separated by whitespace, rather than to an entire line of text.
# 3) The final variable gets the remainder of the line.
# 4) If there are more variables to be set than whitespace-terminated strings
# on the first line of the file, then the excess variables remain empty.

echo "-----"

# How to resolve the above problem with a loop:
while read line
do
 echo "$line"
done <data-file
# Thanks, Heiner Steven for pointing this out.

echo "-----"

# Use $IFS (Internal File Separator variable) to split a line of input to
# "read", if you do not want the default to be whitespace.

echo "List of all users:"
IFS=$IFS; IFS=: # /etc/passwd uses ":" for field separator.
while read name passwd uid gid fullname ignore
do
 echo "$name ($fullname)"
done </etc/passwd  # I/O redirection.
IFS=$IFS # Restore original $IFS.
# This code snippet also by Heiner Steven.


# Setting the $IFS variable within the loop itself
#+ eliminates the need for storing the original $IFS
#+ in a temporary variable.
# Thanks, Dim Segebart, for pointing this out.
echo "-----"
echo "List of all users:"

while IFS=: read name passwd uid gid fullname ignore
do
 echo "$name ($fullname)"
done </etc/passwd  # I/O redirection.

echo
echo "\$IFS still $IFS"
```


```
exit 0
```

 [Piping](#) output to a **read**, using [echo](#) to set variables [will fail](#).

However, piping the output of [cat](#) does seem to work.

```
cat file1 file2 |
while read line
do
echo $line
done
```

Filesystem

cd

The familiar **cd** change directory command finds use in scripts where execution of a command requires being in a specified directory.

```
(cd /source/directory && tar cf - . ) | (cd /dest/directory && tar xpvf -)
```

[from the [previously cited](#) example by Alan Cox]

The **-P** (physical) option to **cd** causes it to ignore symbolic links.

cd – changes to [\\$OLDPWD](#), the previous working directory.

The **cd** command does not function as expected when presented with two forward slashes.

```
bash$ cd //
bash$ pwd
//
```

The output should, of course, be **/**. This is a problem both from the command line and in a script.

pwd

Print Working Directory. This gives the user's (or script's) current directory (see [Example 11–7](#)). The effect is identical to reading the value of the builtin variable [\\$PWD](#).

pushd, popd, dirs

This command set is a mechanism for bookmarking working directories, a means of moving back and forth through directories in an orderly manner. A pushdown stack is used to keep track of directory names. Options allow various manipulations of the directory stack.

pushd dir-name pushes the path *dir-name* onto the directory stack and simultaneously changes the current working directory to *dir-name*

popd removes (pops) the top directory path name off the directory stack and simultaneously changes the current working directory to that directory popped from the stack.

Advanced Bash–Scripting Guide

dirs lists the contents of the directory stack (compare this with the [\\$DIRSTACK](#) variable). A successful **pushd** or **popd** will automatically invoke **dirs**.

Scripts that require various changes to the current working directory without hard–coding the directory name changes can make good use of these commands. Note that the implicit `$DIRSTACK` array variable, accessible from within a script, holds the contents of the directory stack.

Example 11–7. Changing the current working directory

```
#!/bin/bash

dir1=/usr/local
dir2=/var/spool

pushd $dir1
# Will do an automatic 'dirs' (list directory stack to stdout).
echo "Now in directory `pwd`." # Uses back-quoted 'pwd'.

# Now, do some stuff in directory 'dir1'.
pushd $dir2
echo "Now in directory `pwd`."

# Now, do some stuff in directory 'dir2'.
echo "The top entry in the DIRSTACK array is $DIRSTACK."
popd
echo "Now back in directory `pwd`."

# Now, do some more stuff in directory 'dir1'.
popd
echo "Now back in original working directory `pwd`."

exit 0
```

Variables

let

The **let** command carries out arithmetic operations on variables. In many cases, it functions as a less complex version of [expr](#).

Example 11–8. Letting let do some arithmetic.

```
#!/bin/bash

echo

let a=11 # Same as 'a=11'
let a=a+5 # Equivalent to let "a = a + 5"
 # (double quotes and spaces make it more readable)
echo "11 + 5 = $a"

let "a <=<= 3" # Equivalent to let "a = a << 3"
echo "\`$a`" (=16) left-shifted 3 places = $a

let "a /= 4" # Equivalent to let "a = a / 4"
echo "128 / 4 = $a"
```

Advanced Bash–Scripting Guide

```
let "a -= 5" # Equivalent to let "a = a - 5"
echo "32 - 5 = $a"

let "a = a * 10" # Equivalent to let "a = a * 10"
echo "27 * 10 = $a"

let "a %= 8" # Equivalent to let "a = a % 8"
echo "270 modulo 8 = $a (270 / 8 = 33, remainder $a)"

echo

exit 0
```

eval

eval arg1 [arg2] ... [argN]

Translates into commands the arguments in a list (useful for code generation within a script).

Example 11–9. Showing the effect of eval

```
#!/bin/bash

y=`eval ls -l` # Similar to y=`ls -l`
echo $y # but linefeeds removed because "echoed" variable is unquoted.
echo
echo "$y" # Linefeeds preserved when variable is quoted.

echo; echo

y=`eval df` # Similar to y=`df`
echo $y # but linefeeds removed.

# When LF's not preserved, it may make it easier to parse output,
#+ using utilities such as "awk".

exit 0
```

Example 11–10. Forcing a log–off

```
#!/bin/bash

y=`eval ps ax | sed -n '/ppp/p' | awk '{ print $1 }'`
# Finding the process number of 'ppp'.

kill -9 $y # Killing it

# Above lines may be replaced by
# kill -9 `ps ax | awk '/ppp/ { print $1 }'

chmod 666 /dev/ttyS3
# Doing a SIGKILL on ppp changes the permissions
# on the serial port. Restore them to previous state.

rm /var/lock/LCK..ttyS3 # Remove the serial port lock file.

exit 0
```

Example 11–11. A version of "rot13"

```
#!/bin/bash
# A version of "rot13" using 'eval'.
# Compare to "rot13.sh" example.

setvar_rot_13() # "rot13" scrambling
{
 local varname=$1 varvalue=$2
 eval $varname='${(echo "$varvalue" | tr a-z n-za-m)}'
}

setvar_rot_13 var "foobar" # Run "foobar" through rot13.
echo $var # sbbone

echo $var | tr a-z n-za-m # foobar
 # Back to original variable.

# This example by Stephane Chazelas.

exit 0
```

Rory Winston contributed the following instance of how useful **eval** can be.

Example 11–12. Using eval to force variable substitution in a Perl script

```
In the Perl script "test.pl":
 ...
 my $WEBROOT = <WEBROOT_PATH>;
 ...

To force variable substitution try:
 $export WEBROOT_PATH=/usr/local/webroot
 $sed 's/<WEBROOT_PATH>/$WEBROOT_PATH/' < test.pl > out

But this just gives:
 my $WEBROOT = $WEBROOT_PATH;

However:
 $export WEBROOT_PATH=/usr/local/webroot
 $eval sed 's/<WEBROOT_PATH>/$WEBROOT_PATH/' < test.pl > out
# ====

That works fine, and gives the expected substitution:
 my $WEBROOT = /usr/local/webroot
```


The **eval** command can be risky, and normally should be avoided when there exists a reasonable alternative. An **eval** **\$COMMANDS** executes the contents of *COMMANDS*, which may contain such unpleasant surprises as **rm -rf ***. Running an **eval** on unfamiliar code written by persons unknown is living dangerously.

set

The **set** command changes the value of internal script variables. One use for this is to toggle [option flags](#) which help determine the behavior of the script. Another application for it is to reset the [positional parameters](#) that a script sees as the result of a command (**set `command`**). The script can then parse the fields of the command output.

Example 11–13. Using set with positional parameters

```
#!/bin/bash

# script "set-test"

# Invoke this script with three command line parameters,
# for example, "./set-test one two three".

echo
echo "Positional parameters before set \ `uname -a` `:"
echo "Command-line argument #1 = $1"
echo "Command-line argument #2 = $2"
echo "Command-line argument #3 = $3"

set `uname -a` # Sets the positional parameters to the output
 # of the command `uname -a`

echo $_ # unknown
# Flags set in script.

echo "Positional parameters after set \ `uname -a` `:"
# $1, $2, $3, etc. reinitialized to result of `uname -a`
echo "Field #1 of 'uname -a' = $1"
echo "Field #2 of 'uname -a' = $2"
echo "Field #3 of 'uname -a' = $3"
echo ---
echo $_ # ---
echo
exit 0
```

Invoking **set** without any options or arguments simply lists all the [environmental](#) and other variables that have been initialized.

```
bash$ set
AUTHORCOPY=/home/bozo/posts
BASH=/bin/bash
BASH_VERSION=$'2.05.8(1)-release'
...
XAUTHORITY=/home/bozo/.Xauthority
_=/etc/bashrc
variable22=abc
variable23=xzy
```

Using **set** with the **--** option explicitly assigns the contents of a variable to the positional parameters. When no variable follows the **--**, it *unsets* the positional parameters.

Example 11–14. Reassigning the positional parameters

```
#!/bin/bash

variable="one two three four five"

set -- $variable
# Sets positional parameters to the contents of "$variable".
```

Advanced Bash–Scripting Guide

```
first_param=$1
second_param=$2
shift; shift # Shift past first two positional params.
remaining_params="$*"

echo
echo "first parameter = $first_param" # one
echo "second parameter = $second_param" # two
echo "remaining parameters = $remaining_params" # three four five

echo; echo

# Again.
set -- $variable
first_param=$1
second_param=$2
echo "first parameter = $first_param" # one
echo "second parameter = $second_param" # two

# =====

set --
# Unsets positional parameters if no variable specified.

first_param=$1
second_param=$2
echo "first parameter = $first_param" # (null value)
echo "second parameter = $second_param" # (null value)

exit 0
```

See also [Example 10–2](#) and [Example 12–40](#).

unset

The **unset** command deletes a shell variable, effectively setting it to *null*. Note that this command does not affect positional parameters.

```
bash$ unset PATH

bash$ echo $PATH

bash$
```

Example 11–15. "unsetting" a variable

```
#!/bin/bash
# unset.sh: Unsetting a variable.

variable=hello # Initialized.
echo "variable = $variable"

unset variable # Unset.
 # Same effect as variable=
echo "(unset) variable = $variable" # $variable is null.

exit 0
```

export

The **export** command makes available variables to all child processes of the running script or shell. Unfortunately, there is no way to **export** variables back to the parent process, to the process that called or invoked the script or shell. One important use of **export** command is in [startup files](#), to initialize and make accessible [environmental variables](#) to subsequent user processes.

Example 11–16. Using export to pass a variable to an embedded [awk](#) script

```
#!/bin/bash

# Yet another version of the "column totaler" script (col-totaler.sh)
# that adds up a specified column (of numbers) in the target file.
# This uses the environment to pass a script variable to 'awk'.

ARGS=2
E_WRONGARGS=65

if [ $# -ne "$ARGS" ] # Check for proper no. of command line args.
then
 echo "Usage: `basename $0` filename column-number"
 exit $E_WRONGARGS
fi

filename=$1
column_number=$2


#==== Same as original script, up to this point =====#

export column_number
# Export column number to environment, so it's available for retrieval.

# Begin awk script.
# -----
awk '{ total += $ENVIRON["column_number"]
}
END { print total }' $filename
# -----
# End awk script.

# Thanks, Stephane Chazelas.

exit 0
```

 It is possible to initialize and export variables in the same operation, as in **export var1=xxx**.

However, as Greg Keraunen points out, in certain situations this may have a different effect than setting a variable, then exporting it.

```
bash$ export var=(a b); echo ${var[0]}
(a b)

bash$ var=(a b); export var; echo ${var[0]}
a
```

declare, typeset

The [declare](#) and [typeset](#) commands specify and/or restrict properties of variables.

readonly

Same as [declare -r](#), sets a variable as read–only, or, in effect, as a constant. Attempts to change the variable fail with an error message. This is the shell analog of the C language **const** type qualifier.

getopts

This powerful tool parses command–line arguments passed to the script. This is the Bash analog of the [getopt](#) external command and the **getopt** library function familiar to C programmers. It permits passing and concatenating multiple options [\[25\]](#) and associated arguments to a script (for example **scriptname -abc -e /usr/local**).

The **getopts** construct uses two implicit variables. `$OPTIND` is the argument pointer (*OPTion INdex*) and `$OPTARG` (*OPTion ARGument*) the (optional) argument attached to an option. A colon following the option name in the declaration tags that option as having an associated argument.

A **getopts** construct usually comes packaged in a [while loop](#), which processes the options and arguments one at a time, then decrements the implicit `$OPTIND` variable to step to the next.

1. The arguments passed from the command line to the script must be preceded by a minus (–) or a plus (+). It is the prefixed – or + that lets **getopts** recognize command–line arguments as *options*. In fact, **getopts** will not process arguments without the prefixed – or +, and will terminate option processing at the first argument encountered lacking them.
2. The **getopts** template differs slightly from the standard **while** loop, in that it lacks condition brackets.
3. The **getopts** construct replaces the obsolete and less powerful [getopt](#) external command.

```
while getopts ":abcde:fg" Option
# Initial declaration.
# a, b, c, d, e, f, and g are the options (flags) expected.
# The : after option 'e' shows it will have an argument passed with it.
do
  case $Option in
 a ) # Do something with variable 'a'.
 b ) # Do something with variable 'b'.
 ...
 e) # Do something with 'e', and also with $OPTARG,
 # which is the associated argument passed with option 'e'.
 ...
 g ) # Do something with variable 'g'.
  esac
done
shift $(( $OPTIND - 1 ))
# Move argument pointer to next.

# All this is not nearly as complicated as it looks <grin>.
```

Example 11–17. Using getopts to read the options/arguments passed to a script

Advanced Bash–Scripting Guide

```
#!/bin/bash

# 'getopts' processes command line arguments to script.
# The arguments are parsed as "options" (flags) and associated arguments.

# Try invoking this script with
# 'scriptname -mn'
# 'scriptname -oq qOption' (qOption can be some arbitrary string.)
# 'scriptname -qXXX -r'
#
# 'scriptname -qr' - Unexpected result, takes "r" as the argument to option "q"
# 'scriptname -q -r' - Unexpected result, same as above
# If an option expects an argument ("flag:"), then it will grab
# whatever is next on the command line.

NO_ARGS=0
E_OPTERROR=65

if [ $# -eq "$NO_ARGS" ] # Script invoked with no command-line args?
then
 echo "Usage: `basename $0` options (-mnopqrs)"
 exit $E_OPTERROR # Exit and explain usage, if no argument(s) given.
fi
# Usage: scriptname -options
# Note: dash (-) necessary

while getopts ":mnopq:rs" Option
do
 case $Option in
 m ) echo "Scenario #1: option -m-";;
 n | o ) echo "Scenario #2: option -$Option-";;
 p ) echo "Scenario #3: option -p-";;
 q ) echo "Scenario #4: option -q-, with argument \"\$OPTARG\"";;
 # Note that option 'q' must have an associated argument,
 # otherwise it falls through to the default.
 r | s ) echo "Scenario #5: option -$Option-";;
 * ) echo "Unimplemented option chosen.";; # DEFAULT
 esac
done

shift $((OPTIND - 1))
# Decrements the argument pointer so it points to next argument.

exit 0
```

Script Behavior

source, . ([dot command](#))

This command, when invoked from the command line, executes a script. Within a script, a **source file-name** loads the file `file-name`. This is the shell scripting equivalent of a C/C++ **#include** directive. It is useful in situations when multiple scripts use a common data file or function library.

Example 11–18. "Including" a data file

```
#!/bin/bash
```

Advanced Bash–Scripting Guide

```
. data-file # Load a data file.
# Same effect as "source data-file", but more portable.

# The file "data-file" must be present in current working directory,
#+ since it is referred to by its 'basename'.

# Now, reference some data from that file.

echo "variable1 (from data-file) = $variable1"
echo "variable3 (from data-file) = $variable3"

let "sum = $variable2 + $variable4"
echo "Sum of variable2 + variable4 (from data-file) = $sum"
echo "message1 (from data-file) is \"\$message1\""
# Note: escaped quotes

print_message This is the message-print function in the data-file.

exit 0
```

File `data-file` for [Example 11–18](#), above. Must be present in same directory.

```
# This is a data file loaded by a script.
# Files of this type may contain variables, functions, etc.
# It may be loaded with a 'source' or '.' command by a shell script.

# Let's initialize some variables.

variable1=22
variable2=474
variable3=5
variable4=97

message1="Hello, how are you?"
message2="Enough for now. Goodbye."

print_message ()
{
# Echoes any message passed to it.

 if [ -z "$1" ]
 then
 return 1
 # Error, if argument missing.
 fi

 echo

 until [ -z "$1" ]
 do
 # Step through arguments passed to function.
 echo -n "$1"
 # Echo args one at a time, suppressing line feeds.
 echo -n " "
 # Insert spaces between words.
 shift
 # Next one.
 done

 echo
```

```

return 0
}

```

It is even possible for a script to *source* itself, though this does not seem to have any practical applications.

Example 11–19. A (useless) script that sources itself

```

#!/bin/bash
# self-source.sh: a script sourcing itself "recursively."
# From "Stupid Script Tricks," Volume II.

MAXPASSCNT=100 # Maximum number of execution passes.

echo -n "$pass_count "
# At first execution pass, this just echoes two blank spaces,
#+ since $pass_count still uninitialized.

let "pass_count += 1"
# Assumes the uninitialized variable $pass_count
#+ can be incremented the first time around.
# This works with Bash and pdksh, but
#+ it relies on non-portable (and possibly dangerous) behavior.
# Better would be to set $pass_count to 0 if non-initialized.

while [ "$pass_count" -le $MAXPASSCNT ]
do
 . $0 # Script "sources" itself, rather than calling itself.
 # ./$0 (which would be true recursion) doesn't work here.
done

# What occurs here is not actually recursion,
#+ since the script effectively "expands" itself
#+ (generates a new section of code)
#+ with each pass through the 'while' loop',
# with each 'source' in line 20.
#
# Of course, the script interprets each newly 'sourced' "#!" line
#+ as a comment, and not as the start of a new script.

echo

exit 0 # The net effect is counting from 1 to 100.
 # Very impressive.

# Exercise:
# -----
# Write a script that uses this trick to do something useful.

```

exit

Unconditionally terminates a script. The **exit** command may optionally take an integer argument, which is returned to the shell as the [exit status](#) of the script. It is good practice to end all but the simplest scripts with an **exit 0**, indicating a successful run.

If a script terminates with an **exit** lacking an argument, the exit status of the script is the exit status of the last command executed in the script, not counting the **exit**.

exec

Advanced Bash–Scripting Guide

This shell builtin replaces the current process with a specified command. Normally, when the shell encounters a command, it [forks off](#) a child process to actually execute the command. Using the **exec** builtin, the shell does not fork, and the command exec'ed replaces the shell. When used in a script, therefore, it forces an exit from the script when the **exec**'ed command terminates. For this reason, if an **exec** appears in a script, it would probably be the final command.

Example 11–20. Effects of exec

```
#!/bin/bash

exec echo "Exiting \"${0}\"." # Exit from script here.

# -----
# The following lines never execute.

echo "This echo will never echo."

exit 99 # This script will not exit here.
 # Check exit value after script terminates
 #+ with an 'echo $?'.
 # It will *not* be 99.
```

Example 11–21. A script that exec's itself

```
#!/bin/bash
# self-exec.sh

echo

echo "This line appears ONCE in the script, yet it keeps echoing."
echo "The PID of this instance of the script is still $$."
# Demonstrates that a subshell is not forked off.

echo "===== Hit Ctl-C to exit ====="

sleep 1

exec $0 # Spawns another instance of this same script
 #+ that replaces the previous one.

echo "This line will never echo!" # Why not?

exit 0
```

An **exec** also serves to reassign [file descriptors](#). **exec <zzz-file** replaces `stdin` with the file `zzz-file` (see [Example 16–1](#)).

The `-exec` option to [find](#) is *not* the same as the **exec** shell builtin.

shopt

This command permits changing shell options on the fly (see [Example 24–1](#) and [Example 24–2](#)). It often appears in the Bash [startup files](#), but also has its uses in scripts. Needs [version 2](#) or later of Bash.

```
shopt -s cdspell
# Allows minor misspelling of directory names with 'cd'
```

```
cd /hpme # Oops! Mistyped '/home'.
pwd # /home
 # The shell corrected the misspelling.
```

Commands

true

A command that returns a successful (zero) [exit status](#), but does nothing else.

```
# Endless loop
while true # alias for ":"
do
  operation-1
  operation-2
  ...
  operation-n
  # Need a way to break out of loop.
done
```

false

A command that returns an unsuccessful [exit status](#), but does nothing else.

```
# Null loop
while false
do
  # The following code will not execute.
  operation-1
  operation-2
  ...
  operation-n
  # Nothing happens!
done
```

type [cmd]

Similar to the [which](#) external command, **type cmd** gives the full pathname to "cmd". Unlike **which**, **type** is a Bash builtin. The useful `-a` option to **type** identifies *keywords* and *builtins*, and also locates system commands with identical names.

```
bash$ type '['
[ is a shell builtin
bash$ type -a '['
[ is a shell builtin
[ is /usr/bin/[
```

hash [cmds]

Record the path name of specified commands (in the shell hash table), so the shell or script will not need to search the `$PATH` on subsequent calls to those commands. When **hash** is called with no arguments, it simply lists the commands that have been hashed. The `-r` option resets the hash table.

help

help COMMAND looks up a short usage summary of the shell builtin COMMAND. This is the counterpart to [whatis](#), but for builtins.


```
bash$ help exit
exit: exit [n]
 Exit the shell with a status of N. If N is omitted, the exit status
 is that of the last command executed.
```

11.1. Job Control Commands

Certain of the following job control commands take a "job identifier" as an argument. See the [table](#) at end of the chapter.

jobs

Lists the jobs running in the background, giving the job number. Not as useful as **ps**.

 It is all too easy to confuse *jobs* and *processes*. Certain [builtins](#), such as **kill**, **disown**, and **wait** accept either a job number or a process number as an argument. The **fg**, **bg** and **jobs** commands accept only a job number.

```
bash$ sleep 100 &
[1] 1384

bash $ jobs
[1]+  Running sleep 100 &
```

"1" is the job number (jobs are maintained by the current shell), and "1384" is the process number (processes are maintained by the system). To kill this job/process, either a **kill %1** or a **kill 1384** works.

Thanks, S.C.

disown

Remove job(s) from the shell's table of active jobs.

fg, bg

The **fg** command switches a job running in the background into the foreground. The **bg** command restarts a suspended job, and runs it in the background. If no job number is specified, then the **fg** or **bg** command acts upon the currently running job.

wait

Stop script execution until all jobs running in background have terminated, or until the job number or process id specified as an option terminates. Returns the [exit status](#) of waited–for command.

You may use the **wait** command to prevent a script from exiting before a background job finishes executing (this would create a dreaded orphan process).

Example 11–22. Waiting for a process to finish before proceeding

```
#!/bin/bash

ROOT_UID=0 # Only users with $UID 0 have root privileges.
E_NOTROOT=65
E_NOPARAMS=66

if [ "$UID" -ne "$ROOT_UID" ]
then
  echo "Must be root to run this script."
  # "Run along kid, it's past your bedtime."
  exit $E_NOTROOT
fi
```

Advanced Bash–Scripting Guide

```
if [ -z "$1" ]
then
  echo "Usage: `basename $0` find-string"
  exit $E_NOPARAMS
fi

echo "Updating 'locate' database..."
echo "This may take a while."
updatedb /usr & # Must be run as root.


wait
# Don't run the rest of the script until 'updatedb' finished.
# You want the the database updated before looking up the file name.

locate $1

# Without the wait command, in the worse case scenario,
# the script would exit while 'updatedb' was still running,
# leaving it as an orphan process.

exit 0
```

Optionally, **wait** can take a job identifier as an argument, for example, **wait%1** or **wait \$PPID**. See the [job id table](#).

 Within a script, running a command in the background with an ampersand (&) may cause the script to hang until **ENTER** is hit. This seems to occur with commands that write to `stdout`. It can be a major annoyance.

```
#!/bin/bash
# test.sh

ls -l &
echo "Done."
```

```
bash$ ./test.sh
Done.
[bozo@localhost test-scripts]$ total 1
-rwxr-xr-x  1 bozo bozo 34 Oct 11 15:09 test.sh
-
```

Placing a **wait** after the background command seems to remedy this.

```
#!/bin/bash
# test.sh

ls -l &
echo "Done."
wait
```

```
bash$ ./test.sh
Done.
[bozo@localhost test-scripts]$ total 1
-rwxr-xr-x  1 bozo bozo 34 Oct 11 15:09 test.sh
```

Advanced Bash–Scripting Guide

[Redirecting](#) the output of the command to a file or even to `/dev/null` also takes care of this problem.

suspend

This has a similar effect to **Control–Z**, but it suspends the shell (the shell's parent process should resume it at an appropriate time).

logout

Exit a login shell, optionally specifying an [exit status](#).

times

Gives statistics on the system time used in executing commands, in the following form:

```
0m0.020s 0m0.020s
```

This capability is of very limited value, since it is uncommon to profile and benchmark shell scripts.

kill

Forcibly terminate a process by sending it an appropriate *terminate* signal (see [Example 13–4](#)).

Example 11–23. A script that kills itself

```
#!/bin/bash
# self-destruct.sh

kill $$ # Script kills its own process here.
 # Recall that "$$" is the script's PID.

echo "This line will not echo."
# Instead, the shell sends a "Terminated" message to stdout.

exit 0

# After this script terminates prematurely,
#+ what exit status does it return?
#
# sh self-destruct.sh
# echo $?
# 143
#
# 143 = 128 + 15
# TERM signal
```


kill -1 lists all the [signals](#). A **kill -9** is a "sure kill", which will usually terminate a process that stubbornly refuses to die with a plain **kill**. Sometimes, a **kill -15** works. A "zombie process", that is, a process whose [parent](#) has terminated, cannot be killed (you can't kill something that is already dead), but **init** will usually clean it up sooner or later.

command

The **command COMMAND** directive disables aliases and functions for the command "COMMAND".

This is one of three shell directives that effect script command processing. The others are [builtin](#) and [enable](#).

builtin

Invoking **builtin BUILTIN_COMMAND** runs the command "BUILTIN_COMMAND" as a shell

[builtin](#), temporarily disabling both functions and external system commands with the same name.

enable

This either enables or disables a shell builtin command. As an example, **enable -n kill** disables the shell builtin [kill](#), so that when Bash subsequently encounters **kill**, it invokes `/bin/kill`.

The `-a` option to **enable** lists all the shell builtins, indicating whether or not they are enabled. The `-f filename` option lets **enable** load a [builtin](#) as a shared library (DLL) module from a properly compiled object file. [\[26\]](#).

autoload

This is a port to Bash of the *ksh* autoloader. With **autoload** in place, a function with an "autoload" declaration will load from an external file at its first invocation. [\[27\]](#) This saves system resources.

Note that **autoload** is not a part of the core Bash installation. It needs to be loaded in with **enable -f** (see above).

Table 11–1. Job Identifiers

Notation	Meaning
%N	Job number [N]
%S	Invocation (command line) of job begins with string <i>S</i>
%?S	Invocation (command line) of job contains within it string <i>S</i>
%%	"current" job (last job stopped in foreground or started in background)
%+	"current" job (last job stopped in foreground or started in background)
%-	Last job
#!	Last background process

Chapter 12. External Filters, Programs and Commands

Standard UNIX commands make shell scripts more versatile. The power of scripts comes from coupling system commands and shell directives with simple programming constructs.

12.1. Basic Commands

The first commands a novice learns

ls

The basic file "list" command. It is all too easy to underestimate the power of this humble command. For example, using the `-R`, recursive option, `ls` provides a tree-like listing of a directory structure. Other interesting options are `-S`, sort listing by file size, `-t`, sort by file modification time, and `-i`, show file inodes (see [Example 12-3](#)).

Example 12-1. Using `ls` to create a table of contents for burning a CDR disk

```
#!/bin/bash
# burn-cd.sh
# Script to automate burning a CDR.

SPEED=2 # May use higher speed if your hardware supports it.
IMAGEFILE=cddisk.iso
CONTENTSFILE=contents
DEFAULTDIR=/opt # This is the directory containing the data to be burned.
 # Make sure it exists.

# Uses Joerg Schilling's "cdrecord" package.
# (http://www.fokus.gmd.de/nthp/employees/schilling/cdrecord.html)

# If this script invoked as an ordinary user, need to suid cdrecord
#+ (chmod u+s /usr/bin/cdrecord, as root).

if [ -z "$1" ]
then
 IMAGE_DIRECTORY=$DEFAULTDIR
 # Default directory, if not specified on command line.
else
 IMAGE_DIRECTORY=$1
fi

# Create a "table of contents" file.
ls -lRF $IMAGE_DIRECTORY > $IMAGE_DIRECTORY/$CONTENTSFILE
# The "l" option gives a "long" file listing.
# The "R" option makes the listing recursive.
# The "F" option marks the file types (directories get a trailing /).
echo "Creating table of contents."

# Create an image file preparatory to burning it onto the CDR.
mkisofs -r -o $IMAGEFILE $IMAGE_DIRECTORY
echo "Creating ISO9660 file system image ($IMAGEFILE)."
```

Advanced Bash–Scripting Guide

```
# Burn the CDR.
cdrecord -v -isosize speed=$SPEED dev=0,0 $IMAGEFILE
echo "Burning the disk."
echo "Please be patient, this will take a while."

exit 0
```

cat, tac

cat, an acronym for *concatenate*, lists a file to `stdout`. When combined with redirection (`>` or `>>`), it is commonly used to concatenate files.

```
cat filename cat file.1 file.2 file.3 > file.123
```

The `-n` option to **cat** inserts consecutive numbers before all lines of the target file(s). The `-b` option numbers only the non-blank lines. The `-v` option echoes nonprintable characters, using `^` notation. The `-s` option squeezes multiple consecutive blank lines into a single blank line.

See also [Example 12–21](#) and [Example 12–17](#).

tac, is the inverse of *cat*, listing a file backwards from its end.

rev

reverses each line of a file, and outputs to `stdout`. This is not the same effect as **tac**, as it preserves the order of the lines, but flips each one around.


```
bash$ cat file1.txt
This is line 1.
  This is line 2.

bash$ tac file1.txt
  This is line 2.
This is line 1.

bash$ rev file1.txt
.1 enil si sihT
.2 enil si sihT
```


cp

This is the file copy command. **cp file1 file2** copies `file1` to `file2`, overwriting `file2` if it already exists (see [Example 12–5](#)).

 Particularly useful are the `-a` archive flag (for copying an entire directory tree) and the `-r` and `-R` recursive flags.

mv

This is the file *move* command. It is equivalent to a combination of **cp** and **rm**. It may be used to move multiple files to a directory, or even to rename a directory. For some examples of using **mv** in a script, see [Example 9–17](#) and [Example A–3](#).

 When used in a non-interactive script, **mv** takes the `-f` (*force*) option to bypass user input.

When a directory is moved to a preexisting directory, it becomes a subdirectory of the destination directory.

Advanced Bash–Scripting Guide

```
bash$ mv source_directory target_directory

bash$ ls -lF target_directory
total 1
drwxrwxr-x 2 bozo  bozo 1024 May 28 19:20 source_directory/
```

rm

Delete (remove) a file or files. The `-f` option forces removal of even readonly files, and is useful for bypassing user input in a script.

 When used with the recursive flag `-r`, this command removes files all the way down the directory tree.

rmdir

Remove directory. The directory must be empty of all files, including invisible "dotfiles", [\[28\]](#) for this command to succeed.

mkdir

Make directory, creates a new directory. `mkdir -p project/programs/December` creates the named directory. The `-p` option automatically creates any necessary parent directories.

chmod

Changes the attributes of an existing file (see [Example 11–10](#)).

```
chmod +x filename
# Makes "filename" executable for all users.
```

```
chmod u+s filename
# Sets "suid" bit on "filename" permissions.
# An ordinary user may execute "filename" with same privileges as the file's owner.
# (This does not apply to shell scripts.)
```

```
chmod 644 filename
# Makes "filename" readable/writable to owner, readable to
# others
# (octal mode).
```

```
chmod 1777 directory-name
# Gives everyone read, write, and execute permission in directory,
# however also sets the "sticky bit".
# This means that only the owner of the directory,
# owner of the file, and, of course, root
# can delete any particular file in that directory.
```

chattr

Change file attributes. This has the same effect as **chmod** above, but with a different invocation syntax, and it works only on an *ext2* filesystem.

ln

Creates links to pre-existing files. Most often used with the `-s`, symbolic or "soft" link flag. This permits referencing the linked file by more than one name and is a superior alternative to aliasing (see [Example 4–6](#)).

`ln -s oldfile newfile` links the previously existing `oldfile` to the newly created link, `newfile`.

man, info

These commands access the manual and information pages on system commands and installed utilities. When available, the *info* pages usually contain a more detailed description than do the *man* pages.

12.2. Complex Commands

Commands for more advanced users

find

–exec *COMMAND* \;

Carries out *COMMAND* on each file that **find** matches. The command sequence terminates with \; (the ";" is escaped to make certain the shell passes it to **find** literally). If *COMMAND* contains {}, then **find** substitutes the full path name of the selected file for "{}".

```
bash$ find ~/ -name '*.txt'
/home/bozo/.kde/share/apps/karm/karmdata.txt
/home/bozo/misc/irmeyc.txt
/home/bozo/test-scripts/1.txt
```

```
find /home/bozo/projects -mtime 1
# Lists all files in /home/bozo/projects directory tree
#+ that were modified within the last day.
#
# mtime = last modification time of the target file
# ctime = last status change time (via 'chmod' or otherwise)
# atime = last access time

DIR=/home/bozo/junk_files
find "$DIR" -type f -atime +5 -exec rm {} \;
# Deletes all files in "/home/bozo/junk_files"
#+ that have not been accessed in at least 5 days.
#
# "-type filetype", where
# f = regular file
# d = directory, etc.
# (The 'find' manpage has a complete listing.)
```

```
find /etc -exec grep '[0-9][0-9]*[.][0-9][0-9]*[.][0-9][0-9]*[.][0-9][0-9]*' {} \;

# Finds all IP addresses (xxx.xxx.xxx.xxx) in /etc directory files.
# There a few extraneous hits - how can they be filtered out?

# Perhaps by:

find /etc -type f -exec cat '{}' \; | tr -c '[:digit:]' '\n' \
| grep '^[^.]^[^.]*\.[^.]^[^.]*\.[^.]^[^.]*\.[^.]^[^.]*$'
# [:digit:] is one of the character classes
# introduced with the POSIX 1003.2 standard.

# Thanks, S.C.
```


The –exec option to **find** should not be confused with the [exec](#) shell builtin.

Example 12–2. Badname, eliminate file names in current directory containing bad characters and [whitespace](#).

Advanced Bash–Scripting Guide

```
#!/bin/bash

# Delete filenames in current directory containing bad characters.

for filename in *
do
badname=`echo "$filename" | sed -n /[\\+\\{\\;\\\"\\\\\\=\\?~\\(\\)\\<\\>\\&\\*\\|\\$]/p`
# Files containing those nasties: + { ; " \ = ? ~ ( ) < > & * | $
rm $badname 2>/dev/null # So error messages deep-sixed.
done

# Now, take care of files containing all manner of whitespace.
find . -name "* *" -exec rm -f {} \;
# The path name of the file that "find" finds replaces the "{}".
# The '\\' ensures that the ';' is interpreted literally, as end of command.

exit 0

#-----
# Commands below this line will not execute because of "exit" command.

# An alternative to the above script:
find . -name '*[+{;"\\=?~( )<>&*|$ ]*' -exec rm -f '{}' \;
exit 0
# (Thanks, S.C.)
```

Example 12–3. Deleting a file by its *inode* number

```
#!/bin/bash
# idelete.sh: Deleting a file by its inode number.

# This is useful when a filename starts with an illegal character,
#+ such as ? or -.

ARGCOUNT=1 # Filename arg must be passed to script.
E_WRONGARGS=70
E_FILE_NOT_EXIST=71
E_CHANGED_MIND=72

if [ $# -ne "$ARGCOUNT" ]
then
 echo "Usage: `basename $0` filename"
 exit $E_WRONGARGS
fi

if [ ! -e "$1" ]
then
 echo "File \"$1\" does not exist."
 exit $E_FILE_NOT_EXIST
fi

inum=`ls -i | grep "$1" | awk '{print $1}'`
# inum = inode (index node) number of file
# Every file has an inode, a record that hold its physical address info.

echo; echo -n "Are you absolutely sure you want to delete \"$1\" (y/n)? "
# The '-v' option to 'rm' also asks this.
read answer
case "$answer" in
[nN]) echo "Changed your mind, huh?"
```

Advanced Bash–Scripting Guide

```
 exit $E_CHANGED_MIND
 ;;
*) echo "Deleting file \"$1\".>";;
esac

find . -inum $inum -exec rm {} \;
echo "File \"$1\" deleted!"

exit 0
```

See [Example 12–22](#), [Example 3–4](#), and [Example 10–9](#) for scripts using **find**. Its manpage provides more detail on this complex and powerful command.

xargs

A filter for feeding arguments to a command, and also a tool for assembling the commands themselves. It breaks a data stream into small enough chunks for filters and commands to process. Consider it as a powerful replacement for backquotes. In situations where backquotes fail with a too many arguments error, substituting **xargs** often works. Normally, **xargs** reads from `stdin` or from a pipe, but it can also be given the output of a file.

The default command for **xargs** is [echo](#). This means that input piped to **xargs** may have linefeeds and other whitespace characters stripped out.

```
bash$ ls -l
total 0
-rw-rw-r-- 1 bozo bozo 0 Jan 29 23:58 file1
-rw-rw-r-- 1 bozo bozo 0 Jan 29 23:58 file2

bash$ ls -l | xargs
total 0 -rw-rw-r-- 1 bozo bozo 0 Jan 29 23:58 file1 -rw-rw-r-- 1 bozo bozo 0 Jan 29 23:58
```

ls | xargs -p -l gzip [gzips](#) every file in current directory, one at a time, prompting before each operation.

i An interesting **xargs** option is `-n NN`, which limits to *NN* the number of arguments passed.

ls | xargs -n 8 echo lists the files in the current directory in 8 columns.

i Another useful option is `-0`, in combination with **find** `-print0` or **grep** `-lZ`. This allows handling arguments containing whitespace or quotes.

```
find / -type f -print0 | xargs -0 grep -liwZ GUI | xargs
-0 rm -f
```

```
grep -rliwZ GUI / | xargs -0 rm -f
```

Either of the above will remove any file containing "GUI". (*Thanks, S.C.*)

Example 12–4. Logfile using **xargs** to monitor system log

Advanced Bash–Scripting Guide

```
#!/bin/bash

# Generates a log file in current directory
# from the tail end of /var/log/messages.

# Note: /var/log/messages must be world readable
# if this script invoked by an ordinary user.
# #root chmod 644 /var/log/messages

LINES=5

( date; uname -a ) >>logfile
# Time and machine name
echo ----- >>logfile
tail -$LINES /var/log/messages | xargs | fmt -s >>logfile
echo >>logfile
echo >>logfile

exit 0

# Exercise:
# -----
# Modify this script to track changes in /var/log/messages at intervals
#+ of 20 minutes.
# Hint: Use the "watch" command.
```

Example 12–5. copydir, copying files in current directory to another, using xargs

```
#!/bin/bash

# Copy (verbose) all files in current directory
# to directory specified on command line.

if [ -z "$1" ] # Exit if no argument given.
then
 echo "Usage: `basename $0` directory-to-copy-to"
 exit 65
fi

ls . | xargs -i -t cp ./{} $1
# This is the exact equivalent of
# cp * $1
# unless any of the filenames has "whitespace" characters.

exit 0
```

expr

All–purpose expression evaluator: Concatenates and evaluates the arguments according to the operation given (arguments must be separated by spaces). Operations may be arithmetic, comparison, string, or logical.

```
expr 3 + 5
 returns 8
expr 5 % 3
 returns 2
expr 5 \* 3
 returns 15
```


Advanced Bash–Scripting Guide

The multiplication operator must be escaped when used in an arithmetic expression with **expr**.

```
y=`expr $y + 1`
```

Increment a variable, with the same effect as **let y=y+1** and **y=\$((y+1))**. This is an example of [arithmetic expansion](#).

```
z=`expr substr $string $position $length`
```

Extract substring of \$length characters, starting at \$position.

Example 12–6. Using expr

```
#!/bin/bash

# Demonstrating some of the uses of 'expr'
# =====

echo

# Arithmetic Operators
# -----

echo "Arithmetic Operators"
echo
a=`expr 5 + 3`
echo "5 + 3 = $a"

a=`expr $a + 1`
echo
echo "a + 1 = $a"
echo "(incrementing a variable)"

a=`expr 5 % 3`
# modulo
echo
echo "5 mod 3 = $a"

echo
echo

# Logical Operators
# -----

# Returns 1 if true, 0 if false,
#+ opposite of normal Bash convention.

echo "Logical Operators"
echo

x=24
y=25
b=`expr $x = $y` # Test equality.
echo "b = $b" # 0 ( $x -ne $y )
echo

a=3
b=`expr $a \> 10`
echo 'b=`expr $a \> 10`, therefore...'
echo "If a > 10, b = 0 (false)"
echo "b = $b" # 0 ( 3 ! -gt 10 )
echo
```

Advanced Bash–Scripting Guide

```
b=`expr $a \< 10`
echo "If a < 10, b = 1 (true)"
echo "b = $b" # 1 ( 3 -lt 10 )
echo
# Note escaping of operators.

b=`expr $a \<= 3`
echo "If a <= 3, b = 1 (true)"
echo "b = $b" # 1 ( 3 -le 3 )
# There is also a "\>=" operator (greater than or equal to).

echo
echo

# Comparison Operators
# -----

echo "Comparison Operators"
echo
a=zipper
echo "a is $a"
if [ `expr $a = snap` ]
# Force re-evaluation of variable 'a'
then
 echo "a is not zipper"
fi

echo
echo

# String Operators
# -----

echo "String Operators"
echo

a=1234zipper43231
echo "The string being operated upon is \"$a\"."

# length: length of string
b=`expr length $a`
echo "Length of \"$a\" is $b."

# index: position of first character in substring
# that matches a character in string
b=`expr index $a 23`
echo "Numerical position of first \"2\" in \"$a\" is \"$b\"."

# substr: extract substring, starting position & length specified
b=`expr substr $a 2 6`
echo "Substring of \"$a\", starting at position 2,\
and 6 chars long is \"$b\"."


# The default behavior of the 'match' operations is to
#+ search for the specified match at the ***beginning*** of the string.
#
# uses Regular Expressions
b=`expr match "$a" '[0-9]*'` # Numerical count.
```

Advanced Bash–Scripting Guide

```
echo Number of digits at the beginning of \"$a\" is $b.
b=`expr match \"$a\" '\\([0-9]*\\)'` # Note that escaped parentheses
# == == + trigger substring match.
echo "The digits at the beginning of \"$a\" are \"$b\"."

echo

exit 0
```

 The `:` operator can substitute for `match`. For example, `b=`expr $a : [0-9]*`` is the exact equivalent of `b=`expr match $a [0-9]*`` in the above listing.

```
#!/bin/bash

echo
echo "String operations using \"expr \\$string : \" construct"
echo "=====
echo

a=1234zipper5FLIPPER43231

echo "The string being operated upon is \"`expr \"$a\" : '\\(.*)'`\"."
# Escaped parentheses grouping operator. == ==

# *****
#+ Escaped parentheses
#+ match a substring
# *****

# If no escaped parentheses...
#+ then 'expr' converts the string operand to an integer.

echo "Length of \"$a\" is `expr \"$a\" : '.*'`." # Length of string

echo "Number of digits at the beginning of \"$a\" is `expr \"$a\" : '[0-9]*'`."

# ----- #

echo

echo "The digits at the beginning of \"$a\" are `expr \"$a\" : '\\([0-9]*\\)'`."
# == ==
echo "The first 7 characters of \"$a\" are `expr \"$a\" : '\\(.....\\)'`."
# ===== == ==
# Again, escaped parentheses force a substring match.
#
echo "The last 7 characters of \"$a\" are `expr \"$a\" : '.*\\(.....\\)'`."
# ===== end of string operator ^^
# (actually means skip over one or more of any characters until specified
#+ substring)

echo

exit 0
```

This example illustrates how `expr` uses the *escaped parentheses* `-- \\(... \\)` grouping operator in tandem with [regular expression](#) parsing to match a substring.

[Perl](#), [sed](#), and [awk](#) have far superior string parsing facilities. A short **sed** or **awk** "subroutine" within a script (see [Section 34.2](#)) is an attractive alternative to using **expr**.

See [Section 9.2](#) for more on string operations.

12.3. Time / Date Commands

Time/date and timing

date

Simply invoked, **date** prints the date and time to `stdout`. Where this command gets interesting is in its formatting and parsing options.

Example 12–7. Using `date`

```
#!/bin/bash
# Exercising the 'date' command

echo "The number of days since the year's beginning is `date +%j`."
# Needs a leading '+' to invoke formatting.
# %j gives day of year.

echo "The number of seconds elapsed since 01/01/1970 is `date +%s`."
# %s yields number of seconds since "UNIX epoch" began,
#+ but how is this useful?

prefix=temp
suffix=`eval date +%s` # The "+%s" option to 'date' is GNU-specific.
filename=$prefix.$suffix
echo $filename
# It's great for creating "unique" temp filenames,
#+ even better than using $$

# Read the 'date' man page for more formatting options.

exit 0
```

The `-u` option gives the UTC (Universal Coordinated Time).

```
bash$ date
Fri Mar 29 21:07:39 MST 2002

bash$ date -u
Sat Mar 30 04:07:42 UTC 2002
```

zdump

Echoes the time in a specified time zone.

```
bash$ zdump EST
EST Tue Sep 18 22:09:22 2001 EST
```

time

Advanced Bash–Scripting Guide

Outputs very verbose timing statistics for executing a command.

time ls -l / gives something like this:


```
0.00user 0.01system 0:00.05elapsed 16%CPU (0avgtext+0avgdata 0maxresident)k
0inputs+0outputs (149major+27minor)pagefaults 0swaps
```

See also the very similar [times](#) command in the previous section.

 As of [version 2.0](#) of Bash, **time** became a shell reserved word, with slightly altered behavior in a pipeline.

touch

Utility for updating access/modification times of a file to current system time or other specified time, but also useful for creating a new file. The command **touch zzz** will create a new file of zero length, named zzz, assuming that zzz did not previously exist. Time–stamping empty files in this way is useful for storing date information, for example in keeping track of modification times on a project.

 The **touch** command is equivalent to `: >> newfile` or `>> newfile` (for ordinary files).

at

The **at** job control command executes a given set of commands at a specified time. Superficially, it resembles [cron](#), however, **at** is chiefly useful for one–time execution of a command set.

at 2pm January 15 prompts for a set of commands to execute at that time. These commands should be shell–script compatible, since, for all practical purposes, the user is typing in an executable shell script a line at a time. Input terminates with a [Ctl–D](#).

Using either the `-f` option or input redirection (`<`), **at** reads a command list from a file. This file is an executable shell script, though it should, of course, be noninteractive. Particularly clever is including the [run–parts](#) command in the file to execute a different set of scripts.

```
bash$ at 2:30 am Friday < at-jobs.list
job 2 at 2000-10-27 02:30
```

batch

The **batch** job control command is similar to **at**, but it runs a command list when the system load drops below `.8`. Like **at**, it can read commands from a file with the `-f` option.

cal

Prints a neatly formatted monthly calendar to `stdout`. Will do current year or a large range of past and future years.

sleep

This is the shell equivalent of a wait loop. It pauses for a specified number of seconds, doing nothing. It can be useful for timing or in processes running in the background, checking for a specific event every so often (polling), as in [Example 30–6](#).

```
sleep 3
# Pauses 3 seconds.
```

 The **sleep** command defaults to seconds, but minute, hours, or days may also be specified.

```
sleep 3 h
# Pauses 3 hours!
```


 The [watch](#) command may be a better choice than **sleep** for running commands at timed intervals.

usleep

Microsleep (the "u" may be read as the Greek "mu", or micro– prefix). This is the same as **sleep**, above, but "sleeps" in microsecond intervals. It can be used for fine–grain timing, or for polling an ongoing process at very frequent intervals.

```
usleep 30
# Pauses 30 microseconds.
```

This command is part of the Red Hat *initscripts* / *rc–scripts* package.

 The **usleep** command does not provide particularly accurate timing, and is therefore unsuitable for critical timing loops.

hwclock, clock

The **hwclock** command accesses or adjusts the machine's hardware clock. Some options require root privileges. The `/etc/rc.d/rc.sysinit` startup file uses **hwclock** to set the system time from the hardware clock at bootup.

The **clock** command is a synonym for **hwclock**.

12.4. Text Processing Commands

Commands affecting text and text files

sort

File sorter, often used as a filter in a pipe. This command sorts a text stream or file forwards or backwards, or according to various keys or character positions. Using the `–m` option, it merges presorted input files. The *info page* lists its many capabilities and options. See [Example 10–9](#), [Example 10–10](#), and [Example A–9](#).

tsort

Topological sort, reading in pairs of whitespace–separated strings and sorting according to input patterns.

uniq

This filter removes duplicate lines from a sorted file. It is often seen in a pipe coupled with [sort](#).

```
cat list-1 list-2 list-3 | sort | uniq > final.list
# Concatenates the list files,
# sorts them,
# removes duplicate lines,
# and finally writes the result to an output file.
```

The useful `–c` option prefixes each line of the input file with its number of occurrences.

```
bash$ cat testfile
This line occurs only once.
This line occurs twice.
This line occurs twice.
```

```

This line occurs three times.
This line occurs three times.
This line occurs three times.

bash$ uniq -c testfile
  1 This line occurs only once.
  2 This line occurs twice.
  3 This line occurs three times.

bash$ sort testfile | uniq -c | sort -nr
  3 This line occurs three times.
  2 This line occurs twice.
  1 This line occurs only once.

```

The `sort INPUTFILE | uniq -c | sort -nr` command string produces a *frequency of occurrence* listing on the INPUTFILE file (the `-nr` options to `sort` cause a reverse numerical sort). This template finds use in analysis of log files and dictionary lists, and wherever the lexical structure of a document needs to be examined.

Example 12–8. Word Frequency Analysis

```

#!/bin/bash
# wf.sh: Crude word frequency analysis on a text file.

# Check for input file on command line.
ARGS=1
E_BADARGS=65
E_NOFILE=66

if [ $# -ne "$ARGS" ] # Correct number of arguments passed to script?
then
  echo "Usage: `basename $0` filename"
  exit $E_BADARGS
fi

if [ ! -f "$1" ] # Check if file exists.
then
  echo "File \"$1\" does not exist."
  exit $E_NOFILE
fi

#####
# main ()
sed -e 's/\././g' -e 's/ /\
/g' "$1" | tr 'A-Z' 'a-z' | sort | uniq -c | sort -nr
#
#
# Frequency of occurrence

# Filter out periods and
#+ change space between words to linefeed,
#+ then shift characters to lowercase, and
#+ finally prefix occurrence count and sort numerically.
#####

```

Advanced Bash–Scripting Guide

```
# Exercises:
# -----
# 1) Add 'sed' commands to filter out other punctuation, such as commas.
# 2) Modify to also filter out multiple spaces and other whitespace.
# 3) Add a secondary sort key, so that instances of equal occurrence
#+  are sorted alphabetically.

exit 0
```

```
bash$ cat testfile
This line occurs only once.
  This line occurs twice.
  This line occurs twice.
  This line occurs three times.
  This line occurs three times.
  This line occurs three times.
```

```
bash$ ./wf.sh testfile
 6 this
 6 occurs
 6 line
 3 times
 3 three
 2 twice
 1 only
 1 once
```

expand, unexpand

The **expand** filter converts tabs to spaces. It is often used in a pipe.

The **unexpand** filter converts spaces to tabs. This reverses the effect of **expand**.

cut

A tool for extracting fields from files. It is similar to the **print \$N** command set in [awk](#), but more limited. It may be simpler to use **cut** in a script than **awk**. Particularly important are the **-d** (delimiter) and **-f** (field specifier) options.

Using **cut** to obtain a listing of the mounted filesystems:

```
cat /etc/mstab | cut -d ' ' -f1,2
```

Using **cut** to list the OS and kernel version:

```
uname -a | cut -d" " -f1,3,11,12
```

Using **cut** to extract message headers from an e–mail folder:

```
bash$ grep '^Subject:' read-messages | cut -c10-80
Re: Linux suitable for mission-critical apps?
  MAKE MILLIONS WORKING AT HOME!!!
  Spam complaint
Re: Spam complaint
```

Using **cut** to parse a file:

Advanced Bash–Scripting Guide

```
# List all the users in /etc/passwd.

FILENAME=/etc/passwd

for user in $(cut -d: -f1 $FILENAME)
do
 echo $user
done

# Thanks, Oleg Philon for suggesting this.
```

cut -d ' ' -f2,3 filename is equivalent to **awk -F'[]' '{ print \$2, \$3 }'**
filename

See also [Example 12–33](#).

paste

Tool for merging together different files into a single, multi–column file. In combination with **cut**, useful for creating system log files.

join

Consider this a special–purpose cousin of **paste**. This powerful utility allows merging two files in a meaningful fashion, which essentially creates a simple version of a relational database.

The **join** command operates on exactly two files, but pastes together only those lines with a common tagged field (usually a numerical label), and writes the result to **stdout**. The files to be joined should be sorted according to the tagged field for the matchups to work properly.

```
File: 1.data
100 Shoes
200 Laces
300 Socks
```

```
File: 2.data
100 $40.00
200 $1.00
300 $2.00
```

```
bash$ join 1.data 2.data
File: 1.data 2.data
100 Shoes $40.00
200 Laces $1.00
300 Socks $2.00
```


The tagged field appears only once in the output.

head

lists the beginning of a file to **stdout** (the default is 10 lines, but this can be changed). It has a number of interesting options.

Example 12–9. Which files are scripts?

```
#!/bin/bash
# script-detector.sh: Detects scripts within a directory.
```

Advanced Bash–Scripting Guide

```
TESTCHARS=2 # Test first 2 characters.
SHABANG='#!' # Scripts begin with a "sha-bang."

for file in *  # Traverse all the files in current directory.
do
  if [[ `head -c$TESTCHARS "$file"` = "$SHABANG" ]]
  # head -c2 #!
  # The '-c' option to "head" outputs a specified
  #+ number of characters, rather than lines (the default).
  then
 echo "File \"$file\" is a script."
  else
 echo "File \"$file\" is *not* a script."
  fi
done

exit 0
```

Example 12–10. Generating 10–digit random numbers

```
#!/bin/bash
# rnd.sh: Outputs a 10-digit random number

# Script by Stephane Chazelas.

head -c4 /dev/urandom | od -N4 -tu4 | sed -ne '1s/.*/p'

# ===== #

# Analysis
# -----

# head:
# -c4 option takes first 4 bytes.

# od:
# -N4 option limits output to 4 bytes.
# -tu4 option selects unsigned decimal format for output.

# sed:
# -n option, in combination with "p" flag to the "s" command,
# outputs only matched lines.

# The author of this script explains the action of 'sed', as follows.

# head -c4 /dev/urandom | od -N4 -tu4 | sed -ne '1s/.*/p'
# -----> |

# Assume output up to "sed" -----> |
# is 0000000 1198195154\n

# sed begins reading characters: 0000000 1198195154\n.
# Here it finds a newline character,
# so it is ready to process the first line (0000000 1198195154).
# It looks at its <range><action>s. The first and only one is
```

Advanced Bash–Scripting Guide

```
# range action
# 1 s/*. * //p

# The line number is in the range, so it executes the action:
# tries to substitute the longest string ending with a space in the line
# ("0000000 ") with nothing (//), and if it succeeds, prints the result
# ("p" is a flag to the "s" command here, this is different from the "p" command).

# sed is now ready to continue reading its input. (Note that before
# continuing, if -n option had not been passed, sed would have printed
# the line once again).

# Now, sed reads the remainder of the characters, and finds the end of the file.
# It is now ready to process its 2nd line (which is also numbered '$' as
# it's the last one).
# It sees it is not matched by any <range>, so its job is done.

# In few word this sed commmand means:
# "On the first line only, remove any character up to the right-most space,
# then print it."

# A better way to do this would have been:
# sed -e 's/*. * //;q'

# Here, two <range><action>s (could have been written
# sed -e 's/*. * //' -e q):

# range action
# nothing (matches line)  s/*. * //
# nothing (matches line)  q (quit)

# Here, sed only reads its first line of input.
# It performs both actions, and prints the line (substituted) before quitting
# (because of the "q" action) since the "-n" option is not passed.

# ===== #

# A simpler altenative to the above 1-line script would be:
# head -c4 /dev/urandom| od -An -tu4

exit 0
```

See also [Example 12–30](#).

tail

lists the end of a file to `stdout` (the default is 10 lines). Commonly used to keep track of changes to a system logfile, using the `-f` option, which outputs lines appended to the file.

Example 12–11. Using `tail` to monitor the system log

```
#!/bin/bash

filename=sys.log

cat /dev/null > $filename; echo "Creating / cleaning out file."
# Creates file if it does not already exist,
#+ and truncates it to zero length if it does.
# : > filename and > filename also work.

tail /var/log/messages > $filename
```

Advanced Bash–Scripting Guide

```
# /var/log/messages must have world read permission for this to work.  
echo "$filename contains tail end of system log."  
exit 0
```

See also [Example 12–4](#), [Example 12–30](#) and [Example 30–6](#).

grep

A multi–purpose file search tool that uses [regular expressions](#). It was originally a command/filter in the venerable **ed** line editor, **g/re/p**, that is, *global – regular expression – print*.

grep *pattern* [*file...*]

Search the target file(s) for occurrences of *pattern*, where *pattern* may be literal text or a regular expression.

```
bash$ grep '[rst]ystem.$' osinfo.txt  
The GPL governs the distribution of the Linux operating system.
```

If no target file(s) specified, **grep** works as a filter on `stdout`, as in a [pipe](#).

```
bash$ ps ax | grep clock  
765 tty1 S 0:00 xclock  
901 pts/1 S 0:00 grep clock
```

The `-i` option causes a case–insensitive search.

The `-w` option matches only whole words.

The `-l` option lists only the files in which matches were found, but not the matching lines.

The `-r` (recursive) option searches files in the current working directory and all subdirectories below it.

The `-n` option lists the matching lines, together with line numbers.

```
bash$ grep -n Linux osinfo.txt  
2:This is a file containing information about Linux.  
6:The GPL governs the distribution of the Linux operating system.
```

The `-v` (or `--invert-match`) option *filters out* matches.

```
grep pattern1 *.txt | grep -v pattern2  
  
# Matches all lines in "*.txt" files containing "pattern1",  
# but ***not*** "pattern2".
```

The `-c` (`--count`) option gives a numerical count of matches, rather than actually listing the matches.

Advanced Bash–Scripting Guide

```
grep -c txt *.sgml # (number of occurrences of "txt" in "*.sgml" files)


# grep -cz .
# ^ dot
# means count (-c) zero-separated (-z) items matching "."
# that is, non-empty ones (containing at least 1 character).
#
printf 'a b\nc d\n\n\n\n\n\000\n\000e\000\000\nf' | grep -cz . # 4
printf 'a b\nc d\n\n\n\n\n\000\n\000e\000\000\nf' | grep -cz '$' # 5
printf 'a b\nc d\n\n\n\n\n\000\n\000e\000\000\nf' | grep -cz '^' # 5
#
printf 'a b\nc d\n\n\n\n\n\000\n\000e\000\000\nf' | grep -c '$' # 9
# By default, newline chars (\n) separate items to match.

# Note that the -z option is GNU "grep" specific.

# Thanks, S.C.
```

When invoked with more than one target file given, **grep** specifies which file contains matches.

```
bash$ grep Linux osinfo.txt misc.txt
osinfo.txt:This is a file containing information about Linux.
osinfo.txt:The GPL governs the distribution of the Linux operating system.
misc.txt:The Linux operating system is steadily gaining in popularity.
```

 To force **grep** to show the filename when searching only one target file, simply give `/dev/null` as the second file.

```
bash$ grep Linux osinfo.txt /dev/null
osinfo.txt:This is a file containing information about Linux.
osinfo.txt:The GPL governs the distribution of the Linux operating system.
```

If there is a successful match, **grep** returns an [exit status](#) of 0, which makes it useful in a condition test in a script, especially in combination with the `-q` option to suppress output.

```
SUCCESS=0 # if grep lookup succeeds
word=Linux
filename=data.file

grep -q "$word" "$filename" # The "-q" option causes nothing to echo to stdout.

if [ $? -eq $SUCCESS ]
then
echo "$word found in $filename"
else
echo "$word not found in $filename"
fi
```

[Example 30–6](#) demonstrates how to use **grep** to search for a word pattern in a system logfile.

Example 12–12. Emulating "grep" in a script

Advanced Bash–Scripting Guide

```
#!/bin/bash
# grp.sh: Very crude reimplementaion of 'grep'.

E_BADARGS=65

if [ -z "$1" ] # Check for argument to script.
then
 echo "Usage: `basename $0` pattern"
 exit $E_BADARGS
fi

echo

for file in * # Traverse all files in $PWD.
do
 output=$(sed -n /"$1"/p $file) # Command substitution.


 if [ ! -z "$output" ] # What happens if "$output" is not quoted?
 then
 echo -n "$file: "
 echo $output
 fi
 # sed -ne "/$1/s|^|${file}: |p" is equivalent to above.

 echo
done

echo


exit 0

# Exercises:
# -----
# 1) Add newlines to output, if more than one match in any given file.
# 2) Add features.
```

 egrep is the same as **grep -E**. This uses a somewhat different, extended set of [regular expressions](#), which can make the search somewhat more flexible.

fgrep is the same as **grep -F**. It does a literal string search (no regular expressions), which allegedly speeds things up a bit.

agrep extends the capabilities of **grep** to approximate matching. The search string may differ by a specified number of characters from the resulting matches. This utility is not part of the core Linux distribution.

 To search compressed files, use **zgrep**, **zegrep**, or **zfgrep**. These also work on non-compressed files, though slower than plain **grep**, **egrep**, **fgrep**. They are handy for searching through a mixed set of files, some compressed, some not.

To search [bzipped](#) files, use **bzgrep**.

look

The command **look** works like **grep**, but does a lookup on a "dictionary", a sorted word list. By default, **look** searches for a match in `/usr/dict/words`, but a different dictionary file may be specified.

Example 12–13. Checking words in a list for validity

```
#!/bin/bash
# lookup: Does a dictionary lookup on each word in a data file.

file=words.data # Data file from which to read words to test.

echo

while [ "$word" != end ] # Last word in data file.
do
  read word # From data file, because of redirection at end of loop.
  look $word > /dev/null # Don't want to display lines in dictionary file.
  lookup=$? # Exit status of 'look' command.

  if [ "$lookup" -eq 0 ]
  then
 echo "\"$word\" is valid."
  else
 echo "\"$word\" is invalid."
  fi
done <"$file" # Redirects stdin to $file, so "reads" come from there.

echo

exit 0

# -----
# Code below line will not execute because of "exit" command above.

# Stephane Chazelas proposes the following, more concise alternative:

while read word && [[ $word != end ]]
do if look "$word" > /dev/null
  then echo "\"$word\" is valid."
  else echo "\"$word\" is invalid."
  fi
done <"$file"

exit 0
```

sed, awk

Scripting languages especially suited for parsing text files and command output. May be embedded singly or in combination in pipes and shell scripts.

[sed](#)

Non–interactive "stream editor", permits using many **ex** commands in batch mode. It finds many uses in shell scripts.

[awk](#)

Programmable file extractor and formatter, good for manipulating and/or extracting fields (columns) in structured text files. Its syntax is similar to C.

wc

wc gives a "word count" on a file or I/O stream:

```
bash $ wc /usr/doc/sed-3.02/README
20 127 838 /usr/doc/sed-3.02/README
[20 lines 127 words 838 characters]
```

Advanced Bash–Scripting Guide

wc -w gives only the word count.

wc -l gives only the line count.

wc -c gives only the character count.

wc -L gives only the length of the longest line.

Using **wc** to count how many *.txt* files are in current working directory:

```
$ ls *.txt | wc -l
# Will work as long as none of the "*.txt" files have a linefeed in their name.

# Alternative ways of doing this are:
# find . -maxdepth 1 -name \*.txt -print0 | grep -cz .
# (shopt -s nullglob; set -- *.txt; echo $#)

# Thanks, S.C.
```

Using **wc** to total up the size of all the files whose names begin with letters in the range d – h

```
bash$ wc [d-h]* | grep total | awk '{print $3}'
71832
```

Using **wc** to count the instances of the word "Linux" in the main source file for this book.

```
bash$ grep Linux abs-book.sgml | wc -l
50
```

See also [Example 12–30](#) and [Example 16–7](#).

Certain commands include some of the functionality of **wc** as options.


```
... | grep foo | wc -l
# This frequently used construct can be more concisely rendered.

... | grep -c foo
# Just use the "-c" (or "--count") option of grep.

# Thanks, S.C.
```

tr

character translation filter.

 Must use quoting and/or brackets, as appropriate. Quotes prevent the shell from reinterpreting the special characters in **tr** command sequences. Brackets should be quoted to prevent expansion by the shell.

Either **tr "A-Z" "*" <filename** or **tr A-Z * <filename** changes all the uppercase letters in *filename* to asterisks (writes to *stdout*). On some systems this may not work, but **tr A-Z '[**]'** will.

Advanced Bash–Scripting Guide

The `-d` option deletes a range of characters.

```
echo "abcdef" # abcdef
echo "abcdef" | tr -d b-d # aef

tr -d 0-9 <filename
# Deletes all digits from the file "filename".
```

The `--squeeze-repeats` (or `-s`) option deletes all but the first instance of a string of consecutive characters. This option is useful for removing excess [whitespace](#).

```
bash$ echo "XXXXX" | tr --squeeze-repeats 'X'
X
```

The `-c` "complement" option *inverts* the character set to match. With this option, `tr` acts only upon those characters *not* matching the specified set.

```
bash$ echo "acfdeb123" | tr -c b-d +
+c+d+b++++
```

Note that `tr` recognizes [POSIX character classes](#). [29]

```
bash$ echo "abcd2ef1" | tr '[:alpha:]' -
----2--1
```

Example 12–14. `toupper`: Transforms a file to all uppercase.

```
#!/bin/bash
# Changes a file to all uppercase.

E_BADARGS=65

if [ -z "$1" ] # Standard check for command line arg.
then
 echo "Usage: `basename $0` filename"
 exit $E_BADARGS
fi

tr a-z A-Z <"$1"

# Same effect as above, but using POSIX character set notation:
# tr '[:lower:]' '[:upper:]' <"$1"
# Thanks, S.C.

exit 0
```

Example 12–15. `lowercase`: Changes all filenames in working directory to lowercase.

```
#!/bin/bash
#
# Changes every filename in working directory to all lowercase.
#
```

Advanced Bash–Scripting Guide

```
# Inspired by a script of John Dubois,
# which was translated into Bash by Chet Ramey,
# and considerably simplified by Mendel Cooper, author of this document.

for filename in * # Traverse all files in directory.
do
 fname=`basename $filename`
 n=`echo $fname | tr A-Z a-z` # Change name to lowercase.
 if [ "$fname" != "$n" ] # Rename only files not already lowercase.
 then
 mv $fname $n
 fi
done

exit 0

# Code below this line will not execute because of "exit".
#-----#
# To run it, delete script above line.

# The above script will not work on filenames containing blanks or newlines.
# Stephane Chazelas therefore suggests the following alternative:

for filename in * # Not necessary to use basename,
 # since "*" won't return any file containing "/".
do n=`echo "$filename/" | tr '[:upper:]' '[:lower:]'`
# POSIX char set notation.
# Slash added so that trailing newlines are not
# removed by command substitution.
# Variable substitution:
n=${n%/} # Removes trailing slash, added above, from filename.
[[ $filename == $n ]] || mv "$filename" "$n"
# Checks if filename already lowercase.
done

exit 0
```

Example 12–16. du: DOS to UNIX text file conversion.

```
#!/bin/bash
# du.sh: DOS to UNIX text file converter.

E_WRONGARGS=65

if [ -z "$1" ]
then
 echo "Usage: `basename $0` filename-to-convert"
 exit $E_WRONGARGS
fi

NEWFILENAME=$1.unx

CR='\015' # Carriage return.
# Lines in a DOS text file end in a CR-LF.

tr -d $CR < $1 > $NEWFILENAME
```

Advanced Bash–Scripting Guide

```
# Delete CR and write to new file.

echo "Original DOS text file is \"\$1\"."
echo "Converted UNIX text file is \"\$NEWFILENAME\"."

exit 0
```

Example 12–17. rot13: rot13, ultra–weak encryption.

```
#!/bin/bash
# rot13.sh: Classic rot13 algorithm,
# encryption that might fool a 3-year old.

# Usage: ./rot13.sh filename
# or ./rot13.sh <filename
# or ./rot13.sh and supply keyboard input (stdin)

cat "$@" | tr 'a-zA-Z' 'n-za-mN-ZA-M' # "a" goes to "n", "b" to "o", etc.
# The 'cat "$@"' construction
#+ permits getting input either from stdin or from files.

exit 0
```

Example 12–18. Generating "Crypto–Quote" Puzzles

```
#!/bin/bash
# crypto-quote.sh: Encrypt quotes

# Will encrypt famous quotes in a simple monoalphabetic substitution.
# The result is similar to the "Crypto Quote" puzzles
#+ seen in the Op Ed pages of the Sunday paper.

key=ETAOINSHRDLUBCFGJMQPVWZYXK
# The "key" is nothing more than a scrambled alphabet.
# Changing the "key" changes the encryption.

# The 'cat "$@"' construction gets input either from stdin or from files.
# If using stdin, terminate input with a Control-D.
# Otherwise, specify filename as command-line parameter.

cat "$@" | tr "a-z" "A-Z" | tr "A-Z" "$key"
# | to uppercase | encrypt
# Will work on lowercase, uppercase, or mixed-case quotes.
# Passes non-alphabetic characters through unchanged.

# Try this script with something like
# "Nothing so needs reforming as other people's habits."
# --Mark Twain
#
# Output is:
# "CFPHRCS QF CIIOQ MINFMBRCS EQ FPHIM GIFGUI'Q HETRPQ."
# --BEML PZERC

# To reverse the encryption:
# cat "$@" | tr "$key" "A-Z"
```

```
# This simple-minded cipher can be broken by an average 12-year old
#+ using only pencil and paper.

exit 0
```

tr variants

The **tr** utility has two historic variants. The BSD version does not use brackets (**tr a-z A-Z**), but the SysV one does (**tr '[a-z]' '[A-Z]'**). The GNU version of **tr** resembles the BSD one, so quoting letter ranges within brackets is mandatory.

fold

A filter that wraps lines of input to a specified width. This is especially useful with the **-s** option, which breaks lines at word spaces (see [Example 12–19](#) and [Example A–2](#)).

fmt

Simple-minded file formatter, used as a filter in a pipe to "wrap" long lines of text output.

Example 12–19. Formatted file listing.

```
#!/bin/bash

WIDTH=40 # 40 columns wide.

b=`ls /usr/local/bin` # Get a file listing...

echo $b | fmt -w $WIDTH

# Could also have been done by
# echo $b | fold - -s -w $WIDTH

exit 0
```

See also [Example 12–4](#).

A powerful alternative to **fmt** is Kamil Toman's **par** utility, available from <http://www.cs.berkeley.edu/~amc/Par/>.

col

This deceptively named filter removes reverse line feeds from an input stream. It also attempts to replace whitespace with equivalent tabs. The chief use of **col** is in filtering the output from certain text processing utilities, such as **groff** and **tbl**.

column

Column formatter. This filter transforms list-type text output into a "pretty-printed" table by inserting tabs at appropriate places.

Example 12–20. Using column to format a directory listing


```
#!/bin/bash
# This is a slight modification of the example file in the "column" man page.
```

Advanced Bash–Scripting Guide

```
(printf "PERMISSIONS LINKS OWNER GROUP SIZE MONTH DAY HH:MM PROG-NAME\n" \  
; ls -l | sed 1d) | column -t  
  
# The "sed 1d" in the pipe deletes the first line of output,  
#+ which would be "total N",  
#+ where "N" is the total number of files found by "ls -l".  
  
# The -t option to "column" pretty-prints a table.  
  
exit 0
```

colrm

Column removal filter. This removes columns (characters) from a file and writes the file, lacking the range of specified columns, back to `stdout`. **colrm 2 4 <filename** removes the second through fourth characters from each line of the text file `filename`.

 If the file contains tabs or nonprintable characters, this may cause unpredictable behavior. In such cases, consider using [expand](#) and **unexpand** in a pipe preceding **colrm**.

nl

Line numbering filter. **nl filename** lists `filename` to `stdout`, but inserts consecutive numbers at the beginning of each non-blank line. If `filename` omitted, operates on `stdin`.

The output of **nl** is very similar to **cat -n**, however, by default **nl** does not list blank lines.

Example 12–21. **nl**: A self–numbering script.

```
#!/bin/bash  
  
# This script echoes itself twice to stdout with its lines numbered.  
  
# 'nl' sees this as line 3 since it does not number blank lines.  
# 'cat -n' sees the above line as number 5.  
  
nl `basename $0`  
  
echo; echo # Now, let's try it with 'cat -n'  
  
cat -n `basename $0`  
# The difference is that 'cat -n' numbers the blank lines.  
# Note that 'nl -ba' will also do so.  
  
exit 0
```

pr

Print formatting filter. This will paginate files (or `stdout`) into sections suitable for hard copy printing or viewing on screen. Various options permit row and column manipulation, joining lines, setting margins, numbering lines, adding page headers, and merging files, among other things. The **pr** command combines much of the functionality of **nl**, **paste**, **fold**, **column**, and **expand**.

pr -o 5 --width=65 fileZZZ | more gives a nice paginated listing to screen of `fileZZZ` with margins set at 5 and 65.

A particularly useful option is `-d`, forcing double–spacing (same effect as **sed -G**).

gettext

A GNU utility for [localization](#) and translating the text output of programs into foreign languages. While primarily intended for C programs, **gettext** also finds use in shell scripts. See the *info page*.

iconv

A utility for converting file(s) to a different encoding (character set). Its chief use is for localization.

recode

Consider this a fancier version of **iconv**, above. This very versatile utility for converting a file to a different encoding is not part of the standard Linux installation.

TeX, gs

TeX and **Postscript** are text markup languages used for preparing copy for printing or formatted video display.

TeX is Donald Knuth's elaborate typesetting system. It is often convenient to write a shell script encapsulating all the options and arguments passed to one of these markup languages.

Ghostscript (**gs**) is a GPL–ed Postscript interpreter.

groff, tbl, eqn

Yet another text markup and display formatting language is **groff**. This is the enhanced GNU version of the venerable UNIX **roff/troff** display and typesetting package. *Manpages* use **groff** (see [Example A–1](#)).

The **tbl** table processing utility is considered part of **groff**, as its function is to convert table markup into **groff** commands.

The **eqn** equation processing utility is likewise part of **groff**, and its function is to convert equation markup into **groff** commands.

lex, yacc

The **lex** lexical analyzer produces programs for pattern matching. This has been replaced by the nonproprietary **flex** on Linux systems.

The **yacc** utility creates a parser based on a set of specifications. This has been replaced by the nonproprietary **bison** on Linux systems.

12.5. File and Archiving Commands

Archiving

tar

The standard UNIX archiving utility. Originally a *Tape ARchiving* program, it has developed into a general purpose package that can handle all manner of archiving with all types of destination devices, ranging from tape drives to regular files to even `stdout` (see [Example 3–4](#)). GNU `tar` has been patched to accept various compression filters, such as `tar czvf archive_name.tar.gz *`, which recursively archives and [gzips](#) all files in a directory tree except [dotfiles](#) in the current working directory (`$PWD`). [\[30\]](#)

Some useful **tar** options:

1. `-c` create (a new archive)
2. `-x` extract (files from existing archive)
3. `--delete` delete (files from existing archive)

 This option will not work on magnetic tape devices.

4. `-r` append (files to existing archive)
5. `-A` append (*tar* files to existing archive)
6. `-t` list (contents of existing archive)
7. `-u` update archive
8. `-d` compare archive with specified filesystem
9. `-z` [gzip](#) the archive

- (compress or uncompress, depending on whether combined with the `-c` or `-x`) option
10. `-j` [bzip2](#) the archive

 It may be difficult to recover data from a corrupted *gzipped* tar archive. When archiving important files, make multiple backups.

shar

Shell archiving utility. The files in a shell archive are concatenated without compression, and the resultant archive is essentially a shell script, complete with `#!/bin/sh` header, and containing all the necessary unarchiving commands. Shar archives still show up in Internet newsgroups, but otherwise **shar** has been pretty well replaced by **tar/gzip**. The **unshar** command unpacks **shar** archives.

ar

Creation and manipulation utility for archives, mainly used for binary object file libraries.

rpm

The *Red Hat Package Manager*, or **rpm** utility provides a wrapper for source or binary archives. It includes commands for installing and checking the integrity of packages, among other things.

A simple **rpm -i package_name.rpm** usually suffices to install a package, though there are many more options available.

 An **rpm -qa** gives a complete list of all installed *rpm* packages on a given system. An **rpm -qa package_name** lists only the package(s) corresponding to `package_name`.

```
bash$ rpm -qa
redhat-logos-1.1.3-1
glibc-2.2.4-13
cracklib-2.7-12
dosfstools-2.7-1
gdbm-1.8.0-10
ksymlinks-2.4.1-1
mktemp-1.5-11
perl-5.6.0-17
reiserfs-utils-3.x.0j-2
...

bash$ rpm -qa docbook-utils
docbook-utils-0.6.9-2

bash$ rpm -qa docbook | grep docbook
docbook-dtd31-sgml-1.0-10
docbook-style-dsssl-1.64-3
docbook-dtd30-sgml-1.0-10
docbook-dtd40-sgml-1.0-11
docbook-utils-pdf-0.6.9-2
```

```
docbook-dtd41-sgml-1.0-10
docbook-utils-0.6.9-2
```

cpio

This specialized archiving copy command (**copy input and output**) is rarely seen any more, having been supplanted by **tar/zip**. It still has its uses, such as moving a directory tree.

Example 12–22. Using *cpio* to move a directory tree

```
#!/bin/bash

# Copying a directory tree using cpio.

ARGS=2
E_BADARGS=65

if [ $# -ne "$ARGS" ]
then
 echo "Usage: `basename $0` source destination"
 exit $E_BADARGS
fi

source=$1
destination=$2

find "$source" -depth | cpio -admvp "$destination"
# Read the man page to decipher these cpio options.

exit 0
```

rpm2cpio

This command extracts a **cpio** archive from an [rpm](#) one.

Example 12–23. Unpacking an *rpm* archive

```
#!/bin/bash
# de-rpm.sh: Unpack an 'rpm' archive

: ${1?"Usage: `basename $0` target-file"}
# Must specify 'rpm' archive name as an argument.

TEMPFILE=$$.cpio # Tempfile with "unique" name.
 # $$ is process ID of script.

rpm2cpio < $1 > $TEMPFILE # Converts rpm archive into cpio archive.
cpio --make-directories -F $TEMPFILE -i # Unpacks cpio archive.
rm -f $TEMPFILE # Deletes cpio archive.

exit 0

# Exercise:
# Add check for whether 1) "target-file" exists and
#+ 2) it is really an rpm archive.
# Hint: parse output of 'file' command.
```

Compression

gzip

The standard GNU/UNIX compression utility, replacing the inferior and proprietary **compress**. The corresponding decompression command is **gunzip**, which is the equivalent of **gzip -d**.

The **zcat** filter decompresses a *gzipped* file to `stdout`, as possible input to a pipe or redirection. This is, in effect, a **cat** command that works on compressed files (including files processed with the older **compress** utility). The **zcat** command is equivalent to **gzip -dc**.

 On some commercial UNIX systems, **zcat** is a synonym for **uncompress -c**, and will not work on *gzipped* files.

See also [Example 7–7](#).

bzip2

An alternate compression utility, usually more efficient (but slower) than **gzip**, especially on large files. The corresponding decompression command is **bunzip2**.

 Newer versions of [tar](#) have been patched with **bzip2** support.

compress, uncompress

This is an older, proprietary compression utility found in commercial UNIX distributions. The more efficient **gzip** has largely replaced it. Linux distributions generally include a **compress** workalike for compatibility, although **gunzip** can unarchive files treated with **compress**.

 The **znew** command transforms *compressed* files into *gzipped* ones.

sq

Yet another compression utility, a filter that works only on sorted ASCII word lists. It uses the standard invocation syntax for a filter, **sq < input–file > output–file**. Fast, but not nearly as efficient as [gzip](#). The corresponding uncompression filter is **unsq**, invoked like **sq**.

 The output of **sq** may be piped to **gzip** for further compression.

zip, unzip

Cross–platform file archiving and compression utility compatible with DOS *pkzip.exe*. "Zipped" archives seem to be a more acceptable medium of exchange on the Internet than "tarballs".

unarc, unarj, unrar

These Linux utilities permit unpacking archives compressed with the DOS *arc.exe*, *arj.exe*, and *rar.exe* programs.

File Information**file**

A utility for identifying file types. The command **file file–name** will return a file specification for *file–name*, such as `ascii text` or `data`. It references the [magic numbers](#) found in `/usr/share/magic`, `/etc/magic`, or `/usr/lib/magic`, depending on the Linux/UNIX distribution.

The `-f` option causes **file** to run in batch mode, to read from a designated file a list of filenames to analyze. The `-z` option, when used on a compressed target file, forces an attempt to analyze the uncompressed file type.

```
bash$ file test.tar.gz
```

Advanced Bash–Scripting Guide

```
test.tar.gz: gzip compressed data, deflated, last modified: Sun Sep 16 13:34:51 2001, os:
bash file -z test.tar.gz
test.tar.gz: GNU tar archive (gzip compressed data, deflated, last modified: Sun Sep 16 13
```

Example 12–24. stripping comments from C program files

```
#!/bin/bash
# strip-comment.sh: Strips out the comments (/* COMMENT */) in a C program.

E_NOARGS=65
E_ARGERROR=66
E_WRONG_FILE_TYPE=67

if [ $# -eq "$E_NOARGS" ]
then
 echo "Usage: `basename $0` C-program-file" >&2 # Error message to stderr.
 exit $E_ARGERROR
fi

# Test for correct file type.
type=`eval file $1 | awk '{ print $2, $3, $4, $5 }'`
# "file $1" echoes file type...
# then awk removes the first field of this, the filename...
# then the result is fed into the variable "type".
correct_type="ASCII C program text"

if [ "$type" != "$correct_type" ]
then
 echo
 echo "This script works on C program files only."
 echo
 exit $E_WRONG_FILE_TYPE
fi

# Rather cryptic sed script:
#-----
sed '
/^\\/*\\*/d
/\\.\\/*\\*/d
' $1
#-----
# Easy to understand if you take several hours to learn sed fundamentals.

# Need to add one more line to the sed script to deal with
#+ case where line of code has a comment following it on same line.
# This is left as a non-trivial exercise.

# Also, the above code deletes lines with a "*/" or "/*",
# not a desirable result.

exit 0

# -----
# Code below this line will not execute because of 'exit 0' above.
```

Advanced Bash–Scripting Guide

```
# Stephane Chazelas suggests the following alternative:

usage() {
 echo "Usage: `basename $0` C-program-file" >&2
 exit 1
}

WEIRD=`echo -n -e '\377'` # or WEIRD=$'\377'
[[ $# -eq 1 ]] || usage
case `file "$1"` in
 *"C program text"*) sed -e "s%/\*%${WEIRD}%g;s%*/%${WEIRD}%g" "$1" \
 | tr '\377\n' '\n\377' \
 | sed -ne 'p;n' \
 | tr -d '\n' | tr '\377' '\n';;
 *) usage;;
esac

# This is still fooled by things like:
# printf("/");
# or
# /* /* buggy embedded comment */
#
# To handle all special cases (comments in strings, comments in string
# where there is a "\", "\\") the only way is to write a C parser
# (lex or yacc perhaps?).

exit 0
```

which

which command–xxx gives the full path to "command–xxx". This is useful for finding out whether a particular command or utility is installed on the system.

```
$bash which rm
```

```
/usr/bin/rm
```

whereis

Similar to **which**, above, **whereis command–xxx** gives the full path to "command–xxx", but also to its *manpage*.

```
$bash whereis rm
```

```
rm: /bin/rm /usr/share/man/man1/rm.1.bz2
```

whatis

whatis filexxx looks up "filexxx" in the *whatis* database. This is useful for identifying system commands and important configuration files. Consider it a simplified **man** command.

```
$bash whatis whatis
```

```
whatis (1) - search the whatis database for complete words
```

Example 12–25. Exploring /usr/X11R6/bin

```
#!/bin/bash

# What are all those mysterious binaries in /usr/X11R6/bin?
```

Advanced Bash–Scripting Guide

```
DIRECTORY="/usr/X11R6/bin"
# Try also "/bin", "/usr/bin", "/usr/local/bin", etc.

for file in $DIRECTORY/*
do
  whatis `basename $file` # Echoes info about the binary.
done

exit 0
# You may wish to redirect output of this script, like so:
# ./what.sh >>what.is.db
# or view it a page at a time on stdout,
# ./what.sh | less
```

See also [Example 10–3](#).

vdir

Show a detailed directory listing. The effect is similar to [ls -l](#).

This is one of the GNU *fileutils*.

```
bash$ vdir
total 10
-rw-r--r--  1 bozo  bozo 4034 Jul 18 22:04 data1.xrolo
-rw-r--r--  1 bozo  bozo 4602 May 25 13:58 data1.xrolo.bak
-rw-r--r--  1 bozo  bozo 877 Dec 17  2000 employment.xrolo

bash ls -l
total 10
-rw-r--r--  1 bozo  bozo 4034 Jul 18 22:04 data1.xrolo
-rw-r--r--  1 bozo  bozo 4602 May 25 13:58 data1.xrolo.bak
-rw-r--r--  1 bozo  bozo 877 Dec 17  2000 employment.xrolo
```

locate, slocate

The **locate** command searches for files using a database stored for just that purpose. The **slocate** command is the secure version of **locate** (which may be aliased to **slocate**).

```
$bash locate hickson
```

```
/usr/lib/xephem/catalogs/hickson.edb
```

readlink

Disclose the file that a symbolic link points to.

```
bash$ readlink /usr/bin/awk
../../bin/gawk
```

strings

Use the **strings** command to find printable strings in a binary or data file. It will list sequences of printable characters found in the target file. This might be handy for a quick 'n dirty examination of a core dump or for looking at an unknown graphic image file (**strings image-file | more** might show something like JFIF, which would identify the file as a *jpeg* graphic). In a script, you would probably parse the output of **strings** with [grep](#) or [sed](#). See [Example 10–7](#) and [Example 10–9](#).

Example 12–26. An "improved" strings command

Advanced Bash-Scripting Guide

```
#!/bin/bash
# wstrings.sh: "word-strings" (enhanced "strings" command)
#
# This script filters the output of "strings" by checking it
#+ against a standard word list file.
# This effectively eliminates all the gibberish and noise,
#+ and outputs only recognized words.

# =====
# Standard Check for Script Argument(s)
ARGS=1
E_BADARGS=65
E_NOFILE=66

if [ $# -ne $ARGS ]
then
 echo "Usage: `basename $0` filename"
 exit $E_BADARGS
fi

if [ -f "$1" ] # Check if file exists.
then
 file_name=$1
else
 echo "File \"$1\" does not exist."
 exit $E_NOFILE
fi

# =====

MINSTRLEN=3 # Minimum string length.
WORDFILE=/usr/share/dict/linux.words # Dictionary file.
 # May specify a different
 #+ word list file
 #+ of format 1 word per line.

wlist=`strings "$1" | tr A-Z a-z | tr '[:space:]' Z | \
tr -cs '[:alpha:]' Z | tr -s '\173-\377' Z | tr Z ' '`

# Translate output of 'strings' command with multiple passes of 'tr'.
# "tr A-Z a-z" converts to lowercase.
# "tr '[:space:]'" converts whitespace characters to Z's.
# "tr -cs '[:alpha:]' Z" converts non-alphabetic characters to Z's,
#+ and squeezes multiple consecutive Z's.
# "tr -s '\173-\377' Z" converts all characters past 'z' to Z's
#+ and squeezes multiple consecutive Z's,
#+ which gets rid of all the weird characters that the previous
#+ translation failed to deal with.
# Finally, "tr Z ' '" converts all those Z's to whitespace,
#+ which will be seen as word separators in the loop below.

# Note the technique of feeding the output of 'tr' back to itself,
#+ but with different arguments and/or options on each pass.

for word in $wlist # Important:
 # $wlist must not be quoted here.
 # "$wlist" does not work.
 # Why?
do

```

```

strlen=${#word} # String length.
if [ "$strlen" -lt "$MINSTRLEN" ] # Skip over short strings.
then
 continue
fi

grep -Fw $word "$WORDFILE" # Match whole words only.

done

exit 0

```


Comparison

diff, patch

diff: flexible file comparison utility. It compares the target files line–by–line sequentially. In some applications, such as comparing word dictionaries, it may be helpful to filter the files through [sort](#) and **uniq** before piping them to **diff**. **diff file-1 file-2** outputs the lines in the files that differ, with carets showing which file each particular line belongs to.

The `--side-by-side` option to **diff** outputs each compared file, line by line, in separate columns, with non–matching lines marked. The `-c` and `-u` options likewise make the output of the command easier to interpret.

There are available various fancy frontends for **diff**, such as **spiff**, **wdiff**, **xdiff**, and **mgdiff**.

 The **diff** command returns an exit status of 0 if the compared files are identical, and 1 if they differ. This permits use of **diff** in a test construct within a shell script (see below).

A common use for **diff** is generating difference files to be used with **patch**. The `-e` option outputs files suitable for **ed** or **ex** scripts.

patch: flexible versioning utility. Given a difference file generated by **diff**, **patch** can upgrade a previous version of a package to a newer version. It is much more convenient to distribute a relatively small "diff" file than the entire body of a newly revised package. Kernel "patches" have become the preferred method of distributing the frequent releases of the Linux kernel.

```

patch -pl <patch-file
# Takes all the changes listed in 'patch-file'
# and applies them to the files referenced therein.
# This upgrades to a newer version of the package.


```

Patching the kernel:

```


cd /usr/src
gzip -cd patchXX.gz | patch -p0
# Upgrading kernel source using 'patch'.
# From the Linux kernel docs "README",
# by anonymous author (Alan Cox?).

```

 The **diff** command can also recursively compare directories (for the filenames

present).

```
bash$ diff -r ~/notes1 ~/notes2
Only in /home/bozo/notes1: file02
Only in /home/bozo/notes1: file03
Only in /home/bozo/notes2: file04
```

 Use **zdiff** to compare *gzipped* files.

diff3

An extended version of **diff** that compares three files at a time. This command returns an exit value of 0 upon successful execution, but unfortunately this gives no information about the results of the comparison.


```
bash$ diff3 file-1 file-2 file-3
====
1:1c
  This is line 1 of "file-1".
2:1c
  This is line 1 of "file-2".
3:1c
  This is line 1 of "file-3"
```

sdiff

Compare and/or edit two files in order to merge them into an output file. Because of its interactive nature, this command would find little use in a script.

cmp

The **cmp** command is a simpler version of **diff**, above. Whereas **diff** reports the differences between two files, **cmp** merely shows at what point they differ.

 Like **diff**, **cmp** returns an exit status of 0 if the compared files are identical, and 1 if they differ. This permits use in a test construct within a shell script.

Example 12–27. Using **cmp** to compare two files within a script.

```
#!/bin/bash

ARGS=2 # Two args to script expected.
E_BADARGS=65
E_UNREADABLE=66

if [ $# -ne "$ARGS" ]
then
  echo "Usage: `basename $0` file1 file2"
  exit $E_BADARGS
fi

if [[ ! -r "$1" || ! -r "$2" ]]
then
  echo "Both files to be compared must exist and be readable."
  exit $E_UNREADABLE
fi


cmp $1 $2 &> /dev/null # /dev/null buries the output of the "cmp" command.
```

Advanced Bash–Scripting Guide

```
# cmp -s $1 $2 has same result ("-s" silent flag to "cmp")
# Thank you Anders Gustavsson for pointing this out.
#
# Also works with 'diff', i.e., diff $1 $2 &> /dev/null

if [ $? -eq 0 ] # Test exit status of "cmp" command.
then
 echo "File \"$1\" is identical to file \"$2\"."
else
 echo "File \"$1\" differs from file \"$2\"."
fi

exit 0
```

 Use **zcmp** on *gzipped* files.

comm

Versatile file comparison utility. The files must be sorted for this to be useful.

comm -options first-file second-file

comm file-1 file-2 outputs three columns:

- ◇ column 1 = lines unique to *file-1*
- ◇ column 2 = lines unique to *file-2*
- ◇ column 3 = lines common to both.

The options allow suppressing output of one or more columns.

- ◇ **-1** suppresses column 1
- ◇ **-2** suppresses column 2
- ◇ **-3** suppresses column 3
- ◇ **-12** suppresses both columns 1 and 2, etc.

Utilities

basename

Strips the path information from a file name, printing only the file name. The construction **basename \$0** lets the script know its name, that is, the name it was invoked by. This can be used for "usage" messages if, for example a script is called with missing arguments:

```
echo "Usage: `basename $0` arg1 arg2 ... argn"
```

dirname

Strips the **basename** from a filename, printing only the path information.

 basename and **dirname** can operate on any arbitrary string. The argument does not need to refer to an existing file, or even be a filename for that matter (see [Example A-8](#)).

Example 12–28. **basename** and **dirname**

```
#!/bin/bash
a=/home/bozo/daily-journal.txt
```


Advanced Bash–Scripting Guide

```
echo "Basename of /home/bozo/daily-journal.txt = `basename $a`"
echo "Dirname of /home/bozo/daily-journal.txt = `dirname $a`"
echo
echo "My own home is `basename ~/`.`" # Also works with just ~.
echo "The home of my home is `dirname ~/`.`" # Also works with just ~.

exit 0
```

split

Utility for splitting a file into smaller chunks. Usually used for splitting up large files in order to back them up on floppies or preparatory to e–mailing or uploading them.

sum, cksum, md5sum

These are utilities for generating checksums. A *checksum* is a number mathematically calculated from the contents of a file, for the purpose of checking its integrity. A script might refer to a list of checksums for security purposes, such as ensuring that the contents of key system files have not been altered or corrupted. For security applications, use the 128–bit **md5sum** (message digest checksum) command.

```
bash$ cksum /boot/vmlinuz
1670054224 804083 /boot/vmlinuz

bash$ md5sum /boot/vmlinuz
0f43eccea8f09e0a0b2b5cf1dcf333ba /boot/vmlinuz
```

Note that **cksum** also shows the size, in bytes, of the target file.

Example 12–29. Checking file integrity

```
#!/bin/bash
# file-integrity.sh: Checking whether files in a given directory
# have been tampered with.

E_DIR_NOMATCH=70
E_BAD_DBFILE=71

dbfile=File_record.md5
# Filename for storing records.

set_up_database ()
{
 echo "$directory" > "$dbfile"
 # Write directory name to first line of file.
 md5sum "$directory"/* >> "$dbfile"
 # Append md5 checksums and filenames.
}

check_database ()
{
 local n=0
 local filename
 local checksum

 # ----- #
 # This file check should be unnecessary,
```

Advanced Bash–Scripting Guide

```
#+ but better safe than sorry.

if [ ! -r "$dbfile" ]
then
 echo "Unable to read checksum database file!"
 exit $E_BAD_DBFILE
fi
# ----- #

while read record[n]
do

 directory_checked="${record[0]}"
 if [ "$directory_checked" != "$directory" ]
 then
 echo "Directories do not match up!"
 # Tried to use file for a different directory.
 exit $E_DIR_NOMATCH
 fi

 if [ "$n" -gt 0 ] # Not directory name.
 then
 filename[n]=$ ( echo ${record[$n]} | awk '{ print $2 }' )
 # md5sum writes records backwards,
 #+ checksum first, then filename.
 checksum[n]=$ ( md5sum "${filename[n]}" )

 if [ "${record[n]}" = "${checksum[n]}" ]
 then
 echo "${filename[n]} unchanged."
 else
 echo "${filename[n]} : CHECKSUM ERROR!"
 # File has been changed since last checked.
 fi
 fi

 fi

 let "n+=1"
done <"$dbfile" # Read from checksum database file.
}

# ===== #
# main ()

if [ -z "$1" ]
then
 directory="$PWD" # If not specified,
else
 directory="$1" #+ use current working directory.
fi

clear # Clear screen.

# ----- #
if [ ! -r "$dbfile" ] # Need to create database file?
then
 echo "Setting up database file, \"$directory\"/\"$dbfile\".\"; echo
 set_up_database
fi
# ----- #
```

```

check_database # Do the actual work.

echo

# You may wish to redirect the stdout of this script to a file,
#+ especially if the directory checked has many files in it.

# For a much more thorough file integrity check,
#+ consider the "Tripwire" package,
#+ http://sourceforge.net/projects/tripwire/.

exit 0

```

See also [Example A–20](#) for a creative use of the **md5sum** command.

shred

Securely erase a file by overwriting it multiple times with random bit patterns before deleting it. This command has the same effect as [Example 12–42](#), but does it in a more thorough and elegant manner.

This is one of the GNU *fileutils*.

Advanced forensic technology may still be able to recover the contents of a file, even after application of **shred**.

Encoding and Encryption

uuencode

This utility encodes binary files into ASCII characters, making them suitable for transmission in the body of an e–mail message or in a newsgroup posting.

uudecode

This reverses the encoding, decoding uuencoded files back into the original binaries.

Example 12–30. uudecoding encoded files

```

#!/bin/bash

lines=35 # Allow 35 lines for the header (very generous).


for File in * # Test all the files in the current working directory...
do
  search1=`head -$lines $File | grep begin | wc -w`
  search2=`tail -$lines $File | grep end | wc -w`
  # Uuencoded files have a "begin" near the beginning,
  #+ and an "end" near the end.
  if [ "$search1" -gt 0 ]
  then
 then
 if [ "$search2" -gt 0 ]
 then
 echo "uudecoding - $File -"
 uudecode $File
 fi
 fi
  fi
done

# Note that running this script upon itself fools it
#+ into thinking it is a uuencoded file,

```

Advanced Bash–Scripting Guide

```
#+ because it contains both "begin" and "end".  
  
# Exercise:  
# Modify this script to check for a newsgroup header.  
  
exit 0
```

 The [fold -s](#) command may be useful (possibly in a pipe) to process long udecoded text messages downloaded from Usenet newsgroups.

mimencode, mmencode

The **mimencode** and **mmencode** commands process multimedia–encoded e–mail attachments. Although *mail user agents* (such as **pine** or **kmail**) normally handle this automatically, these particular utilities permit manipulating such attachments manually from the command line or in a batch by means of a shell script.

crypt

At one time, this was the standard UNIX file encryption utility. [\[31\]](#) Politically motivated government regulations prohibiting the export of encryption software resulted in the disappearance of **crypt** from much of the UNIX world, and it is still missing from most Linux distributions. Fortunately, programmers have come up with a number of decent alternatives to it, among them the author's very own [cruft](#) (see [Example A–5](#)).

Miscellaneous

mktemp

Create a temporary file with a "unique" filename.

```
PREFIX=filename  
tempfile=`mktemp $PREFIX.XXXXXX`  
# ^^^^^^ Need at least 6 placeholders  
#+ in the filename template.  
echo "tempfile name = $tempfile"  
# tempfile name = filename.QA2ZpY  
# or something similar...
```

make

Utility for building and compiling binary packages. This can also be used for any set of operations that is triggered by incremental changes in source files.

The **make** command checks a *Makefile*, a list of file dependencies and operations to be carried out.

install

Special purpose file copying command, similar to **cp**, but capable of setting permissions and attributes of the copied files. This command seems tailor-made for installing software packages, and as such it shows up frequently in *Makefiles* (in the *make install* : section). It could likewise find use in installation scripts.

dos2unix

This utility, written by Benjamin Lin and collaborators, converts DOS–formatted text files (lines terminated by CR–LF) to UNIX format (lines terminated by LF only), and vice–versa.

ptx

The **ptx [targetfile]** command outputs a permuted index (cross–reference list) of the targetfile. This may be further filtered and formatted in a pipe, if necessary.

more, less

Pagers that display a text file or stream to `stdout`, one screenful at a time. These may be used to

filter the output of a script.

12.6. Communications Commands

Certain of the following commands find use in [chasing spammers](#), as well as in network data transfer and analysis.

Information and Statistics

host

Searches for information about an Internet host by name or IP address, using DNS.

```
bash$ host surfacemail.com
surfacemail.com. has address 202.92.42.236
```

ipcalc

Carries out IP address lookups. With the `-h` option, **ipcalc** does a reverse DNS lookup, finding the name of the host (server) from the IP address.

```
bash$ ipcalc -h 202.92.42.236
HOSTNAME=surfacemail.com
```

nslookup

Do an Internet "name server lookup" on a host by IP address. This is essentially equivalent to **ipcalc** `-h` or **dig** `-x`. The command may be run either interactively or noninteractively, i.e., from within a script.

The **nslookup** command has allegedly been "deprecated", but it still has its uses.

```
bash$ nslookup -sil 66.97.104.180
nslookup kuhleersparnis.ch
Server: 135.116.137.2
Address: 135.116.137.2#53

Non-authoritative answer:
Name: kuhleersparnis.ch
```

dig

Similar to **nslookup**, do an Internet "name server lookup" on a host. May be run either interactively or noninteractively, i.e., from within a script.

Compare the output of **dig** `-x` with **ipcalc** `-h` and **nslookup**.

```
bash$ dig -x 81.9.6.2
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NXDOMAIN, id: 11649
;; flags: qr rd ra; QUERY: 1, ANSWER: 0, AUTHORITY: 1, ADDITIONAL: 0

;; QUESTION SECTION:
;2.6.9.81.in-addr.arpa. IN PTR

;; AUTHORITY SECTION:
6.9.81.in-addr.arpa. 3600 IN SOA ns.eltel.net. noc.eltel.net.
2002031705 900 600 86400 3600
```

Advanced Bash–Scripting Guide

```
;; Query time: 537 msec
;; SERVER: 135.116.137.2#53(135.116.137.2)
;; WHEN: Wed Jun 26 08:35:24 2002
;; MSG SIZE rcvd: 91
```

traceroute

Trace the route taken by packets sent to a remote host. This command works within a LAN, WAN, or over the Internet. The remote host may be specified by an IP address. The output of this command may be filtered by [grep](#) or [sed](#) in a pipe.

```
bash$ traceroute 81.9.6.2
traceroute to 81.9.6.2 (81.9.6.2), 30 hops max, 38 byte packets
 1  tc43.xjbnbrb.com (136.30.178.8)  191.303 ms  179.400 ms  179.767 ms
 2  or0.xjbnbrb.com (136.30.178.1)  179.536 ms  179.534 ms  169.685 ms
 3  192.168.11.101 (192.168.11.101)  189.471 ms  189.556 ms  *
...

```

ping

Broadcast an "ICMP ECHO_REQUEST" packet to other machines, either on a local or remote network. This is a diagnostic tool for testing network connections, and it should be used with caution.

A successful **ping** returns an [exit status](#) of 0. This can be tested for in a script.

```
bash$ ping localhost
PING localhost.localdomain (127.0.0.1) from 127.0.0.1 : 56(84) bytes of data.
Warning: time of day goes back, taking countermeasures.
64 bytes from localhost.localdomain (127.0.0.1): icmp_seq=0 ttl=255 time=709 usec
64 bytes from localhost.localdomain (127.0.0.1): icmp_seq=1 ttl=255 time=286 usec

--- localhost.localdomain ping statistics ---
2 packets transmitted, 2 packets received, 0% packet loss
round-trip min/avg/max/mdev = 0.286/0.497/0.709/0.212 ms
```

whois

Perform a DNS (Domain Name System) lookup. The `-h` option permits specifying which *whois* server to query. See [Example 4–6](#).

finger

Retrieve information about users on a network. Optionally, this command can display a user's `~/ .plan`, `~/ .project`, and `~/ .forward` files, if present.

```
bash$ finger
Login  Name Tty Idle  Login Time Office Office Phone
bozo Bozo Bozeman tty1 8 Jun 25 16:59
bozo Bozo Bozeman tty0 Jun 25 16:59
bozo Bozo Bozeman tty1 Jun 25 17:07

bash$ finger bozo
Login: bozo Name: Bozo Bozeman
Directory: /home/bozo Shell: /bin/bash
On since Fri Aug 31 20:13 (MST) on tty1 1 hour 38 minutes idle
On since Fri Aug 31 20:13 (MST) on pts/0 12 seconds idle
On since Fri Aug 31 20:13 (MST) on pts/1
On since Fri Aug 31 20:31 (MST) on pts/2 1 hour 16 minutes idle
No mail.
```

```
No Plan.
```

Out of security considerations, many networks disable **finger** and its associated daemon. [\[32\]](#)

vrfy

Verify an Internet e–mail address.

Remote Host Access***sx, rx***

The **sx** and **rx** command set serves to transfer files to and from a remote host using the *xmodem* protocol. These are generally part of a communications package, such as **minicom**.

sz, rz

The **sz** and **rz** command set serves to transfer files to and from a remote host using the *zmodem* protocol. *Zmodem* has certain advantages over *xmodem*, such as greater transmission rate and resumption of interrupted file transfers. Like **sx** and **rx**, these are generally part of a communications package.

ftp

Utility and protocol for uploading / downloading files to / from a remote host. An ftp session can be automated in a script (see [Example 17–7](#), [Example A–5](#), and [Example A–14](#)).

cu

Call *Up* a remote system and connect as a simple terminal. This is a sort of dumbed–down version of [telnet](#).

uucp

UNIX to UNIX copy. This is a communications package for transferring files between UNIX servers. A shell script is an effective way to handle a **uucp** command sequence.

Since the advent of the Internet and e–mail, **uucp** seems to have faded into obscurity, but it still exists and remains perfectly workable in situations where an Internet connection is not available or appropriate.

telnet

Utility and protocol for connecting to a remote host.

The telnet protocol contains security holes and should therefore probably be avoided.

wget

The **wget** utility *non–interactively* retrieves or downloads files from a Web or ftp site. It works well in a script.

```
wget -p http://www.xyz23.com/file01.html
wget -r ftp://ftp.xyz24.net/~bozo/project_files/ -o $SAVEFILE
```

lynx

The **lynx** Web and file browser can be used inside a script (with the `–dump` option) to retrieve a file from a Web or ftp site non–interactively.

```
lynx -dump http://www.xyz23.com/file01.html >$SAVEFILE
```

rlogin

Remote login, initiates a session on a remote host. This command has security issues, so use [ssh](#) instead.

rsh

Remote shell, executes command(s) on a remote host. This has security issues, so use **ssh**

instead.

rcp

Remote copy, copies files between two different networked machines. Using **rcp** and similar utilities with security implications in a shell script may not be advisable. Consider, instead, using **ssh** or an **expect** script.

ssh

Secure shell, logs onto a remote host and executes commands there. This secure replacement for **telnet**, **rlogin**, **rcp**, and **rsh** uses identity authentication and encryption. See its *manpage* for details.

Local Network

write

This is a utility for terminal–to–terminal communication. It allows sending lines from your terminal (console or xterm) to that of another user. The [mesg](#) command may, of course, be used to disable write access to a terminal

Since **write** is interactive, it would not normally find use in a script.

Mail

mail

Send or read e–mail messages.

This stripped–down command–line mail client works fine as a command embedded in a script.

Example 12–31. A script that mails itself

```
#!/bin/sh
# self-mailer.sh: Self-mailing script

adr=${1:-`whoami`} # Default to current user, if not specified.
# Typing 'self-mailer.sh wiseguy@superdupergenius.com'
#+ sends this script to that addressee.
# Just 'self-mailer.sh' (no argument) sends the script
#+ to the person invoking it, for example, bozo@localhost.localdomain.
#
# For more on the ${parameter:-default} construct,
#+ see the "Parameter Substitution" section
#+ of the "Variables Revisited" chapter.

# =====
cat $0 | mail -s "Script \"`basename $0`\" has mailed itself to you." "$adr"
# =====

# -----
# Greetings from the self-mailing script.
# A mischievous person has run this script,
#+ which has caused it to mail itself to you.
# Apparently, some people have nothing better
#+ to do with their time.
# -----

echo "At `date`, script \"`basename $0`\" mailed to \"$adr\"."

exit 0
```


mailto

Similar to the **mail** command, **mailto** sends e–mail messages from the command line or in a script. However, **mailto** also permits sending MIME (multimedia) messages.

vacation

This utility automatically replies to e–mails that the intended recipient is on vacation and temporarily unavailable. This runs on a network, in conjunction with **sendmail**, and is not applicable to a dial–up POPmail account.

12.7. Terminal Control Commands

Command affecting the console or terminal

tput

Initialize terminal and/or fetch information about it from `terminfo` data. Various options permit certain terminal operations. **tput clear** is the equivalent of **clear**, below. **tput reset** is the equivalent of **reset**, below. **tput sgr0** also resets the terminal, but without clearing the screen.

```
bash$ tput longname
xterm terminal emulator (XFree86 4.0 Window System)
```

Issuing a **tput cup X Y** moves the cursor to the (X,Y) coordinates in the current terminal. A **clear** to erase the terminal screen would normally precede this.

Note that [stty](#) offers a more powerful command set for controlling a terminal.

infocmp

This command prints out extensive information about the current terminal. It references the `terminfo` database.

```
bash$ infocmp
# Reconstructed via infocmp from file:
# /usr/share/terminfo/r/rxvt
rxvt|rxvt terminal emulator (X Window System),
 am, bce, eo, km, mir, msgr, xenl, xon,
 colors#8, cols#80, it#8, lines#24, pairs#64,
 acsc=`aaffggjjkllmmnooppqrrssttuuvvwwxxyyzz{{{}}~`,
 bel=^G, blink=\E[5m, bold=\E[1m,
 civis=\E[?25l,
 clear=\E[H\E[2J, cnorm=\E[?25h, cr=^M,
 ...
```

reset

Reset terminal parameters and clear text screen. As with **clear**, the cursor and prompt reappear in the upper lefthand corner of the terminal.

clear

The **clear** command simply clears the text screen at the console or in an xterm. The prompt and cursor reappear at the upper lefthand corner of the screen or xterm window. This command may be used either at the command line or in a script. See [Example 10–25](#).

script

This utility records (saves to a file) all the user keystrokes at the command line in a console or an xterm window. This, in effect, creates a record of a session.

12.8. Math Commands

"Doing the numbers"

factor

Decompose an integer into prime factors.

```
bash$ factor 27417
27417: 3 13 19 37
```

bc

Bash can't handle floating point calculations, and it lacks operators for certain important mathematical functions. Fortunately, **bc** comes to the rescue.

Not just a versatile, arbitrary precision calculation utility, **bc** offers many of the facilities of a programming language.

bc has a syntax vaguely resembling C.

Since it is a fairly well–behaved UNIX utility, and may therefore be used in a [pipe](#), **bc** comes in handy in scripts.

Here is a simple template for using **bc** to calculate a script variable. This uses [command substitution](#).

```
variable=$(echo "OPTIONS; OPERATIONS" | bc)
```

Example 12–32. Monthly Payment on a Mortgage

```
#!/bin/bash
# monthypmt.sh: Calculates monthly payment on a mortgage.

# This is a modification of code in the "mcalc" (mortgage calculator) package,
# by Jeff Schmidt and Mendel Cooper (yours truly, the author of this document).
# http://www.ibiblio.org/pub/Linux/apps/financial/mcalc-1.6.tar.gz [15k]

echo
echo "Given the principal, interest rate, and term of a mortgage,"
echo "calculate the monthly payment."

bottom=1.0

echo
echo -n "Enter principal (no commas) "
read principal
echo -n "Enter interest rate (percent) " # If 12%, enter "12", not ".12".
read interest_r
echo -n "Enter term (months) "
read term

interest_r=$(echo "scale=9; $interest_r/100.0" | bc) # Convert to decimal.
# "scale" determines how many decimal places.
```

Advanced Bash–Scripting Guide

```
interest_rate=$(echo "scale=9; $interest_r/12 + 1.0" | bc)

top=$(echo "scale=9; $principal*$interest_rate^$term" | bc)

echo; echo "Please be patient. This may take a while."

let "months = $term - 1"
# =====
for ((x=$months; x > 0; x--))
do
 bot=$(echo "scale=9; $interest_rate^$x" | bc)
 bottom=$(echo "scale=9; $bottom+$bot" | bc)
# bottom = (($bottom + $bot))
done
# -----
# Rick Boivie pointed out a more efficient implementation
#+ of the above loop, which decreases computation time by 2/3.

# for ((x=1; x <= $months; x++))
# do
# bottom=$(echo "scale=9; $bottom * $interest_rate + 1" | bc)
# done

# And then he came up with an even more efficient alternative,
#+ one that cuts down the run time by about 95%!

# bottom=`{
# echo "scale=9; bottom=$bottom; interest_rate=$interest_rate"
# for ((x=1; x <= $months; x++))
# do
# echo 'bottom = bottom * interest_rate + 1'
# done
# echo 'bottom'
# } | bc` # Embeds a 'for loop' within command substitution.

# =====

# let "payment = $top/$bottom"
payment=$(echo "scale=2; $top/$bottom" | bc)
# Use two decimal places for dollars and cents.

echo
echo "monthly payment = \$$payment" # Echo a dollar sign in front of amount.
echo

exit 0

# Exercises:
# 1) Filter input to permit commas in principal amount.
# 2) Filter input to permit interest to be entered as percent or decimal.
# 3) If you are really ambitious,
# expand this script to print complete amortization tables.
```

Example 12–33. Base Conversion

Advanced Bash–Scripting Guide

```
:
#####
# Shellsript: base.sh - print number to different bases (Bourne Shell)
# Author : Heiner Steven (heiner.steven@odn.de)
# Date : 07-03-95
# Category : Desktop
# $Id: base.sh,v 1.2 2000/02/06 19:55:35 heiner Exp $
#####
# Description
#
# Changes
# 21-03-95 stv fixed error occuring with 0xb as input (0.2)
#####

# ==> Used in this document with the script author's permission.
# ==> Comments added by document author.

NOARGS=65
PN=`basename "$0"` # Program name
VER=`echo '$Revision: 1.2 $' | cut -d' ' -f2` # ==> VER=1.2

Usage () {
 echo "$PN - print number to different bases, $VER (stv '95)
usage: $PN [number ...]

If no number is given, the numbers are read from standard input.
A number may be
 binary (base 2) starting with 0b (i.e. 0b1100)
 octal (base 8) starting with 0 (i.e. 014)
 hexadecimal (base 16) starting with 0x (i.e. 0xc)
 decimal otherwise (i.e. 12)" >&2
 exit $NOARGS
} # ==> Function to print usage message.

Msg () {
 for i # ==> in [list] missing.
 do echo "$PN: $i" >&2
 done
}

Fatal () { Msg "$@"; exit 66; }

PrintBases () {
 # Determine base of the number
 for i # ==> in [list] missing...
 do # ==> so operates on command line arg(s).
 case "$i" in
 0b*) ibase=2;; # binary
 0x*|[a-f]*|[A-F]*) ibase=16;; # hexadecimal
 0*) ibase=8;; # octal
 [1-9]*) ibase=10;; # decimal
 *)
 Msg "illegal number $i - ignored"
 continue;;
 esac

 # Remove prefix, convert hex digits to uppercase (bc needs this)
 number=`echo "$i" | sed -e 's:^(0[bBxX])::' | tr '[a-f]' '[A-F]'`
 # ==> Uses ":" as sed separator, rather than "/".

 # Convert number to decimal
 dec=`echo "ibase=$ibase; $number" | bc` # ==> 'bc' is calculator utility.
```

Advanced Bash–Scripting Guide

```
case "$dec" in
 [0-9]*) ;; # number ok
 *) continue;; # error: ignore
esac

# Print all conversions in one line.
# ==> 'here document' feeds command list to 'bc'.
echo `bc <<!
 obase=16; "hex="; $dec
 obase=10; "dec="; $dec
 obase=8;  "oct="; $dec
 obase=2;  "bin="; $dec
!
` | sed -e 's: : :g'

done
}

while [ $# -gt 0 ]
do
 case "$1" in
 --) shift; break;;
 -h) Usage;; # ==> Help message.
 -*) Usage;;
 *) break;; # first number
 esac # ==> More error checking for illegal input would be useful.
 shift
done

if [ $# -gt 0 ]
then
 PrintBases "$@"
else
 # read from stdin
 while read line
 do
 PrintBases $line
 done
fi
```

An alternate method of invoking **bc** involves using a [here document](#) embedded within a [command substitution](#) block. This is especially appropriate when a script needs to pass a list of options and commands to **bc**.

```
variable=`bc << LIMIT_STRING
options
statements
operations
LIMIT_STRING
`

...or...

variable=$(bc << LIMIT_STRING
options
statements
operations
LIMIT_STRING
)
```

Example 12–34. Another way to invoke bc

```
#!/bin/bash
# Invoking 'bc' using command substitution
# in combination with a 'here document'.

var1=`bc << EOF
18.33 * 19.78
EOF
`
echo $var1 # 362.56

# $( ... ) notation also works.
v1=23.53
v2=17.881
v3=83.501
v4=171.63

var2=$(bc << EOF
scale = 4
a = ( $v1 + $v2 )
b = ( $v3 * $v4 )
a * b + 15.35
EOF
)
echo $var2 # 593487.8452

var3=$(bc -l << EOF
scale = 9
s ( 1.7 )
EOF
)
# Returns the sine of 1.7 radians.
# The "-l" option calls the 'bc' math library.
echo $var3 # .991664810

# Now, try it in a function...
hyp= # Declare global variable.
hypotenuse () # Calculate hypotenuse of a right triangle.
{
hyp=$(bc -l << EOF
scale = 9
sqrt ( $1 * $1 + $2 * $2 )
EOF
)
# Unfortunately, can't return floating point values from a Bash function.
}

hypotenuse 3.68 7.31
echo "hypotenuse = $hyp" # 8.184039344

exit 0
```

Example 12–35. Calculating PI

Advanced Bash–Scripting Guide

```
#!/bin/bash
# cannon.sh: Approximating PI by firing cannonballs.

# This is a very simple instance of a "Monte Carlo" simulation,
#+ a mathematical model of a real-life event,
#+ using pseudorandom numbers to emulate random chance.

# Consider a perfectly square plot of land, 10000 units on a side.
# This land has a perfectly circular lake in its center,
#+ with a diameter of 10000 units.
# The plot is actually all water, except for the four corners.
# (Think of it as a square with an inscribed circle.)
#
# Let us fire solid iron cannonballs from an old-style cannon
#+ at the square of land.
# All the shots impact somewhere on the plot of land,
#+ either in the lake or on the dry corners.
# Since the lake takes up most of the land area,
#+ most of the shots will SPLASH! into the water.
# Just a few shots will THUD! into solid ground
#+ in the far corners of the land.
#
# If we take enough random, unaimed shots at the plot of land,
#+ Then the ratio of SPLASHES to total shots will approximate
#+ the value of PI/4
# Exercise: Explain why.
#
# Theoretically, the more shots taken, the better the fit.
# However, a shell script, as opposed to a compiled language
#+ with floating-point math built in, requires a few compromises.
# This tends to make the simulation less accurate, unfortunately.

DIMENSION=10000 # Length of each side of the plot of land.
 # Also sets ceiling for random integers generated.

MAXSHOTS=1000 # Fire this many shots.
 # 10000 or more would be better, but would take too long.
PMULTIPLIER=4.0 # Scaling factor to approximate PI.

get_random ()
{
  SEED=$(head -1 /dev/urandom | od -N 1 | awk '{ print $2 }')
  RANDOM=$SEED # From "seeding-random.sh"
 #+ example script.
  let "rnum = $RANDOM % $DIMENSION" # Range less than 10000.
  echo $rnum
}

distance= # Declare global variable.
hypotenuse () # Calculate hypotenuse of a right triangle.
{
  # From "alt-bc.sh" example.
  distance=$(bc -l << EOF
scale = 0
sqrt ( $1 * $1 + $2 * $2 )
EOF
)
# Setting "scale" to zero rounds down result to integer value,
#+ a necessary compromise in this script.
# This diminishes the accuracy of the simulation, unfortunately.
}
```

```

# main() {

# Initialize variables.
shots=0
splashes=0
thuds=0
Pi=0

while [ "$shots" -lt "$MAXSHOTS" ] # Main loop.
do

 xCoord=$(get_random) # Get random X and Y coords.
 yCoord=$(get_random)
 hypotenuse $xCoord $yCoord # Hypotenuse of right-triangle =
 #+ distance.

 ((shots++))

 printf "#%4d " $shots
 printf "Xc = %4d  " $xCoord
 printf "Yc = %4d  " $yCoord
 printf "Distance = %5d  " $distance # Distance from center
 #+ of lake.

 if [ "$distance" -le "$DIMENSION" ]
 then
 echo -n "SPLASH!  "
 ((splashes++))
 else
 echo -n "THUD! "
 ((thuds++))
 fi

 Pi=$(echo "scale=9; $PMULTIPLIER*$splashes/$shots" | bc)
 # Multiply ratio by 4.0.
 echo -n "PI ~ $Pi"
 echo

done

echo
echo "After $shots shots, PI looks like approximately $Pi."
# Tends to run a bit high...
# Probably due to round-off error and imperfect randomness of $RANDOM.
echo

# }

exit 0

# One might well wonder whether a shell script is appropriate for
#+ an application as complex and computation-intensive as a simulation.
#
# There are at least two justifications.
# 1) As a proof of concept: to show it can be done.
# 2) To prototype and test the algorithms before rewriting
#+ it in a compiled high-level language.

```

dc

The **dc** (desk calculator) utility is stack–oriented and uses RPN ("Reverse Polish Notation"). Like **bc**, it has much of the power of a programming language.

Advanced Bash–Scripting Guide

Most persons avoid **dc**, since it requires non–intuitive RPN input. Yet it has its uses.

Example 12–36. Converting a decimal number to hexadecimal

```
#!/bin/bash
# hexconvert.sh: Convert a decimal number to hexadecimal.

BASE=16 # Hexadecimal.

if [ -z "$1" ]
then
 echo "Usage: $0 number"
 exit $E_NOARGS
 # Need a command line argument.
fi
# Exercise: add argument validity checking.

hexcvt ()
{
 if [ -z "$1" ]
 then
 echo 0
 return # "Return" 0 if no arg passed to function.
 fi
 echo "$1" "$BASE" o p | dc
 # "o" sets radix (numerical base) of output.
 # "p" prints the top of stack.
 # See 'man dc' for other options.
 return
}

hexcvt "$1"

exit 0
```

Studying the *info* page for **dc** gives some insight into its intricacies. However, there seems to be a small, select group of *dc wizards* who delight in showing off their mastery of this powerful, but arcane utility.

Example 12–37. Factoring

```
#!/bin/bash
# factr.sh: Factor a number

MIN=2 # Will not work for number smaller than this.
E_NOARGS=65
E_TOOSMALL=66

if [ -z $1 ]
then
 echo "Usage: $0 number"
 exit $E_NOARGS
fi

if [ "$1" -lt "$MIN" ]
```

```

then
  echo "Number to factor must be $MIN or greater."
  exit $E_TOOSMALL
fi

# Exercise: Add type checking (to reject non-integer arg).

echo "Factors of $1:"
# -----
echo "$1[p]s2[lip/dli%0=1dvsvr]s12sid2%0=13sidvsvr[dli%0=1lrli2+dsi!>.]ds.xd1<2" | dc
# -----
# Above line of code written by Michel Charpentier <charpov@cs.unh.edu>.
# Used with permission (thanks).

exit 0

```

awk

Yet another way of doing floating point math in a script is using [awk's](#) built–in math functions in a [shell wrapper](#).

Example 12–38. Calculating the hypotenuse of a triangle

```

#!/bin/bash
# hypotenuse.sh: Returns the "hypotenuse" of a right triangle.
# ( square root of sum of squares of the "legs")

ARGS=2 # Script needs sides of triangle passed.
E_BADARGS=65 # Wrong number of arguments.

if [ $# -ne "$ARGS" ] # Test number of arguments to script.
then
  echo "Usage: `basename $0` side_1 side_2"
  exit $E_BADARGS
fi

AWKSCRIPT=' { printf( "%3.7f\n", sqrt($1*$1 + $2*$2) ) } '
# command(s) / parameters passed to awk

echo -n "Hypotenuse of $1 and $2 = "
echo $1 $2 | awk "$AWKSCRIPT"

exit 0

```

12.9. Miscellaneous Commands

Command that fit in no special category

jot, seq

These utilities emit a sequence of integers, with a user–selected increment.

The normal separator character between each integer is a newline, but this can be changed with the `-s` option.

```

bash$ seq 5
1

```

```

2
3
4
5

bash$ seq -s : 5
1:2:3:4:5

```

Both **jot** and **seq** come in handy in a [for loop](#).

Example 12–39. Using seq to generate loop arguments

```

#!/bin/bash
# Using "seq"

echo

for a in `seq 80` # or for a in $( seq 80 )
# Same as for a in 1 2 3 4 5 ... 80 (saves much typing!).
# May also use 'jot' (if present on system).
do
 echo -n "$a "
done # 1 2 3 4 5 ... 80
# Example of using the output of a command to generate
# the [list] in a "for" loop.

echo; echo

COUNT=80 # Yes, 'seq' may also take a replaceable parameter.

for a in `seq $COUNT` # or for a in $( seq $COUNT )
do
 echo -n "$a "
done # 1 2 3 4 5 ... 80

echo; echo

BEGIN=75
END=80

for a in `seq $BEGIN $END`
# Giving "seq" two arguments starts the count at the first one,
#+ and continues until it reaches the second.
do
 echo -n "$a "
done # 75 76 77 78 79 80

echo; echo

BEGIN=45
INTERVAL=5
END=80

for a in `seq $BEGIN $INTERVAL $END`
# Giving "seq" three arguments starts the count at the first one,

```

Advanced Bash–Scripting Guide

```
#+ uses the second for a step interval,  
#+ and continues until it reaches the third.  
do  
 echo -n "$a "  
done # 45 50 55 60 65 70 75 80  
  
echo; echo  
  
exit 0
```

getopt

The **getopt** command parses command–line options preceded by a [dash](#). This external command corresponds to the [getopts](#) Bash builtin, but it is not nearly as versatile.

Example 12–40. Using **getopt** to parse command–line options

```
#!/bin/bash  
  
# Try the following when invoking this script.  
#  sh ex33a -a  
#  sh ex33a -abc  
#  sh ex33a -a -b -c  
#  sh ex33a -d  
#  sh ex33a -dXYZ  
#  sh ex33a -d XYZ  
#  sh ex33a -abcd  
#  sh ex33a -abcdZ  
#  sh ex33a -z  
#  sh ex33a a  
# Explain the results of each of the above.  
  
E_OPTERR=65  
  
if [ "$#" -eq 0 ]  
then # Script needs at least one command-line argument.  
 echo "Usage $0 -[options a,b,c]"  
 exit $E_OPTERR  
fi  
  
set -- `getopt "abcd:" "$@"`  
# Sets positional parameters to command-line arguments.  
# What happens if you use "$*" instead of "$@"?  
  
while [ ! -z "$1" ]  
do  
 case "$1" in  
 -a) echo "Option \"a\"";;  
 -b) echo "Option \"b\"";;  
 -c) echo "Option \"c\"";;  
 -d) echo "Option \"d\" $2";;  
 *) break;;  
 esac  
  
 shift  
done  
  
# It is better to use the 'getopts' builtin in a script,  
#+ rather than 'getopt'.  
# See "ex33.sh".
```

```
exit 0
```

run-parts

The **run-parts** command [33] executes all the scripts in a target directory, sequentially in ASCII–sorted filename order. Of course, the scripts need to have execute permission.

The [crond daemon](#) invokes **run-parts** to run the scripts in the `/etc/cron.*` directories.

yes

In its default behavior the **yes** command feeds a continuous string of the character `y` followed by a line feed to `stdout`. A **control-c** terminates the run. A different output string may be specified, as in **yes different string**, which would continually output `different string` to `stdout`. One might well ask the purpose of this. From the command line or in a script, the output of **yes** can be redirected or piped into a program expecting user input. In effect, this becomes a sort of poor man's version of **expect**.

yes | **fsck** /dev/hda1 runs **fsck** non–interactively (careful!).

yes | **rm -r** dirname has same effect as **rm -rf** dirname (careful!).

Caution advised when piping **yes** to a potentially dangerous system command, such as [fsck](#) or [fdisk](#). It may have unintended side–effects.

banner

Prints arguments as a large vertical banner to `stdout`, using an ASCII character (default '#'). This may be redirected to a printer for hardcopy.

printenv

Show all the [environmental variables](#) set for a particular user.

```
bash$ printenv | grep HOME
HOME=/home/bozo
```

lp

The **lp** and **lpr** commands send file(s) to the print queue, to be printed as hard copy. [34] These commands trace the origin of their names to the line printers of another era.

```
bash$ lp file1.txt or bash lp <file1.txt
```

It is often useful to pipe the formatted output from **pr** to **lp**.

```
bash$ pr -options file1.txt | lp
```

Formatting packages, such as **groff** and *Ghostscript* may send their output directly to **lp**.

```
bash$ groff -Tascii file.tr | lp
```

```
bash$ gs -options | lp file.ps
```


Related commands are **lpq**, for viewing the print queue, and **lprm**, for removing jobs from the print queue.

tee

[UNIX borrows an idea here from the plumbing trade.]

Advanced Bash–Scripting Guide

This is a redirection operator, but with a difference. Like the plumber's "tee," it permits "siphoning off" *to a file* the output of a command or commands within a pipe, but without affecting the result. This is useful for printing an ongoing process to a file or paper, perhaps to keep track of it for debugging purposes.


```
cat listfile* | sort | tee check.file | uniq > result.file
```

(The file `check.file` contains the concatenated sorted "listfiles", before the duplicate lines are removed by [uniq](#).)

mkfifo

This obscure command creates a *named pipe*, a temporary *first-in–first-out buffer* for transferring data between processes. [\[35\]](#) Typically, one process writes to the FIFO, and the other reads from it. See [Example A–16](#).

pathchk

This command checks the validity of a filename. If the filename exceeds the maximum allowable length (255 characters) or one or more of the directories in its path is not searchable, then an error message results.

Unfortunately, **pathchk** does not return a recognizable error code, and it is therefore pretty much useless in a script. Consider instead the [file test operators](#).

dd

This is the somewhat obscure and much feared "data duplicator" command. Originally a utility for exchanging data on magnetic tapes between UNIX minicomputers and IBM mainframes, this command still has its uses. The **dd** command simply copies a file (or `stdin/stdout`), but with conversions. Possible conversions are ASCII/EBCDIC, [\[36\]](#) upper/lower case, swapping of byte pairs between input and output, and skipping and/or truncating the head or tail of the input file. A **dd --help** lists the conversion and other options that this powerful utility takes.

```
# Exercising 'dd'.

n=3
p=5
input_file=project.txt
output_file=log.txt

dd if=$input_file of=$output_file bs=1 skip=$((n-1)) count=$((p-n+1)) 2> /dev/null
# Extracts characters n to p from file $input_file.

echo -n "hello world" | dd cbs=1 conv=unblock 2> /dev/null
# Echoes "hello world" vertically.

# Thanks, S.C.
```

Advanced Bash–Scripting Guide

To demonstrate just how versatile **dd** is, let's use it to capture keystrokes.

Example 12–41. Capturing Keystrokes

```
#!/bin/bash
# Capture keystrokes without needing to press ENTER.

keypresses=4 # Number of keypresses to capture.

old_tty_setting=$(stty -g)  # Save old terminal settings.

echo "Press $keypresses keys."
stty -icanon -echo # Disable canonical mode.
 # Disable local echo.
keys=$(dd bs=1 count=$keypresses 2> /dev/null)
# 'dd' uses stdin, if "if" not specified.

stty "$old_tty_setting" # Restore old terminal settings.

echo "You pressed the \"$keys\" keys."

# Thanks, S.C. for showing the way.
exit 0
```

The **dd** command can do random access on a data stream.

```
echo -n . | dd bs=1 seek=4 of=file conv=notrunc
# The "conv=notrunc" option means that the output file will not be truncated.

# Thanks, S.C.
```

The **dd** command can copy raw data and disk images to and from devices, such as floppies and tape drives ([Example A–6](#)). A common use is creating boot floppies.

```
dd if=kernel-image of=/dev/fd0H1440
```

Similarly, **dd** can copy the entire contents of a floppy, even one formatted with a "foreign" OS, to the hard drive as an image file.

```
dd if=/dev/fd0 of=/home/bozo/projects/floppy.img
```

Other applications of **dd** include initializing temporary swap files ([Example 29–2](#)) and ramdisks ([Example 29–3](#)). It can even do a low–level copy of an entire hard drive partition, although this is not necessarily recommended.

People (with presumably nothing better to do with their time) are constantly thinking of interesting applications of **dd**.

Example 12–42. Securely deleting a file

```
#!/bin/bash
```

Advanced Bash–Scripting Guide

```
# blotout.sh: Erase all traces of a file.

# This script overwrites a target file alternately
#+ with random bytes, then zeros before finally deleting it.
# After that, even examining the raw disk sectors
#+ will not reveal the original file data.

PASSES=7 # Number of file-shredding passes.
BLOCKSIZE=1 # I/O with /dev/urandom requires unit block size,
 #+ otherwise you get weird results.

E_BADARGS=70
E_NOT_FOUND=71
E_CHANGED_MIND=72

if [ -z "$1" ] # No filename specified.
then
 echo "Usage: `basename $0` filename"
 exit $E_BADARGS
fi

file=$1

if [ ! -e "$file" ]
then
 echo "File \"$file\" not found."
 exit $E_NOT_FOUND
fi

echo; echo -n "Are you absolutely sure you want to blot out \"$file\" (y/n)? "
read answer
case "$answer" in
[nN]) echo "Changed your mind, huh?"
 exit $E_CHANGED_MIND
 ;;
*) echo "Blotting out file \"$file\".>";;
esac

flength=$(ls -l "$file" | awk '{print $5}') # Field 5 is file length.

pass_count=1

echo

while [ "$pass_count" -le "$PASSES" ]
do
 echo "Pass #$pass_count"
 sync # Flush buffers.
 dd if=/dev/urandom of=$file bs=$BLOCKSIZE count=$flength
 # Fill with random bytes.
 sync # Flush buffers again.
 dd if=/dev/zero of=$file bs=$BLOCKSIZE count=$flength
 # Fill with zeros.
 sync # Flush buffers yet again.
 let "pass_count += 1"
 echo
done

rm -f $file # Finally, delete scrambled and shredded file.
sync # Flush buffers a final time.
```


Advanced Bash–Scripting Guide

```
echo "File \"\$file\" blotted out and deleted."; echo

# This is a fairly secure, if inefficient and slow method
#+ of thoroughly "shredding" a file. The "shred" command,
#+ part of the GNU "fileutils" package, does the same thing,
#+ but more efficiently.

# The file cannot not be "undeleted" or retrieved by normal methods.
# However...
#+ this simple method will likely *not* withstand forensic analysis.

# Tom Vier's "wipe" file-deletion package does a much more thorough job
#+ of file shredding than this simple script.
# http://www.ibiblio.org/pub/Linux/utils/file/wipe-2.0.0.tar.bz2

# For an in-depth analysis on the topic of file deletion and security,
#+ see Peter Gutmann's paper,
#+ "Secure Deletion of Data From Magnetic and Solid-State Memory".
# http://www.cs.auckland.ac.nz/~pgut001/pubs/secure_del.html

exit 0
```

od

The **od**, or *octal dump* filter converts input (or files) to octal (base–8) or other bases. This is useful for viewing or processing binary data files or otherwise unreadable system device files, such as `/dev/urandom`, and as a filter for binary data. See [Example 9–26](#) and [Example 12–10](#).

hexdump

Performs a hexadecimal, octal, decimal, or ASCII dump of a binary file. This command is the rough equivalent of **od**, above, but not nearly as useful.

objdump

Displays an object file or binary executable in either hexadecimal form or as a disassembled listing (with the `-d` option).

```
bash$ objdump -d /bin/ls
/bin/ls: file format elf32-i386

Disassembly of section .init:

080490bc <.init>:
 80490bc: 55 push %ebp
 80490bd: 89 e5 mov %esp,%ebp
  . . .
```

mcookie

This command generates a "magic cookie", a 128–bit (32–character) pseudorandom hexadecimal number, normally used as an authorization "signature" by the X server. This also available for use in a script as a "quick 'n dirty" random number.

```
random000=`mcookie | sed -e '2p'`
# Uses 'sed' to strip off extraneous characters.
```

Of course, a script could use [md5](#) for the same purpose.

```
# Generate md5 checksum on the script itself.
random001=`md5sum $0 | awk '{print $1}'`
```

```
# Uses 'awk' to strip off the filename.
```

The **mcookie** command gives yet another way to generate a "unique" filename.

Example 12–43. Filename generator

```
#!/bin/bash
# tempfile-name.sh: temp filename generator

BASE_STR=`mcookie` # 32-character magic cookie.
POS=11 # Arbitrary position in magic cookie string.
LEN=5 # Get $LEN consecutive characters.

prefix=temp # This is, after all, a "temp" file.
# For more "uniqueness," generate the filename prefix
#+ using the same method as the suffix, below.

suffix=${BASE_STR:POS:LEN}
# Extract a 5-character string, starting at position 11.

temp_filename=$prefix.$suffix
# Construct the filename.

echo "Temp filename = "$temp_filename""

# sh tempfile-name.sh
# Temp filename = temp.e19ea

exit 0
```

units

This utility converts between different units of measure. While normally invoked in interactive mode, **units** may find use in a script.

Example 12–44. Converting meters to miles

```
#!/bin/bash
# unit-conversion.sh

convert_units () # Takes as arguments the units to convert.
{
  cf=$(units "$1" "$2" | sed --silent -e 'lp' | awk '{print $2}')
  # Strip off everything except the actual conversion factor.
  echo "$cf"
}

Unit1=miles
Unit2=meters
cfactor=`convert_units $Unit1 $Unit2`
quantity=3.73

result=$(echo $quantity*$cfactor | bc)

echo "There are $result $Unit2 in $quantity $Unit1."

# What happens if you pass incompatible units,
#+ such as "acres" and "miles" to the function?
```

```
exit 0
```

m4

A hidden treasure, **m4** is a powerful macro processing filter, [37] virtually a complete language. Although originally written as a pre–processor for *RatFor*, **m4** turned out to be useful as a stand–alone utility. In fact, **m4** combines some of the functionality of [eval](#), [tr](#), and [awk](#), in addition to its extensive macro expansion facilities.

The April, 2002 issue of [Linux Journal](#) has a very nice article on **m4** and its uses.

Example 12–45. Using m4

```
#!/bin/bash
# m4.sh: Using the m4 macro processor

# Strings
string=abcdA01
echo "len($string)" | m4 # 7
echo "substr($string,4)" | m4 # A01
echo "regexp($string,[0-1][0-1],\&Z)" | m4 # 01Z

# Arithmetic
echo "incr(22)" | m4 # 23
echo "eval(99 / 3)" | m4 # 33

exit 0
```

doexec

The **doexec** command enables passing an arbitrary list of arguments to a *binary executable*. In particular, passing `argv[0]` (which corresponds to `$0` in a script) lets the executable be invoked by various names, and it can then carry out different sets of actions, according to the name by which it was called. What this amounts to is roundabout way of passing options to an executable.

For example, the `/usr/local/bin` directory might contain a binary called "aaa". Invoking **doexec /usr/local/bin/aaa list** would *list* all those files in the current working directory beginning with an "a", while invoking (the same executable with) **doexec /usr/local/bin/aaa delete** would *delete* those files.

The various behaviors of the executable must be defined within the code of the executable itself, analogous to something like the following in a shell script:

```
case `basename $0` in
"name1" ) do_something;;
"name2" ) do_something_else;;
"name3" ) do_yet_another_thing;;
* ) bail_out;;
esac
```

Chapter 13. System and Administrative Commands

The startup and shutdown scripts in `/etc/rc.d` illustrate the uses (and usefulness) of many of these commands. These are usually invoked by `root` and used for system maintenance or emergency filesystem repairs. Use with caution, as some of these commands may damage your system if misused.

Users and Groups

users

Show all logged on users. This is the approximate equivalent of `who -q`.

groups

Lists the current user and the groups she belongs to. This corresponds to the `$GROUPS` internal variable, but gives the group names, rather than the numbers.

```
bash$ groups
bozita cdrom cdwriter audio xgrp

bash$ echo $GROUPS
501
```

chown, chgrp

The `chown` command changes the ownership of a file or files. This command is a useful method that `root` can use to shift file ownership from one user to another. An ordinary user may not change the ownership of files, not even her own files. [\[38\]](#)

```
root# chown bozo *.txt
```

The `chgrp` command changes the *group* ownership of a file or files. You must be owner of the file(s) as well as a member of the destination group (or `root`) to use this operation.

```
chgrp --recursive dunderheads *.data
# The "dunderheads" group will now own all the "*.data" files
#+ all the way down the $PWD directory tree (that's what "recursive" means).
```

useradd, userdel

The `useradd` administrative command adds a user account to the system and creates a home directory for that particular user, if so specified. The corresponding `userdel` command removes a user account from the system [\[39\]](#) and deletes associated files.

The `adduser` command is a synonym for `useradd` and is usually a symbolic link to it.

id

The `id` command lists the real and effective user IDs and the group IDs of the current user. This is the counterpart to the `$UID`, `$EUID`, and `$GROUPS` internal Bash variables.

```
bash$ id
uid=501(bozo) gid=501(bozo) groups=501(bozo),22(cdrom),80(cdwriter),81(audio)

bash$ echo $UID
501
```

Also see [Example 9-5](#).

who

Show all users logged on to the system.

```
bash$ who
bozo  tty1 Apr 27 17:45
bozo  pts/0 Apr 27 17:46
bozo  pts/1 Apr 27 17:47
bozo  pts/2 Apr 27 17:49
```

The `-m` gives detailed information about only the current user. Passing any two arguments to **who** is the equivalent of **who -m**, as in **who am i** or **who The Man**.

```
bash$ who -m
localhost.localdomain!bozo pts/2 Apr 27 17:49
```

whoami is similar to **who -m**, but only lists the user name.

```
bash$ whoami
bozo
```

w

Show all logged on users and the processes belonging to them. This is an extended version of **who**. The output of **w** may be piped to **grep** to find a specific user and/or process.

```
bash$ w | grep startx
bozo  tty1 - 4:22pm  6:41 4.47s  0.45s  startx
```

logname

Show current user's login name (as found in `/var/run/utmp`). This is a near–equivalent to [whoami](#), above.

```
bash$ logname
bozo

bash$ whoami
bozo
```

However...

```
bash$ su
Password: .....

bash# whoami
root
bash# logname
bozo
```

su

Runs a program or script as a substitute *user*. **su rjones** starts a shell as user *rjones*. A naked **su** defaults to *root*. See [Example A–16](#).

sudo

Runs a command as root (or another user). This may be used in a script, thus permitting a regular user to run the script.

Advanced Bash–Scripting Guide

```
#!/bin/bash

# Some commands.
sudo cp /root/secretfile /home/bozo/secret
# Some more commands.
```

The file `/etc/sudoers` holds the names of users permitted to invoke **sudo**.

passwd

Sets or changes a user's password.

The **passwd** can be used in a script, but *should not* be.

```
#!/bin/bash
# set-new-password.sh: Not a good idea.
# This script must be run as root,
#+ or better yet, not run at all.

ROOT_UID=0 # Root has $UID 0.
E_WRONG_USER=65 # Not root?

if [ "$UID" -ne "$ROOT_UID" ]
then
 echo; echo "Only root can run this script."; echo
 exit $E_WRONG_USER
else
 echo; echo "You should know better than to run this script, root."
fi

username=bozo
NEWPASSWORD=security_violation

echo "$NEWPASSWORD" | passwd --stdin "$username"
# The '--stdin' option to 'passwd' permits
#+ getting new password from stdin (or a pipe).

echo; echo "User $username's password changed!"

# Using the 'passwd' command in a script is dangerous.

exit 0
```

ac

Show users' logged in time, as read from `/var/log/wtmp`. This is one of the GNU accounting utilities.

```
bash$ ac
 total 68.08
```

last

List *last* logged in users, as read from `/var/log/wtmp`. This command can also show remote logins.

newgrp

Change user's group ID without logging out. This permits access to the new group's files. Since users may be members of multiple groups simultaneously, this command finds little use.

Terminals

tty

Advanced Bash–Scripting Guide

Echoes the name of the current user's terminal. Note that each separate xterm window counts as a different terminal.

```
bash$ tty
/dev/pts/1
```

stty

Shows and/or changes terminal settings. This complex command, used in a script, can control terminal behavior and the way output displays. See the info page, and study it carefully.

Example 13–1. setting an erase character

```
#!/bin/bash
# erase.sh: Using "stty" to set an erase character when reading input.

echo -n "What is your name? "
read name
# Try to erase characters of input.
# Won't work.

echo "Your name is $name."

stty erase '#'
# Set "hashmark" (#) as erase character.
echo -n "What is your name? "
read name
# Use # to erase last character typed.
echo "Your name is $name."

exit 0
```

Example 13–2. secret password: Turning off terminal echoing

```
#!/bin/bash

echo
echo -n "Enter password "
read passwd
echo "password is $passwd"
echo -n "If someone had been looking over your shoulder, "
echo "your password would have been compromised."

echo && echo # Two line-feeds in an "and list".

stty -echo # Turns off screen echo.

echo -n "Enter password again "
read passwd
echo
echo "password is $passwd"
echo

stty echo # Restores screen echo.

exit 0
```

A creative use of **stty** is detecting a user keypress (without hitting **ENTER**).

Example 13–3. Keypress detection

Advanced Bash–Scripting Guide

```
#!/bin/bash
# keypress.sh: Detect a user keypress ("hot keyboard").

echo

old_tty_settings=$(stty -g) # Save old settings.
stty -icanon
Keypress=$(head -c1) # or $(dd bs=1 count=1 2> /dev/null)
 # on non-GNU systems

echo
echo "Key pressed was \"\$Keypress\"."
echo

stty "$old_tty_settings" # Restore old settings.

# Thanks, Stephane Chazelas.

exit 0
```

Also see [Example 9–3](#).

terminals and modes

Normally, a terminal works in the *canonical* mode. When a user hits a key, the resulting character does not immediately go to the program actually running in this terminal. A buffer local to the terminal stores keystrokes. When the user hits the **ENTER** key, this sends all the stored keystrokes to the program running. There is even a basic line editor inside the terminal.

```
bash$ stty -a
speed 9600 baud; rows 36; columns 96; line = 0;
  intr = ^C; quit = ^\; erase = ^H; kill = ^U; eof = ^D; eol = <undef>; eol2 = <undef>;
  start = ^Q; stop = ^S; susp = ^Z; rprnt = ^R; werase = ^W; lnext = ^V; flush = ^O;
  ...
isig icanon iexten echo echoe echok -echonl -noflsh -xcase -tostop -echoprt
```

Using canonical mode, it is possible to redefine the special keys for the local terminal line editor.

```
bash$ cat > filexxx
wha<ctl-W>I<ctl-H>foo bar<ctl-U>hello world<ENTER>
<ctl-D>
bash$ cat filexxx
hello world
bash$ bash$ wc -c < file
13
```

The process controlling the terminal receives only 13 characters (12 alphabetic ones, plus a newline), although the user hit 26 keys.

In non-canonical ("raw") mode, every key hit (including special editing keys such as **ctl-H**) sends a character immediately to the controlling process.

The Bash prompt disables both `icanon` and `echo`, since it replaces the basic terminal line editor with its own more elaborate one. For example, when you hit **ctrl-A** at the Bash prompt, there's no **^A** echoed by the terminal, but Bash gets a **\1** character, interprets it, and moves the cursor to the beginning of the line.

Stephane Chazelas

tset

Show or initialize terminal settings. This is a less capable version of **stty**.

```
bash$ tset -r
Terminal type is xterm-xfree86.
Kill is control-U (^U).
Interrupt is control-C (^C).
```

setserial

Set or display serial port parameters. This command must be run by root user and is usually found in a system setup script.

```
# From /etc/pcmcia/serial script:


IRQ=`setserial /dev/$DEVICE | sed -e 's/.*IRQ: //'`
setserial /dev/$DEVICE irq 0 ; setserial /dev/$DEVICE irq $IRQ
```

getty, agetty

The initialization process for a terminal uses **getty** or **agetty** to set it up for login by a user. These commands are not used within user shell scripts. Their scripting counterpart is **stty**.

mesg

Enables or disables write access to the current user's terminal. Disabling access would prevent another user on the network to [write](#) to the terminal.

- It can be very annoying to have a message about ordering pizza suddenly appear in the middle of the text file you are editing. On a multi-user network, you might therefore wish to disable write access to your terminal when you need to avoid interruptions.

wall

This is an acronym for "[write](#) all", i.e., sending a message to all users at every terminal logged into the network. It is primarily a system administrator's tool, useful, for example, when warning everyone that the system will shortly go down due to a problem (see [Example 17-2](#)).

```
bash$ wall System going down for maintenance in 5 minutes!
Broadcast message from bozo (pts/1) Sun Jul  8 13:53:27 2001...

System going down for maintenance in 5 minutes!
```

- If write access to a particular terminal has been disabled with **mesg**, then **wall** cannot send a message to it.

dmesg

Lists all system bootup messages to `stdout`. Handy for debugging and ascertaining which device drivers were installed and which system interrupts in use. The output of **dmesg** may, of course, be parsed with [grep](#), [sed](#), or [awk](#) from within a script.

```
bash$ dmesg | grep hda
Kernel command line: ro root=/dev/hda2
hda: IBM-DLGA-23080, ATA DISK drive
```

Advanced Bash–Scripting Guide

```
hda: 6015744 sectors (3080 MB) w/96KiB Cache, CHS=746/128/63
hda: hda1 hda2 hda3 < hda5 hda6 hda7 > hda4
```

Information and Statistics

uname

Output system specifications (OS, kernel version, etc.) to `stdout`. Invoked with the `-a` option, gives verbose system info (see [Example 12–4](#)). The `-s` option shows only the OS type.

```
bash$ uname -a
Linux localhost.localdomain 2.2.15-2.5.0 #1 Sat Feb 5 00:13:43 EST 2000 i686 unknown

bash$ uname -s
Linux
```

arch

Show system architecture. Equivalent to `uname -m`. See [Example 10–26](#).

```
bash$ arch
i686

bash$ uname -m
i686
```

lastcomm

Gives information about previous commands, as stored in the `/var/account/pacct` file. Command name and user name can be specified by options. This is one of the GNU accounting utilities.

lastlog

List the last login time of all system users. This references the `/var/log/lastlog` file.

```
bash$ lastlog
root tty1 Fri Dec  7 18:43:21 -0700 2001
bin **Never logged in**
daemon **Never logged in**
...
bozo tty1 Sat Dec  8 21:14:29 -0700 2001

bash$ lastlog | grep root
root tty1 Fri Dec  7 18:43:21 -0700 2001
```


This command will fail if the user invoking it does not have read permission for the `/var/log/lastlog` file.

lsdf

List open files. This command outputs a detailed table of all currently open files and gives information about their owner, size, the processes associated with them, and more. Of course, `lsdf` may be piped to [grep](#) and/or [awk](#) to parse and analyze its results.

```
bash$ lsdf
COMMAND  PID  USER  FD  TYPE  DEVICE  SIZE  NODE NAME
init 1 root  mem  REG 3,5 30748 30303 /sbin/init
init 1 root  mem  REG 3,5 73120 8069  /lib/ld-2.1.3.so
init 1 root  mem  REG 3,5 931668 8075  /lib/libc-2.1.3.so
```

Advanced Bash–Scripting Guide

```
cardmgr 213 root  mem REG 3,5 36956 30357 /sbin/cardmgr
...
```

strace

Diagnostic and debugging tool for tracing system calls and signals. The simplest way of invoking it is **strace COMMAND**.

```
bash$ strace df
execve("/bin/df", ["df"], [/* 45 vars */]) = 0
uname({sys="Linux", node="bozo.localdomain", ...}) = 0
brk(0) = 0x804f5e4
...
```

This is the Linux equivalent of **truss**.

nmap

Network port scanner. This command scans a server to locate open ports and the services associated with those ports. It is an important security tool for locking down a network against hacking attempts.

```
#!/bin/bash

SERVER=$HOST # localhost.localdomain (127.0.0.1).
PORT_NUMBER=25 # SMTP port.

nmap $SERVER | grep -w "$PORT_NUMBER" # Is that particular port open?
# grep -w matches whole words only,
#+ so this wouldn't match port 1025, for example.

exit 0

# 25/tcp open smtp
```

free

Shows memory and cache usage in tabular form. The output of this command lends itself to parsing, using [grep](#), [awk](#) or **Perl**. The **procinfo** command shows all the information that **free** does, and much more.

```
bash$ free
 total used free shared buffers cached
Mem: 30504 28624 1880 15820 1608 16376
-/+ buffers/cache: 10640 19864
Swap: 68540 3128 65412
```

To show unused RAM memory:

```
bash$ free | grep Mem | awk '{ print $4 }'
1880
```

procinfo

Extract and list information and statistics from the [/proc pseudo–filesystem](#). This gives a very extensive and detailed listing.

```
bash$ procinfo | grep Bootup
Bootup: Wed Mar 21 15:15:50 2001 Load average: 0.04 0.21 0.34 3/47 6829
```

lsdev

List devices, that is, show installed hardware.

Advanced Bash–Scripting Guide

```
bash$ lsdev
Device DMA IRQ  I/O Ports
-----
cascade 4 2
dma 0080-008f
dma1 0000-001f
dma2 00c0-00df
fpu 00f0-00ff
ide0 14 01f0-01f7 03f6-03f6
...
```

du

Show (disk) file usage, recursively. Defaults to current working directory, unless otherwise specified.

```
bash$ du -ach
1.0k  ./wi.sh
1.0k  ./tst.sh
1.0k  ./random.file
6.0k  .
6.0k  total
```

df

Shows filesystem usage in tabular form.

```
bash$ df
Filesystem 1k-blocks Used Available Use% Mounted on
/dev/hda5 273262 92607 166547 36% /
/dev/hda8 222525 123951 87085 59% /home
/dev/hda7 1408796 1075744  261488 80% /usr
```

stat

Gives detailed and verbose *statistics* on a given file (even a directory or device file) or set of files.

```
bash$ stat test.cru
File: "test.cru"
  Size: 49970 Allocated Blocks: 100 Filetype: Regular File
  Mode: (0664/-rw-rw-r--) Uid: ( 501/ bozo)  Gid: ( 501/ bozo)
Device: 3,8 Inode: 18185 Links: 1
Access: Sat Jun  2 16:40:24 2001
Modify: Sat Jun  2 16:40:24 2001
Change: Sat Jun  2 16:40:24 2001
```

If the target file does not exist, **stat** returns an error message.

```
bash$ stat nonexistent-file
nonexistent-file: No such file or directory
```

vmstat

Display virtual memory statistics.

```
bash$ vmstat
procs memory swap io system cpu
 r  b  w swpd free buff  cache  si  so bi bo in cs  us  sy  id
 0  0  0 0  11040  2636  38952  0  0 33 7  271 88  8 3  89
```

netstat

Show current network statistics and information, such as routing tables and active connections. This utility accesses information in `/proc/net` ([Chapter 28](#)). See [Example 28–2](#).

netstat -r is equivalent to [route](#).

uptime

Shows how long the system has been running, along with associated statistics.

```
bash$ uptime
10:28pm up 1:57, 3 users, load average: 0.17, 0.34, 0.27
```

hostname

Lists the system's host name. This command sets the host name in an `/etc/rc.d` setup script (`/etc/rc.d/rc.sysinit` or similar). It is equivalent to **uname -n**, and a counterpart to the [\\$HOSTNAME](#) internal variable.

```
bash$ hostname
localhost.localdomain

bash$ echo $HOSTNAME
localhost.localdomain
```

hostid

Echo a 32–bit hexadecimal numerical identifier for the host machine.

```
bash$ hostid
7f0100
```


This command allegedly fetches a "unique" serial number for a particular system. Certain product registration procedures use this number to brand a particular user license. Unfortunately, **hostid** only returns the machine network address in hexadecimal, with pairs of bytes transposed.

The network address of a typical non–networked Linux machine, is found in `/etc/hosts`.

```
bash$ cat /etc/hosts
127.0.0.1 localhost.localdomain localhost
```

As it happens, transposing the bytes of **127.0.0.1**, we get **0.127.1.0**, which translates in hex to **007f0100**, the exact equivalent of what **hostid** returns, above. There exist only a few million other Linux machines with this identical *hostid*.

sar

Invoking **sar** (system activity report) gives a very detailed rundown on system statistics. This command is found on some commercial UNIX systems, but is not part of the base Linux distribution. It is contained in the [sysstat utilities](#) package, written by [Sebastien Godard](#).

```
bash$ sar
Linux 2.4.7-10 (localhost.localdomain) 12/31/2001

 10:30:01 AM CPU %user %nice %system %idle
 10:40:00 AM all 1.39 0.00 0.77 97.84
 10:50:00 AM all 76.83 0.00 1.45 21.72
 11:00:00 AM all 1.32 0.00 0.69 97.99
 11:10:00 AM all 1.17 0.00 0.30 98.53
 11:20:00 AM all 0.51 0.00 0.30 99.19
 06:30:00 PM all 100.00 0.00 100.01 0.00
Average: all 1.39 0.00 0.66 97.95
```

readelf

Advanced Bash–Scripting Guide

Show information and statistics about a designated *elf* binary. This is part of the *binutils* package.

```
bash$ readelf -h /bin/bash
ELF Header:
  Magic: 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00
  Class: ELF32
  Data: 2's complement, little endian
  Version: 1 (current)
  OS/ABI: UNIX - System V
  ABI Version: 0
  Type: EXEC (Executable file)
  . . .
```

size

The **size** [/path/to/binary] command gives the segment sizes of a binary executable or archive file. This is mainly of use to programmers.

```
bash$ size /bin/bash
text data bss dec hex filename
495971 22496 17392 535859 82d33 /bin/bash
```

System Logs

logger

Appends a user–generated message to the system log (/var/log/messages). You do not have to be root to invoke **logger**.

```
logger Experiencing instability in network connection at 23:10, 05/21.
# Now, do a 'tail /var/log/messages'.
```

By embedding a **logger** command in a script, it is possible to write debugging information to /var/log/messages.

```
logger -t $0 -i Logging at line "$LINENO".
# The "-t" option specifies the tag for the logger entry.
# The "-i" option records the process ID.

# tail /var/log/message
# ...
# Jul  7 20:48:58 localhost ./test.sh[1712]: Logging at line 3.
```

logrotate

This utility manages the system log files, rotating, compressing, deleting, and/or mailing them, as appropriate. Usually [crond](#) runs **logrotate** on a daily basis.

Adding an appropriate entry to /etc/logrotate.conf makes it possible to manage personal log files, as well as system–wide ones.

Job Control

ps

Process Statistics: lists currently executing processes by owner and PID (process id). This is usually invoked with *ax* options, and may be piped to [grep](#) or [sed](#) to search for a specific process (see [Example 11–10](#) and [Example 28–1](#)).

Advanced Bash–Scripting Guide

```
bash$ ps ax | grep sendmail
295 ? S 0:00 sendmail: accepting connections on port 25
```

pstree

Lists currently executing processes in "tree" format. The `-p` option shows the PIDs, as well as the process names.

top

Continuously updated display of most cpu-intensive processes. The `-b` option displays in text mode, so that the output may be parsed or accessed from a script.

```
bash$ top -b
 8:30pm up 3 min,  3 users,  load average: 0.49, 0.32, 0.13
45 processes: 44 sleeping, 1 running, 0 zombie, 0 stopped
CPU states: 13.6% user,  7.3% system,  0.0% nice, 78.9% idle
Mem: 78396K av,  65468K used,  12928K free, 0K shrd, 2352K buff
Swap:  157208K av, 0K used,  157208K free, 37244K cached

  PID USER PRI  NI  SIZE  RSS SHARE STAT  %CPU %MEM TIME COMMAND
  848 bozo 17 0 996 996 800 R 5.6  1.2 0:00 top
 1 root 8 0 512 512 444 S 0.0  0.6 0:04 init
 2 root 9 0 0 0 0 SW 0.0  0.0 0:00 keventd
  ...
```

nice

Run a background job with an altered priority. Priorities run from 19 (lowest) to `-20` (highest). Only *root* may set the negative (higher) priorities. Related commands are **renice**, **snice**, and **skill**.

nohup

Keeps a command running even after user logs off. The command will run as a foreground process unless followed by `&`. If you use **nohup** within a script, consider coupling it with a [wait](#) to avoid creating an orphan or zombie process.

pidof

Identifies *process id* (*pid*) of a running job. Since job control commands, such as [kill](#) and **renice** act on the *pid* of a process (not its name), it is sometimes necessary to identify that *pid*. The **pidof** command is the approximate counterpart to the [\\$PPID](#) internal variable.

```
bash$ pidof xclock
880
```

Example 13–4. pidof helps kill a process

```
#!/bin/bash
# kill-process.sh

NOPROCESS=2

process=xxxxyyzzz # Use nonexistent process.
# For demo purposes only...
# ... don't want to actually kill any actual process with this script.
#
# If, for example, you wanted to use this script to logoff the Internet,
# process=pppd

t=`pidof $process` # Find pid (process id) of $process.
# The pid is needed by 'kill' (can't 'kill' by program name).
```

Advanced Bash–Scripting Guide

```
if [ -z "$t" ] # If process not present, 'pidof' returns null.
then
 echo "Process $process was not running."
 echo "Nothing killed."
 exit $NOPROCESS
fi

kill $t # May need 'kill -9' for stubborn process.

# Need a check here to see if process allowed itself to be killed.
# Perhaps another " t=`pidof $process` ".

# This entire script could be replaced by
# kill $(pidof -x process_name)
# but it would not be as instructive.

exit 0
```

fuser

Identifies the processes (by pid) that are accessing a given file, set of files, or directory. May also be invoked with the `-k` option, which kills those processes. This has interesting implications for system security, especially in scripts preventing unauthorized users from accessing system services.

crond

Administrative program scheduler, performing such duties as cleaning up and deleting system log files and updating the slocate database. This is the superuser version of [at](#) (although each user may have their own `crontab` file which can be changed with the `crontab` command). It runs as a [daemon](#) and executes scheduled entries from `/etc/crontab`.

Process Control and Booting

init

The `init` command is the [parent](#) of all processes. Called in the final step of a bootup, `init` determines the runlevel of the system from `/etc/inittab`. Invoked by its alias `telinit`, and by root only.

telinit

Symlinked to `init`, this is a means of changing the system runlevel, usually done for system maintenance or emergency filesystem repairs. Invoked only by root. This command can be dangerous – be certain you understand it well before using!

runlevel

Shows the current and last runlevel, that is, whether the system is halted (runlevel 0), in single–user mode (1), in multi–user mode (2 or 3), in X Windows (5), or rebooting (6). This command accesses the `/var/run/utmp` file.

halt, shutdown, reboot

Command set to shut the system down, usually just prior to a power down.

Network

ifconfig

Network interface configuration and tuning utility. It is most often used at bootup to set up the interfaces, or to shut them down when rebooting.

```
# Code snippets from /etc/rc.d/init.d/network
# ...
# Check that networking is up.
```


Advanced Bash–Scripting Guide

```
[ ${NETWORKING} = "no" ] && exit 0

[ -x /sbin/ifconfig ] || exit 0

# ...

for i in $interfaces ; do
 if ifconfig $i 2>/dev/null | grep -q "UP" >/dev/null 2>&1 ; then
 action "Shutting down interface $i: " ./ifdown $i boot
 fi
# The GNU-specific "-q" option to "grep" means "quiet", i.e., producing no output.
# Redirecting output to /dev/null is therefore not strictly necessary.

# ...

echo "Currently active devices:"
echo ` /sbin/ifconfig | grep ^[a-z] | awk '{print $1}' `
# ^^^^^ should be quoted to prevent globbing.
# The following also work.
# echo $(/sbin/ifconfig | awk '/^[a-z]/ { print $1 } )'
# echo $(/sbin/ifconfig | sed -e 's/ .*//')
# Thanks, S.C., for additional comments.
```

See also [Example 30–6](#).

route

Show info about or make changes to the kernel routing table.

```
bash$ route
Destination Gateway Genmask Flags MSS Window  irtt Iface
pm3-67.bozosisp * 255.255.255.255 UH 40 0 0 ppp0
127.0.0.0 * 255.0.0.0 U 40 0 0 lo
default pm3-67.bozosisp 0.0.0.0 UG 40 0 0 ppp0
```

chkconfig

Check network configuration. This command lists and manages the network services started at bootup in the `/etc/rc?.d` directory.

Originally a port from IRIX to Red Hat Linux, **chkconfig** may not be part of the core installation of some Linux flavors.

```
bash$ chkconfig --list
atd 0:off  1:off  2:off  3:on 4:on 5:on 6:off
rwhod 0:off  1:off  2:off  3:off  4:off  5:off  6:off
...
```

tcpdump

Network packet "sniffer". This is a tool for analyzing and troubleshooting traffic on a network by dumping packet headers that match specified criteria.

Dump ip packet traffic between hosts *bozoville* and *caduceus*:

```
bash$ tcpdump ip host bozoville and caduceus
```

Of course, the output of **tcpdump** can be parsed, using certain of the previously discussed [text processing utilities](#).

Filesystem

mount

Mount a filesystem, usually on an external device, such as a floppy or CDROM. The file `/etc/fstab` provides a handy listing of available filesystems, partitions, and devices, including options, that may be automatically or manually mounted. The file `/etc/mtab` shows the currently mounted filesystems and partitions (including the virtual ones, such as `/proc`).

mount -a mounts all filesystems and partitions listed in `/etc/fstab`, except those with a `noauto` option. At bootup, a startup script in `/etc/rc.d` (`rc.sysinit` or something similar) invokes this to get everything mounted.

```
mount -t iso9660 /dev/cdrom /mnt/cdrom
# Mounts CDROM
mount /mnt/cdrom
# Shortcut, if /mnt/cdrom listed in /etc/fstab
```

This versatile command can even mount an ordinary file on a block device, and the file will act as if it were a filesystem. **Mount** accomplishes that by associating the file with a [loopback device](#). One application of this is to mount and examine an ISO9660 image before burning it onto a CDR. [\[40\]](#)

Example 13–5. Checking a CD image

```
# As root...

mkdir /mnt/cdtest # Prepare a mount point, if not already there.

mount -r -t iso9660 -o loop cd-image.iso /mnt/cdtest # Mount the image.
# "-o loop" option equivalent to "losetup /dev/loop0"
cd /mnt/cdtest # Now, check the image.
ls -alR # List the files in the directory tree there.
# And so forth.
```

umount

Unmount a currently mounted filesystem. Before physically removing a previously mounted floppy or CDROM disk, the device must be **umounted**, else filesystem corruption may result.

```
umount /mnt/cdrom
# You may now press the eject button and safely remove the disk.
```


The **automount** utility, if properly installed, can mount and unmount floppies or CDROM disks as they are accessed or removed. On laptops with swappable floppy and CDROM drives, this can cause problems, though.

sync

Forces an immediate write of all updated data from buffers to hard drive (synchronize drive with buffers). While not strictly necessary, a **sync** assures the sys admin or user that the data just changed will survive a sudden power failure. In the olden days, a **sync; sync** (twice, just to make absolutely sure) was a useful precautionary measure before a system reboot.

At times, you may wish to force an immediate buffer flush, as when securely deleting a file (see [Example 12–42](#)) or when the lights begin to flicker.

losetup

Sets up and configures [loopback devices](#).

Example 13–6. Creating a filesystem in a file

```

SIZE=1000000 # 1 meg

head -c $SIZE < /dev/zero > file # Set up file of designated size.
losetup /dev/loop0 file # Set it up as loopback device.
mke2fs /dev/loop0 # Create filesystem.
mount -o loop /dev/loop0 /mnt # Mount it.

# Thanks, S.C.

```

mkswap

Creates a swap partition or file. The swap area must subsequently be enabled with **swapon**.

swapon, swapoff

Enable / disable swap partition or file. These commands usually take effect at bootup and shutdown.

mke2fs

Create a Linux ext2 filesystem. This command must be invoked as root.

Example 13–7. Adding a new hard drive

```

#!/bin/bash

# Adding a second hard drive to system.
# Software configuration. Assumes hardware already mounted.
# From an article by the author of this document.
# in issue #38 of "Linux Gazette", http://www.linuxgazette.com.

ROOT_UID=0 # This script must be run as root.
E_NOTROOT=67 # Non-root exit error.

if [ "$UID" -ne "$ROOT_UID" ]
then
 echo "Must be root to run this script."
 exit $E_NOTROOT
fi

# Use with extreme caution!
# If something goes wrong, you may wipe out your current filesystem.

NEWDISK=/dev/hdb # Assumes /dev/hdb vacant. Check!
MOUNTPOINT=/mnt/newdisk # Or choose another mount point.

fdisk $NEWDISK
mke2fs -cv $NEWDISK1 # Check for bad blocks & verbose output.
# Note: /dev/hdb1, *not* /dev/hdb!
mkdir $MOUNTPOINT
chmod 777 $MOUNTPOINT # Makes new drive accessible to all users.

# Now, test...
# mount -t ext2 /dev/hdb1 /mnt/newdisk
# Try creating a directory.
# If it works, umount it, and proceed.

# Final step:
# Add the following line to /etc/fstab.
# /dev/hdb1 /mnt/newdisk ext2 defaults 1 1


```

```
exit 0
```

See also [Example 13–6](#) and [Example 29–3](#).

tune2fs

Tune ext2 filesystem. May be used to change filesystem parameters, such as maximum mount count. This must be invoked as root.

 This is an extremely dangerous command. Use it at your own risk, as you may inadvertently destroy your filesystem.

dumpe2fs

Dump (list to `stdout`) very verbose filesystem info. This must be invoked as root.


```
root# dumpe2fs /dev/hda7 | grep 'ount count'
dumpe2fs 1.19, 13-Jul-2000 for EXT2 FS 0.5b, 95/08/09
Mount count: 6
Maximum mount count: 20
```

hdparm

List or change hard disk parameters. This command must be invoked as root, and it may be dangerous if misused.

fdisk

Create or change a partition table on a storage device, usually a hard drive. This command must be invoked as root.

 Use this command with extreme caution. If something goes wrong, you may destroy an existing filesystem.

fsck, e2fsck, debugfs

Filesystem check, repair, and debug command set.

fsck: a front end for checking a UNIX filesystem (may invoke other utilities). The actual filesystem type generally defaults to ext2.

e2fsck: ext2 filesystem checker.

debugfs: ext2 filesystem debugger. One of the uses of this versatile, but dangerous command is to (attempt to) recover deleted files. For advanced users only!

 All of these should be invoked as root, and they can damage or destroy a filesystem if misused.

badblocks

Checks for bad blocks (physical media flaws) on a storage device. This command finds use when formatting a newly installed hard drive or testing the integrity of backup media. [\[41\]](#) As an example, **badblocks /dev/fd0** tests a floppy disk.

The **badblocks** command may be invoked destructively (overwrite all data) or in non–destructive read–only mode. If root user owns the device to be tested, as is generally the case, then root must invoke this command.

mkbootdisk

Creates a boot floppy which can be used to bring up the system if, for example, the MBR (master boot record) becomes corrupted. The **mkbootdisk** command is actually a Bash script, written by Erik Troan, in the `/sbin` directory.

chroot

CHange ROOT directory. Normally commands are fetched from `$PATH`, relative to `/`, the default root directory. This changes the root directory to a different one (and also changes the working directory to there). This is useful for security purposes, for instance when the system administrator wishes to restrict certain users, such as those [telnetting](#) in, to a secured portion of the filesystem (this is sometimes referred to as confining a guest user to a "chroot jail"). Note that after a **chroot**, the execution path for system binaries is no longer valid.

A **chroot /opt** would cause references to `/usr/bin` to be translated to `/opt/usr/bin`. Likewise, **chroot /aaa/bbb /bin/ls** would redirect future instances of `ls` to `/aaa/bbb` as the base directory, rather than `/` as is normally the case. An **alias XX 'chroot /aaa/bbb ls'** in a user's `~/ .bashrc` effectively restricts which portion of the filesystem she may run command "XX" on.

The **chroot** command is also handy when running from an emergency boot floppy (**chroot /dev/fd0**), or as an option to **lilo** when recovering from a system crash. Other uses include installation from a different filesystem (an [rpm](#) option) or running a readonly filesystem from a CD ROM. Invoke only as root, and use with care.

 It might be necessary to copy certain system files to a *chrooted* directory, since the normal `$PATH` can no longer be relied upon.

lockfile

This utility is part of the **procmail** package (www.procmail.org). It creates a *lock file*, a semaphore file that controls access to a file, device, or resource. The lock file serves as a flag that this particular file, device, or resource is in use by a particular process ("busy"), and this permits only restricted access (or no access) to other processes.

Lock files are used in such applications as protecting system mail folders from simultaneously being changed by multiple users, indicating that a modem port is being accessed, and showing that an instance of Netscape is using its cache. Scripts may check for the existence of a lock file created by a certain process to check if that process is running. Note that if a script attempts create a lock file that already exists, the script will likely hang.

Normally, applications create and check for lock files in the `/var/lock` directory. A script can test for the presence of a lock file by something like the following.

```
appname=xyzip
# Application "xyzip" created lock file "/var/lock/xyzip.lock".

if [ -e "/var/lock/$appname.lock" ]
then
...

```

mknod

Creates block or character device files (may be necessary when installing new hardware on the system).

tmpwatch

Automatically deletes files which have not been accessed within a specified period of time. Usually invoked by [cron](#)d to remove stale log files.

MAKEDEV

Utility for creating device files. It must be run as root, and in the `/dev` directory.

```
root# ./MAKEDEV
```

This is a sort of advanced version of **mknod**.

Backup

dump, restore

The **dump** command is an elaborate filesystem backup utility, generally used on larger installations and networks. [42] It reads raw disk partitions and writes a backup file in a binary format. Files to be backed up may be saved to a variety of storage media, including disks and tape drives. The **restore** command restores backups made with **dump**.

fdformat

Perform a low–level format on a floppy disk.

System Resources

ulimit

Sets an *upper limit* on use of system resources. Usually invoked with the **-f** option, which sets a limit on file size (**ulimit -f 1000** limits files to 1 meg maximum). The **-t** option limits the coredump size (**ulimit -c 0** eliminates coredumps). Normally, the value of **ulimit** would be set in `/etc/profile` and/or `~/.bash_profile` (see [Chapter 27](#)).

Judicious use of **ulimit** can protect a system against the dreaded *fork bomb*.

```
#!/bin/bash
while 1 # Endless loop.
do
 $0 & # This script invokes itself . . .
 #+ forks an infinite number of times . . .
 #+ until the system freezes up because all resources exhausted.
done # This is the notorious "sorcerer's apprentice" scenario.

exit 0 # Will not exit here, because this script will never terminate.
```

A **ulimit -Hu XX** (where **XX** is the user process limit) in `/etc/profile` would abort this script when it exceeds the preset limit.

umask

User file creation MASK. Limit the default file attributes for a particular user. All files created by that user take on the attributes specified by **umask**. The (octal) value passed to **umask** defines the file permissions *disabled*. For example, **umask 022** ensures that new files will have at most 755 permissions (777 NAND 022). [43] Of course, the user may later change the attributes of particular files with [chmod](#). The usual practice is to set the value of **umask** in `/etc/profile` and/or `~/.bash_profile` (see [Chapter 27](#)).

rdev

Get info about or make changes to root device, swap space, or video mode. The functionality of **rdev** has generally been taken over by **lilo**, but **rdev** remains useful for setting up a ram disk. This is another dangerous command, if misused.

Modules

lsmod

List installed kernel modules.

```

bash$ lsmod
Module Size  Used by
autofs 9456 2 (autoclean)
opl3 11376 0
serial_cs 5456 0 (unused)
sb 34752 0
uart401 6384 0 [sb]
sound 58368 0 [opl3 sb uart401]
soundlow 464 0 [sound]
soundcore 2800 6 [sb sound]
ds 6448 2 [serial_cs]
i82365 22928 2
pcmcia_core 45984 0 [serial_cs ds i82365]

```

 Doing a `cat /proc/modules` gives the same information.

insmod

Force installation of a kernel module (use **modprobe** instead, when possible). Must be invoked as root.

rmmod

Force unloading of a kernel module. Must be invoked as root.

modprobe

Module loader that is normally invoked automatically in a startup script. Must be invoked as root.

depmod

Creates module dependency file, usually invoked from startup script.

Miscellaneous

env

Runs a program or script with certain [environmental variables](#) set or changed (without changing the overall system environment). The `[varname=xxx]` permits changing the environmental variable `varname` for the duration of the script. With no options specified, this command lists all the environmental variable settings.

 In Bash and other Bourne shell derivatives, it is possible to set variables in a single command's environment.

```

var1=value1 var2=value2 commandXXX
# $var1 and $var2 set in the environment of 'commandXXX' only.

```

 The first line of a script (the "sha–bang" line) may use **env** when the path to the shell or interpreter is unknown.

```

#!/usr/bin/env perl

print "This Perl script will run,\n";
print "even when I don't know where to find Perl.\n";

# Good for portable cross-platform scripts,
# where the Perl binaries may not be in the expected place.
# Thanks, S.C.

```

ldd

Show shared lib dependencies for an executable file.

Advanced Bash–Scripting Guide

```
bash$ ldd /bin/ls
libc.so.6 => /lib/libc.so.6 (0x4000c000)
/lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0x80000000)
```

watch

Run a command repeatedly, at specified time intervals.

The default is two–second intervals, but this may be changed with the `-n` option.

```
watch -n 5 tail /var/log/messages
# Shows tail end of system log, /var/log/messages, every five seconds.
```

strip

Remove the debugging symbolic references from an executable binary. This decreases its size, but makes debugging it impossible.

This command often occurs in a [Makefile](#), but rarely in a shell script.

nm

List symbols in an unstripped compiled binary.

rdist

Remote distribution client: synchronizes, clones, or backs up a file system on a remote server.

Using our knowledge of administrative commands, let us examine a system script. One of the shortest and simplest to understand scripts is **killall**, used to suspend running processes at system shutdown.

Example 13–8. killall, from `/etc/rc.d/init.d`

```
#!/bin/sh

# --> Comments added by the author of this document marked by "# -->".

# --> This is part of the 'rc' script package
# --> by Miquel van Smoorenburg, <miquels@drinkel.nl.mugnet.org>

# --> This particular script seems to be Red Hat specific
# --> (may not be present in other distributions).

# Bring down all unneeded services that are still running (there shouldn't
# be any, so this is just a sanity check)

for i in /var/lock/subsys/*; do
 # --> Standard for/in loop, but since "do" is on same line,
 # --> it is necessary to add ";".
 # Check if the script is there.
 [ ! -f $i ] && continue
 # --> This is a clever use of an "and list", equivalent to:
 # --> if [ ! -f "$i" ]; then continue

 # Get the subsystem name.
 subsystem=${i#/var/lock/subsys/}
 # --> Match variable name, which, in this case, is the file name.
 # --> This is the exact equivalent of subsystem=`basename $i`.

 # --> It gets it from the lock file name (if there is a lock file,
 # -->+ that's proof the process has been running).
 # --> See the "lockfile" entry, above.
```


Advanced Bash–Scripting Guide

```
# Bring the subsystem down.
if [ -f /etc/rc.d/init.d/$subsys.init ]; then
 /etc/rc.d/init.d/$subsys.init stop
else
 /etc/rc.d/init.d/$subsys stop
# --> Suspend running jobs and daemons
# --> using the 'stop' shell builtin.
fi
done
```

That wasn't so bad. Aside from a little fancy footwork with variable matching, there is no new material there.

Exercise 1. In `/etc/rc.d/init.d`, analyze the **halt** script. It is a bit longer than **killall**, but similar in concept. Make a copy of this script somewhere in your home directory and experiment with it (do *not* run it as root). Do a simulated run with the `-vn` flags (**sh -vn scriptname**). Add extensive comments. Change the "action" commands to "echos".

Exercise 2. Look at some of the more complex scripts in `/etc/rc.d/init.d`. See if you can understand parts of them. Follow the above procedure to analyze them. For some additional insight, you might also examine the file `sysvinitfiles` in `/usr/share/doc/initscripts-?.??`, which is part of the "initscripts" documentation.

Chapter 14. Command Substitution

Command substitution reassigns the output of a command [\[44\]](#) or even multiple commands; it literally plugs the command output into another context.

The classic form of command substitution uses backquotes (`...`). Commands within backquotes (backticks) generate command line text.

```
script_name=`basename $0`  
echo "The name of this script is $script_name."
```

The output of commands can be used as arguments to another command, to set a variable, and even for generating the argument list in a [for](#) loop.

```
rm `cat filename` # "filename" contains a list of files to delete.  
#  
# S. C. points out that "arg list too long" error might result.  
# Better is xargs rm -- < filename  
# ( -- covers those cases where "filename" begins with a "-" )  
  
textfile_listing=`ls *.txt`  
# Variable contains names of all *.txt files in current working directory.  
echo $textfile_listing  
  
textfile_listing2=$(ls *.txt) # The alternative form of command substitution.  
echo $textfile_listing  
# Same result.  
  
# A possible problem with putting a list of files into a single string  
# is that a newline may creep in.  
#  
# A safer way to assign a list of files to a parameter is with an array.  
# shopt -s nullglob # If no match, filename expands to nothing.  
# textfile_listing=( *.txt )  
#  
# Thanks, S.C.
```

 Command substitution may result in word splitting.

```
COMMAND `echo a b` # 2 args: a and b  
COMMAND "`echo a b`" # 1 arg: "a b"  
COMMAND `echo` # no arg  
COMMAND "`echo`" # one empty arg  
  
# Thanks, S.C.
```

Even when there is no word splitting, command substitution can remove trailing newlines.

```
# cd "`pwd`" # This should always work.  
# However...  
mkdir 'dir with trailing newline'
```

Advanced Bash–Scripting Guide


```
'
cd 'dir with trailing newline
'

cd "`pwd`" # Error message:
# bash: cd: /tmp/file with trailing newline: No such file or directory

cd "$PWD" # Works fine.

old_tty_setting=$(stty -g) # Save old terminal setting.
echo "Hit a key "
stty -icanon -echo # Disable "canonical" mode for terminal.
# Also, disable *local* echo.
key=$(dd bs=1 count=1 2> /dev/null) # Using 'dd' to get a keypress.
stty "$old_tty_setting" # Restore old setting.
echo "You hit ${#key} key." # ${#variable} = number of characters in $variable
#
# Hit any key except RETURN, and the output is "You hit 1 key."
# Hit RETURN, and it's "You hit 0 key."
# The newline gets eaten in the command substitution.

Thanks, S.C.
```

 Using **echo** to output an *unquoted* variable set with command substitution removes trailing newlines characters from the output of the reassigned command(s). This can cause unpleasant surprises.

```
dir_listing=`ls -l`
echo $dir_listing # unquoted

# Expecting a nicely ordered directory listing.

# However, what you get is:
# total 3 -rw-rw-r-- 1 bozo bozo 30 May 13 17:15 1.txt -rw-rw-r-- 1 bozo
# bozo 51 May 15 20:57 t2.sh -rwxr-xr-x 1 bozo bozo 217 Mar 5 21:13 wi.sh

# The newlines disappeared.

echo "$dir_listing" # quoted
# -rw-rw-r-- 1 bozo 30 May 13 17:15 1.txt
# -rw-rw-r-- 1 bozo 51 May 15 20:57 t2.sh
# -rwxr-xr-x 1 bozo 217 Mar 5 21:13 wi.sh
```

Command substitution even permits setting a variable to the contents of a file, using either [redirection](#) or the [cat](#) command.

```
variable1=`<file1` # Set "variable1" to contents of "file1".
variable2=`cat file2` # Set "variable2" to contents of "file2".

# Note 1:
# Removes newlines.
#
# Note 2:
```

Advanced Bash–Scripting Guide

```
# The variables may contain embedded whitespace,  
#+ or even (horrors), control characters.
```

```
# Excerpts from system file, /etc/rc.d/rc.sysinit  
#+ (on a Red Hat Linux installation)  
  
if [ -f /fsckoptions ]; then  
 fsckoptions=`cat /fsckoptions`  
...  
fi  
#  
#  
if [ -e "/proc/ide/${disk[$device]}/media" ]; then  
 hdmedia=`cat /proc/ide/${disk[$device]}/media`  
...  
fi  
#  
#  
if [ ! -n "`uname -r | grep -- "-"``" ]; then  
 ktag=`cat /proc/version`  
...  
fi  
#  
#  
if [ $usb = "1" ]; then  
 sleep 5  
 mouseoutput=`cat /proc/bus/usb/devices 2>/dev/null|grep -E "^I.*Cls=03.*Prot=02"`  
 kbdoutput=`cat /proc/bus/usb/devices 2>/dev/null|grep -E "^I.*Cls=03.*Prot=01"`  
...  
fi
```


Do not set a variable to the contents of a *long* text file unless you have a very good reason for doing so. Do not set a variable to the contents of a *binary* file, even as a joke.

Example 14–1. Stupid script tricks

```
#!/bin/bash  
# stupid-script-tricks.sh: Don't try this at home, folks.  
# From "Stupid Script Tricks," Volume I.  
  
dangerous_variable=`cat /boot/vmlinuz` # The compressed Linux kernel itself.  
  
echo "string-length of \${dangerous_variable} = ${#dangerous_variable}"  
# string-length of $dangerous_variable = 794151  
# (Does not give same count as 'wc -c /boot/vmlinuz'.)  
  
# echo "$dangerous_variable"  
# Don't try this! It would hang the script.  
  
# The document author is aware of no useful applications for  
#+ setting a variable to the contents of a binary file.  
  
exit 0
```

Advanced Bash–Scripting Guide

Notice that a *buffer overrun* does not occur. This is one instance where an interpreted language, such as Bash, provides more protection from programmer mistakes than a compiled language.

Command substitution permits setting a variable to the output of a [loop](#). The key to this is grabbing the output of an [echo](#) command within the loop.

Example 14–2. Generating a variable from a loop

```
#!/bin/bash
# csubloop.sh: Setting a variable to the output of a loop.

variable1=`for i in 1 2 3 4 5
do
  echo -n "$i" # The 'echo' command is critical
done` #+ to command substitution.

echo "variable1 = $variable1" # variable1 = 12345

i=0
variable2=`while [ "$i" -lt 10 ]
do
  echo -n "$i" # Again, the necessary 'echo'.
  let "i += 1" # Increment.
done`

echo "variable2 = $variable2" # variable2 = 0123456789

exit 0
```

Command substitution makes it possible to extend the toolset available to Bash. It is simply a matter of writing a program or script that outputs to `stdout` (like a well–behaved UNIX tool should) and assigning that output to a variable.

```
#include <stdio.h>

/* "Hello, world." C program */

int main()
{
  printf( "Hello, world." );
  return (0);
}
```

```
bash$ gcc -o hello hello.c
```

```
#!/bin/bash
# hello.sh

greeting=`./hello`
echo $greeting
```

```
bash$ sh hello.sh
Hello, world.
```


The `$(COMMAND)` form has superseded backticks for command substitution.

```
output=$(sed -n /"$1"/p $file) # From "grp.sh" example.

# Setting a variable to the contents of a text file.
File_contents1=$(cat $file1)
File_contents2=$(<$file2) # Bash permits this also.
```

Examples of command substitution in shell scripts:

1. [Example 10–7](#)
 2. [Example 10–26](#)
 3. [Example 9–26](#)
 4. [Example 12–2](#)
 5. [Example 12–15](#)
 6. [Example 12–12](#)
 7. [Example 12–39](#)
 8. [Example 10–13](#)
 9. [Example 10–10](#)
 10. [Example 12–24](#)
 11. [Example 16–7](#)
 12. [Example A–18](#)
 13. [Example 28–1](#)
 14. [Example 12–32](#)
 15. [Example 12–33](#)
 16. [Example 12–34](#)
-

Chapter 15. Arithmetic Expansion

Arithmetic expansion provides a powerful tool for performing arithmetic operations in scripts. Translating a string into a numerical expression is relatively straightforward using [backticks](#), [double parentheses](#), or [let](#).

Variations

Arithmetic expansion with backticks (often used in conjunction with [expr](#))

```
z=`expr $z + 3` # The 'expr' command performs the expansion.
```

*Arithmetic expansion with double parentheses, and using **let***

The use of backticks in arithmetic expansion has been superseded by double parentheses `$(...)` or the very convenient **let** construction.

```
z=$((z+3))
# $((EXPRESSION)) is arithmetic expansion. # Not to be confused with
# #+ command substitution.

let z=z+3
let "z += 3" # Quotes permit the use of spaces and special operators.
# The 'let' operator actually performs arithmetic evaluation,
#+ rather than expansion.
```

All the above are equivalent. You may use whichever one "rings your chimes".

Examples of arithmetic expansion in scripts:

1. [Example 12-6](#)
 2. [Example 10-14](#)
 3. [Example 26-1](#)
 4. [Example 26-6](#)
 5. [Example A-18](#)
-

Chapter 16. I/O Redirection

There are always three default "files" open, `stdin` (the keyboard), `stdout` (the screen), and `stderr` (error messages output to the screen). These, and any other open files, can be redirected. Redirection simply means capturing output from a file, command, program, script, or even code block within a script (see [Example 3-1](#) and [Example 3-2](#)) and sending it as input to another file, command, program, or script.

Each open file gets assigned a file descriptor. [\[45\]](#) The file descriptors for `stdin`, `stdout`, and `stderr` are 0, 1, and 2, respectively. For opening additional files, there remain descriptors 3 to 9. It is sometimes useful to assign one of these additional file descriptors to `stdin`, `stdout`, or `stderr` as a temporary duplicate link. [\[46\]](#) This simplifies restoration to normal after complex redirection and reshuffling (see [Example 16-1](#)).

```
COMMAND_OUTPUT >
# Redirect stdout to a file.
# Creates the file if not present, otherwise overwrites it.

ls -lR > dir-tree.list
# Creates a file containing a listing of the directory tree.

: > filename
# The > truncates file "filename" to zero length.
# If file not present, creates zero-length file (same effect as 'touch').
# The : serves as a dummy placeholder, producing no output.

> filename
# The > truncates file "filename" to zero length.
# If file not present, creates zero-length file (same effect as 'touch').
# (Same result as ": >", above, but this does not work with some shells.)

COMMAND_OUTPUT >>
# Redirect stdout to a file.
# Creates the file if not present, otherwise appends to it.

# Single-line redirection commands (affect only the line they are on):
# -----

1>filename
# Redirect stdout to file "filename".
1>>filename
# Redirect and append stdout to file "filename".
2>filename
# Redirect stderr to file "filename".
2>>filename
# Redirect and append stderr to file "filename".
&>filename
# Redirect both stdout and stderr to file "filename".

#=====
# Redirecting stdout, one line at a time.
LOGFILE=script.log

echo "This statement is sent to the log file, \"\$LOGFILE\"." 1>\$LOGFILE
echo "This statement is appended to \"\$LOGFILE\"." 1>>\$LOGFILE
echo "This statement is also appended to \"\$LOGFILE\"." 1>>\$LOGFILE
echo "This statement is echoed to stdout, and will not appear in \"\$LOGFILE\"."
```


Advanced Bash–Scripting Guide

```
# These redirection commands automatically "reset" after each line.

# Redirecting stderr, one line at a time.
ERRORFILE=script.errors

bad_command1 2>$ERRORFILE # Error message sent to $ERRORFILE.
bad_command2 2>>$ERRORFILE # Error message appended to $ERRORFILE.
bad_command3 # Error message echoed to stderr,
 #+ and does not appear in $ERRORFILE.

# These redirection commands also automatically "reset" after each line.
#=====

2>&1
# Redirects stderr to stdout.
# Error messages get sent to same place as standard output.

i>&j
# Redirects file descriptor i to j.
# All output of file pointed to by i gets sent to file pointed to by j.

>&j
# Redirects, by default, file descriptor 1 (stdout) to j.
# All stdout gets sent to file pointed to by j.

0< FILENAME
< FILENAME
# Accept input from a file.
# Companion command to ">", and often used in combination with it.
#
# grep search-word <filename

[j]<>filename
# Open file "filename" for reading and writing, and assign file descriptor "j" to it.
# If "filename" does not exist, create it.
# If file descriptor "j" is not specified, default to fd 0, stdin.
#
# An application of this is writing at a specified place in a file.
echo 1234567890 > File # Write string to "File".
exec 3<> File # Open "File" and assign fd 3 to it.
read -n 4 <&3 # Read only 4 characters.
echo -n . >&3 # Write a decimal point there.
exec 3>&- # Close fd 3.
cat File # ==> 1234.67890
# Random access, by golly.

|
# Pipe.
# General purpose process and command chaining tool.
# Similar to ">", but more general in effect.
# Useful for chaining commands, scripts, files, and programs together.
cat *.txt | sort | uniq > result-file
# Sorts the output of all the .txt files and deletes duplicate lines,
# finally saves results to "result-file".
```

Multiple instances of input and output redirection and/or pipes can be combined in a single command line.

```
command < input-file > output-file
command1 | command2 | command3 > output-file
```

See [Example 12–23](#) and [Example A–16](#).

Multiple output streams may be redirected to one file.

```
ls -yz >> command.log 2>&1
# Capture result of illegal options "yz" to "ls" in file "command.log".
# Because stderr redirected to the file, any error messages will also be there.
```

Closing File Descriptors

```
n<&-
 Close input file descriptor n.
0<&-, <&-
 Close stdin.
n>&-
 Close output file descriptor n.
l>&-, >&-
 Close stdout.
```

Child processes inherit open file descriptors. This is why pipes work. To prevent an fd from being inherited, close it.

```
# Redirecting only stderr to a pipe.

exec 3>&1
ls -l 2>&1 >&3 3>&- | grep bad 3>&- # Save current "value" of stdout.
# ^^^^ ^^^^ # Close fd 3 for 'grep' (but not 'ls').
exec 3>&- # Now close it for the remainder of the script.

# Thanks, S.C.
```

For a more detailed introduction to I/O redirection see [Appendix D](#).

16.1. Using exec

An `exec <filename` command redirects `stdin` to a file. From that point on, all `stdin` comes from that file, rather than its normal source (usually keyboard input). This provides a method of reading a file line by line and possibly parsing each line of input using [sed](#) and/or [awk](#).

Example 16–1. Redirecting `stdin` using `exec`

```
#!/bin/bash
# Redirecting stdin using 'exec'.

exec 6<&0 # Link file descriptor #6 with stdin.
```

Advanced Bash–Scripting Guide

```
 # Saves stdin.

exec < data-file # stdin replaced by file "data-file"

read a1 # Reads first line of file "data-file".
read a2 # Reads second line of file "data-file."

echo
echo "Following lines read from file."
echo "-----"
echo $a1
echo $a2

echo; echo; echo

exec 0<&6 6<&-
# Now restore stdin from fd #6, where it had been saved,
#+ and close fd #6 ( 6<&- ) to free it for other processes to use.
#
# <&6 6<&- also works.

echo -n "Enter data  "
read b1 # Now "read" functions as expected, reading from normal stdin.
echo "Input read from stdin."
echo "-----"
echo "b1 = $b1"

echo

exit 0
```

Similarly, an **exec >filename** command redirects `stdout` to a designated file. This sends all command output that would normally go to `stdout` to that file.

Example 16–2. Redirecting `stdout` using `exec`

```
#!/bin/bash
# reassign-stdout.sh

LOGFILE=logfile.txt

exec 6>&1 # Link file descriptor #6 with stdout.
 # Saves stdout.

exec > $LOGFILE  # stdout replaced with file "logfile.txt".

# ----- #
# All output from commands in this block sent to file $LOGFILE.

echo -n "Logfile: "
date
echo "-----"
echo

echo "Output of \"ls -al\" command"
echo
ls -al
echo; echo
echo "Output of \"df\" command"
```

Advanced Bash–Scripting Guide

```
echo
df

# ----- #

exec 1>&6 6>&- # Restore stdout and close file descriptor #6.

echo
echo "== stdout now restored to default == "
echo
ls -al
echo

exit 0
```

Example 16–3. Redirecting both `stdin` and `stdout` in the same script with `exec`

```
#!/bin/bash
# upperconv.sh
# Converts a specified input file to uppercase.

E_FILE_ACCESS=70
E_WRONG_ARGS=71

if [ ! -r "$1" ] # Is specified input file readable?
then
 echo "Can't read from input file!"
 echo "Usage: $0 input-file output-file"
 exit $E_FILE_ACCESS
fi
 # Will exit with same error
 #+ even if input file ($1) not specified.

if [ -z "$2" ]
then
 echo "Need to specify output file."
 echo "Usage: $0 input-file output-file"
 exit $E_WRONG_ARGS
fi

exec 4<&0
exec < $1 # Will read from input file.

exec 7>&1
exec > $2 # Will write to output file.
 # Assumes output file writable (add check?).

# ----- #
 cat - | tr a-z A-Z  # Uppercase conversion.
# ^^^^^ # Reads from stdin.
# ^^^^^^^^^^^^^ # Writes to stdout.
# However, both stdin and stdout were redirected.
# ----- #

exec 1>&7 7>&- # Restore stout.
exec 0<&4 4<&- # Restore stdin.

# After restoration, the following line prints to stdout as expected.
echo "File \"$1\" written to \"$2\" as uppercase conversion."
```

```
exit 0
```

16.2. Redirecting Code Blocks

Blocks of code, such as [while](#), [until](#), and [for](#) loops, even [if/then](#) test blocks can also incorporate redirection of `stdin`. Even a function may use this form of redirection (see [Example 23–7](#)). The `<` operator at the end of the code block accomplishes this.

Example 16–4. Redirected *while* loop

```
#!/bin/bash

if [ -z "$1" ]
then
 Filename=names.data # Default, if no filename specified.
else
 Filename=$1
fi
#+ Filename=${1:-names.data}
# can replace the above test (parameter substitution).

count=0

echo

while [ "$name" != Smith ] # Why is variable $name in quotes?
do
 read name # Reads from $Filename, rather than stdin.
 echo $name
 let "count += 1"
done <"$Filename" # Redirects stdin to file $Filename.
# ^^^^^^^^^^^^^^^

echo; echo "$count names read"; echo

# Note that in some older shell scripting languages,
#+ the redirected loop would run as a subshell.
# Therefore, $count would return 0, the initialized value outside the loop.
# Bash and ksh avoid starting a subshell whenever possible,
#+ so that this script, for example, runs correctly.
#
# Thanks to Heiner Steven for pointing this out.

exit 0
```

Example 16–5. Alternate form of redirected *while* loop

```
#!/bin/bash

# This is an alternate form of the preceding script.

# Suggested by Heiner Steven
#+ as a workaround in those situations when a redirect loop
#+ runs as a subshell, and therefore variables inside the loop
# +do not keep their values upon loop termination.
```

Advanced Bash–Scripting Guide

```
if [ -z "$1" ]
then
  Filename=names.data # Default, if no filename specified.
else
  Filename=$1
fi

exec 3<&0 # Save stdin to file descriptor 3.
exec 0<"$Filename" # Redirect standard input.

count=0
echo

while [ "$name" != Smith ]
do
  read name # Reads from redirected stdin ($Filename).
  echo $name
  let "count += 1"
done <"$Filename" # Loop reads from file $Filename.
# ^^^^^^^^^^^^^^^

exec 0<&3 # Restore old stdin.
exec 3<&- # Close temporary fd 3.

echo; echo "$count names read"; echo

exit 0
```

Example 16–6. Redirected *until* loop

```
#!/bin/bash
# Same as previous example, but with "until" loop.

if [ -z "$1" ]
then
  Filename=names.data # Default, if no filename specified.
else
  Filename=$1
fi

# while [ "$name" != Smith ]
until [ "$name" = Smith ]  # Change != to =.
do
  read name # Reads from $Filename, rather than stdin.
  echo $name
done <"$Filename" # Redirects stdin to file $Filename.
# ^^^^^^^^^^^^^^^

# Same results as with "while" loop in previous example.

exit 0
```

Example 16–7. Redirected *for* loop

Advanced Bash–Scripting Guide

```
#!/bin/bash

if [ -z "$1" ]
then
  Filename=names.data # Default, if no filename specified.
else
  Filename=$1
fi

line_count=`wc $Filename | awk '{ print $1 }'`
# Number of lines in target file.
#
# Very contrived and kludgy, nevertheless shows that
#+ it's possible to redirect stdin within a "for" loop...
#+ if you're clever enough.
#
# More concise is line_count=$(wc < "$Filename")

for name in `seq $line_count` # Recall that "seq" prints sequence of numbers.
# while [ "$name" != Smith ] -- more complicated than a "while" loop --
do
  read name # Reads from $Filename, rather than stdin.
  echo $name
  if [ "$name" = Smith ] # Need all this extra baggage here.
  then
 break
  fi
done <"$Filename" # Redirects stdin to file $Filename.
# ^^^^^^^^^^^^^^^

exit 0
```

We can modify the previous example to also redirect the output of the loop.

Example 16–8. Redirected *for* loop (both *stdin* and *stdout* redirected)

```
#!/bin/bash

if [ -z "$1" ]
then
  Filename=names.data # Default, if no filename specified.
else
  Filename=$1
fi

Savefile=$Filename.new # Filename to save results in.
FinalName=Jonah # Name to terminate "read" on.

line_count=`wc $Filename | awk '{ print $1 }'` # Number of lines in target file.

for name in `seq $line_count`
do
  read name
  echo "$name"
  if [ "$name" = "$FinalName" ]
  then
 break
  fi
done
```

Advanced Bash–Scripting Guide

```
 fi
done < "$Filename" > "$Savefile" # Redirects stdin to file $Filename,
# ^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^ and saves it to backup file.

exit 0
```

Example 16–9. Redirected *if/then* test

```
#!/bin/bash

if [ -z "$1" ]
then
 Filename=names.data # Default, if no filename specified.
else
 Filename=$1
fi

TRUE=1

if [ "$TRUE" ] # if true and if : also work.
then
 read name
 echo $name
fi <"$Filename"
# ^^^^^^^^^^^^^^^

# Reads only first line of file.
# An "if/then" test has no way of iterating unless embedded in a loop.

exit 0
```

Example 16–10. Data file "names.data" for above examples

```
Aristotle
Belisarius
Capablanca
Euler
Goethe
Hamurabi
Jonah
Laplace
Maroczy
Purcell
Schmidt
Simmelweiss
Smith
Turing
Venn
Wilson
Znosko-Borowski

# This is a data file for
#+ "redir2.sh", "redir3.sh", "redir4.sh", "redir4a.sh", "redir5.sh".
```

Redirecting the `stdout` of a code block has the effect of saving its output to a file. See [Example 3–2](#).

[Here documents](#) are a special case of redirected code blocks.

16.3. Applications

Clever use of I/O redirection permits parsing and stitching together snippets of command output (see [Example 11–6](#)). This permits generating report and log files.

Example 16–11. Logging events

```
#!/bin/bash
# logevents.sh, by Stephane Chazelas.

# Event logging to a file.
# Must be run as root (for write access in /var/log).

ROOT_UID=0 # Only users with $UID 0 have root privileges.
E_NOTROOT=67 # Non-root exit error.

if [ "$UID" -ne "$ROOT_UID" ]
then
 echo "Must be root to run this script."
 exit $E_NOTROOT
fi

FD_DEBUG1=3
FD_DEBUG2=4
FD_DEBUG3=5

# Uncomment one of the two lines below to activate script.
# LOG_EVENTS=1
# LOG_VARS=1

log() # Writes time and date to log file.
{
echo "$(date)  $" ">&7 # This *appends* the date to the file.
 # See below.
}

case $LOG_LEVEL in
  1) exec 3>&2 4> /dev/null 5> /dev/null;;
  2) exec 3>&2 4>&2 5> /dev/null;;
  3) exec 3>&2 4>&2 5>&2;;
  *) exec 3> /dev/null 4> /dev/null 5> /dev/null;;
esac

FD_LOGVARS=6
if [[ $LOG_VARS ]]
then exec 6>> /var/log/vars.log
else exec 6> /dev/null # Bury output.
fi

FD_LOGEVENTS=7
if [[ $LOG_EVENTS ]]
then
```

Advanced Bash–Scripting Guide

```
# then exec 7 >(exec gawk '{print strftime(), $0}' >> /var/log/event.log)
# Above line will not work in Bash, version 2.04.
exec 7>> /var/log/event.log # Append to "event.log".
log # Write time and date.
else exec 7> /dev/null # Bury output.
fi

echo "DEBUG3: beginning" >&${FD_DEBUG3}

ls -l >&5 2>&4 # command1 >&5 2>&4

echo "Done" # command2

echo "sending mail" >&${FD_LOGEVENTS} # Writes "sending mail" to fd #7.

exit 0
```

Chapter 17. Here Documents

A *here document* uses a special form of [I/O redirection](#) to feed a command list to an interactive program or command, such as [ftp](#), [telnet](#), or [ex](#). A "limit string" delineates (frames) the command list. The special symbol `<<` designates the limit string. This has the effect of redirecting the output of a file into the program, similar to `interactive-program < command-file`, where `command-file` contains

```
command #1
command #2
...
```

The "here document" alternative looks like this:

```
#!/bin/bash
interactive-program <<LimitString
command #1
command #2
...
LimitString
```

Choose a limit string sufficiently unusual that it will not occur anywhere in the command list and confuse matters.

Note that *here documents* may sometimes be used to good effect with non-interactive utilities and commands.

Example 17-1. dummyfile: Creates a 2-line dummy file

```
#!/bin/bash

# Non-interactive use of 'vi' to edit a file.
# Emulates 'sed'.

E_BADARGS=65

if [ -z "$1" ]
then
 echo "Usage: `basename $0` filename"
 exit $E_BADARGS
fi

TARGETFILE=$1

# Insert 2 lines in file, then save.
#-----Begin here document-----#
vi $TARGETFILE <<x23LimitStringx23
i
This is line 1 of the example file.
This is line 2 of the example file.
^[
ZZ
x23LimitStringx23
#-----End here document-----#

# Note that ^[ above is a literal escape
```

Advanced Bash–Scripting Guide

```
#+ typed by Control-V <Esc>.

# Bram Moolenaar points out that this may not work with 'vim',
#+ because of possible problems with terminal interaction.

exit 0
```

The above script could just as effectively have been implemented with **ex**, rather than **vi**. Here documents containing a list of **ex** commands are common enough to form their own category, known as *ex scripts*.

Example 17–2. broadcast: Sends message to everyone logged in

```
#!/bin/bash

wall <<zzz23EndOfMessagezzz23
E-mail your noontime orders for pizza to the system administrator.
  (Add an extra dollar for anchovy or mushroom topping.)
# Additional message text goes here.
# Note: Comment lines printed by 'wall'.
zzz23EndOfMessagezzz23

# Could have been done more efficiently by
# wall <message-file
# However, saving a message template in a script saves work.

exit 0
```

Example 17–3. Multi–line message using cat

```
#!/bin/bash

# 'echo' is fine for printing single line messages,
# but somewhat problematic for for message blocks.
# A 'cat' here document overcomes this limitation.

cat <<End-of-message
-----
This is line 1 of the message.
This is line 2 of the message.
This is line 3 of the message.
This is line 4 of the message.
This is the last line of the message.
-----
End-of-message

exit 0

#-----
# Code below disabled, due to "exit 0" above.

# S.C. points out that the following also works.
echo "-----
This is line 1 of the message.
This is line 2 of the message.
This is line 3 of the message.
This is line 4 of the message.
```

Advanced Bash–Scripting Guide

```
This is the last line of the message.
-----"
# However, text may not include double quotes unless they are escaped.
```

The `-` option to mark a here document limit string (`<<-LimitString`) suppresses tabs (but not spaces) in the output. This may be useful in making a script more readable.

Example 17–4. Multi–line message, with tabs suppressed

```
#!/bin/bash
# Same as previous example, but...

# The - option to a here document <<-
# suppresses tabs in the body of the document, but *not* spaces.

cat <<-ENDOFMESSAGE
 This is line 1 of the message.
 This is line 2 of the message.
 This is line 3 of the message.
 This is line 4 of the message.
 This is the last line of the message.
ENDOFMESSAGE
# The output of the script will be flush left.
# Leading tab in each line will not show.

# Above 5 lines of "message" prefaced by a tab, not spaces.
# Spaces not affected by <<- .

exit 0
```

A here document supports parameter and command substitution. It is therefore possible to pass different parameters to the body of the here document, changing its output accordingly.

Example 17–5. Here document with parameter substitution

```
#!/bin/bash
# Another 'cat' here document, using parameter substitution.

# Try it with no command line parameters, ./scriptname
# Try it with one command line parameter, ./scriptname Mortimer
# Try it with one two-word quoted command line parameter,
# ./scriptname "Mortimer Jones"

CMDLINEPARAM=1 # Expect at least command line parameter.

if [ $# -ge $CMDLINEPARAM ]
then
 NAME=$1 # If more than one command line param,
 # then just take the first.
else
 NAME="John Doe" # Default, if no command line parameter.
fi

RESPONDENT="the author of this fine script"
```

```

cat <<Endofmessage

Hello, there, $NAME.
Greetings to you, $NAME, from $RESPONDENT.

# This comment shows up in the output (why?).

Endofmessage

# Note that the blank lines show up in the output.
# So does the "comment".

exit 0

```

Quoting or escaping the "limit string" at the head of a here document disables parameter substitution within its body. This has very limited usefulness.

Example 17–6. Parameter substitution turned off

```

#!/bin/bash
# A 'cat' here document, but with parameter substitution disabled.

NAME="John Doe"
RESPONDENT="the author of this fine script"

cat <<'Endofmessage'

Hello, there, $NAME.
Greetings to you, $NAME, from $RESPONDENT.

Endofmessage

# No parameter substitution when the "limit string" is quoted or escaped.
# Either of the following at the head of the here document would have the same effect.
# cat <<"Endofmessage"
# cat <<\Endofmessage

exit 0

```

This is a useful script containing a here document with parameter substitution.

Example 17–7. upload: Uploads a file pair to "Sunsite" incoming directory

```

#!/bin/bash
# upload.sh

# Upload file pair (Filename.lsm, Filename.tar.gz)
# to incoming directory at Sunsite (metalab.unc.edu).

E_ARGERROR=65

if [ -z "$1" ]
then
 echo "Usage: `basename $0` filename"
 exit $E_ARGERROR
fi

```

Advanced Bash–Scripting Guide

```
Filename=`basename $1` # Strips pathname out of file name.

Server="metalab.unc.edu"
Directory="/incoming/Linux"
# These need not be hard-coded into script,
# but may instead be changed to command line argument.

Password="your.e-mail.address" # Change above to suit.

ftp -n $Server <<End-Of-Session
# -n option disables auto-logon

user anonymous "$Password"
binary
bell # Ring 'bell' after each file transfer
cd $Directory
put "$Filename.lsm"
put "$Filename.tar.gz"
bye
End-Of-Session

exit 0
```

A here document can supply input to a function in the same script.

Example 17–8. Here documents and functions

```
#!/bin/bash
# here-function.sh

GetPersonalData ()
{
 read firstname
 read lastname
 read address
 read city
 read state
 read zipcode
} # This certainly looks like an interactive function, but...

# Supply input to the above function.
GetPersonalData <<RECORD001
Bozo
Bozeman
2726 Nondescript Dr.
Baltimore
MD
21226
RECORD001

echo
echo "$firstname $lastname"
echo "$address"
echo "$city, $state $zipcode"
echo
```

```
exit 0
```


It is possible to use `:` as a dummy command accepting output from a here document. This, in effect, creates an "anonymous" here document.

Example 17–9. "Anonymous" Here Document

```
#!/bin/bash

: <<TESTVARIABLES
${HOSTNAME?}${USER?}${MAIL?} # Print error message if one of the variables not set.
TESTVARIABLES

exit 0
```

 A variation of the above technique permits "commenting out" blocks of code.

Example 17–10. Commenting out a block of code

```
#!/bin/bash
# commentblock.sh

: << COMMENTBLOCK
echo "This line will not echo."
This is a comment line missing the "#" prefix.
This is another comment line missing the "#" prefix.


&*@!!+=
The above line will cause no error message,
because the Bash interpreter will ignore it.
COMMENTBLOCK

echo "Exit value of above \"COMMENTBLOCK\" is $?." # 0
# No error shown.

# The above technique also comes in useful for commenting out
#+ a block of working code for debugging purposes.
# This saves having to put a "#" at the beginning of each line,
#+ then having to go back and delete each "#" later.

: << DEBUGXXX
for file in *
do
  cat "$file"
done
DEBUGXXX

exit 0
```

 Yet another twist of this nifty trick makes "self–documenting" scripts possible.

Example 17–11. A self–documenting script

```
#!/bin/bash
# self-document.sh: self-documenting script
# Modification of "colm.sh".

DOC_REQUEST=70

if [ "$1" = "-h" -o "$1" = "--help" ] # Request help.
then
 echo; echo "Usage: $0 [directory-name]"; echo
 sed --silent -e '/DOCUMENTATIONXX$/,/^\^DOCUMENTATION/p' "$0" |
 sed -e '/DOCUMENTATIONXX/d'; exit $DOC_REQUEST; fi


: << DOCUMENTATIONXX
List the statistics of a specified directory in tabular format.
-----
The command line parameter gives the directory to be listed.
If no directory specified or directory specified cannot be read,
then list the current working directory.

DOCUMENTATIONXX


if [ -z "$1" -o ! -r "$1" ]
then
 directory=.
else
 directory="$1"
fi

echo "Listing of "$directory":"; echo
(printf "PERMISSIONS LINKS OWNER GROUP SIZE MONTH DAY HH:MM PROG-NAME\n" \
; ls -l "$directory" | sed 1d) | column -t

exit 0
```

 Here documents create temporary files, but these files are deleted after opening and are not accessible to any other process.

```
bash$ bash -c 'lsof -a -p $$ -d0' << EOF
> EOF
lsof 1213 bozo 0r REG 3,5 0 30386 /tmp/t1213-0-sh (deleted)
```

 Some utilities will not work inside a *here document*.

For those tasks too complex for a "here document", consider using the **expect** scripting language, which is specifically tailored for feeding input into interactive programs.

Chapter 18. Recess Time

This bizarre little intermission gives the reader a chance to relax and maybe laugh a bit.

Fellow Linux user, greetings! You are reading something which will bring you luck and good fortune. Just e-mail a copy of this document to 10 of your friends. Before you make the copies, send a 100-line Bash script to the first person on the list given at the bottom of this letter. Then delete their name and add yours to the bottom of the list.

Don't break the chain! Make the copies within 48 hours. Wilfred P. of Brooklyn failed to send out his ten copies and woke the next morning to find his job description changed to "COBOL programmer." Howard L. of Newport News sent out his ten copies and within a month had enough hardware to build a 100-node Beowulf cluster dedicated to playing *xbill*. Amelia V. of Chicago laughed at this letter and broke the chain. Shortly thereafter, a fire broke out in her terminal and she now spends her days writing documentation for MS Windows.

Don't break the chain! Send out your ten copies today!

Courtesy 'NIX "fortune cookies", with some alterations and many apologies

Part 4. Advanced Topics

At this point, we are ready to delve into certain of the difficult and unusual aspects of scripting. Along the way, we will attempt to "push the envelope" in various ways and examine *boundary conditions* (what happens when we move into uncharted territory?).

Table of Contents

- 19. [Regular Expressions](#)
 - 19.1. [A Brief Introduction to Regular Expressions](#)
 - 19.2. [Globbering](#)
 - 20. [Subshells](#)
 - 21. [Restricted Shells](#)
 - 22. [Process Substitution](#)
 - 23. [Functions](#)
 - 23.1. [Complex Functions and Function Complexities](#)
 - 23.2. [Local Variables](#)
 - 24. [Aliases](#)
 - 25. [List Constructs](#)
 - 26. [Arrays](#)
 - 27. [Files](#)
 - 28. [/dev and /proc](#)
 - 28.1. [/dev](#)
 - 28.2. [/proc](#)
 - 29. [Of Zeros and Nulls](#)
 - 30. [Debugging](#)
 - 31. [Options](#)
 - 32. [Gotchas](#)
 - 33. [Scripting With Style](#)
 - 33.1. [Unofficial Shell Scripting Stylesheet](#)
 - 34. [Miscellany](#)
 - 34.1. [Interactive and non-interactive shells and scripts](#)
 - 34.2. [Shell Wrappers](#)
 - 34.3. [Tests and Comparisons: Alternatives](#)
 - 34.4. [Recursion](#)
 - 34.5. ["Colorizing" Scripts](#)
 - 34.6. [Optimizations](#)
 - 34.7. [Assorted Tips](#)
 - 34.8. [Security Issues](#)
 - 34.9. [Portability Issues](#)
 - 34.10. [Shell Scripting Under Windows](#)
 - 35. [Bash, version 2](#)
-

Chapter 19. Regular Expressions

To fully utilize the power of shell scripting, you need to master Regular Expressions. Certain commands and utilities commonly used in scripts, such as [expr](#), [sed](#) and [awk](#) interpret and use REs.

19.1. A Brief Introduction to Regular Expressions

An expression is a string of characters. Those characters that have an interpretation above and beyond their literal meaning are called *metacharacters*. A quote symbol, for example, may denote speech by a person, *ditto*, or a meta-meaning for the symbols that follow. Regular Expressions are sets of characters and/or metacharacters that UNIX endows with special features. [\[47\]](#)

The main uses for Regular Expressions (REs) are text searches and string manipulation. An RE *matches* a single character or a set of characters (a substring or an entire string).

- The asterisk -- * -- matches any number of repeats of the character string or RE preceding it, *including zero*.

"1133*" matches *11 + one or more 3's + possibly other characters: 113, 1133, 111312, and so forth.*

- The dot -- . -- matches any one character, except a newline. [\[48\]](#)

"13." matches *13 + at least one of any character (including a space): 1133, 11333, but not 13 (additional character missing).*

- The caret -- ^ -- matches the beginning of a line, but sometimes, depending on context, negates the meaning of a set of characters in an RE.

-

The dollar sign -- \$ -- at the end of an RE matches the end of a line.

"^\$" matches blank lines.

-

Brackets -- [...] -- enclose a set of characters to match in a single RE.

"[xyz]" matches the characters *x, y, or z.*

"[c-n]" matches any of the characters in the range *c to n.*

"[B-Pk-y]" matches any of the characters in the ranges *B to P* and *k to y.*

"[a-z0-9]" matches any lowercase letter or any digit.

"[^b-d]" matches all characters *except* those in the range *b to d*. This is an instance of ^ negating or inverting the meaning of the following RE (taking on a role similar to ! in a different context).

Combined sequences of bracketed characters match common word patterns. "[Yy][Ee][Ss]" matches *yes, Yes, YES, yEs, and so forth.* "[0-9][0-9][0-9]-[0-9][0-9]-[0-9][0-9][0-9]" matches any Social Security number.

- The backslash -- \ -- [escapes](#) a special character, which means that character gets interpreted

literally.

A `"\"` reverts back to its literal meaning of `"`, rather than its RE meaning of end–of–line. Likewise a `"\"` has the literal meaning of `"`.

- [Escaped](#) "angle brackets" `-- \<...>` — mark word boundaries.

The angle brackets must be escaped, since otherwise they have only their literal character meaning.

`"\<the\>"` matches the word "the", but not the words "them", "there", "other", etc.

```
bash$ cat textfile
This is line 1, of which there is only one instance.
This is the only instance of line 2.
This is line 3, another line.
This is line 4.

bash$ grep 'the' textfile
This is line 1, of which there is only one instance.
This is the only instance of line 2.
This is line 3, another line.

bash$ grep '\<the\>' textfile
This is the only instance of line 2.
```

- **Extended REs.** Used in [egrep](#), [awk](#), and [Perl](#)

- The question mark `-- ?` — matches zero or one of the previous RE. It is generally used for matching single characters.

- The plus `-- +` — matches one or more of the previous RE. It serves a role similar to the `*`, but does *not* match zero occurrences.

```
# GNU versions of sed and awk can use "+",
# but it needs to be escaped.


echo a11b | sed -ne '/a1\+b/p'
echo a11b | grep 'a1\+b'
echo a11b | gawk '/a1+b/'
# All of above are equivalent.

# Thanks, S.C.
```

- [Escaped](#) "curly brackets" `-- \{ \}` — indicate the number of occurrences of a preceding RE to match.

It is necessary to escape the curly brackets since they have only their literal character meaning otherwise. This usage is technically not part of the basic RE set.

`"[0–9]\{5\}"` matches exactly five digits (characters in the range of 0 to 9).

- Curly brackets are not available as an RE in the "classic" (non–POSIX compliant) version of [awk](#). However, [gawk](#) has the `--re-interval` option that permits them (without being escaped).

```
bash$ echo 2222 | gawk --re-interval '/2{3}/'
2222
```

Perl and some **egrep** versions do not require escaping the curly brackets.

- Parentheses `-- ()` — enclose groups of REs. They are useful with the following `|` operator and in [substring extraction](#) using [expr](#).
- The `-- | --` "or" RE operator matches any of a set of alternate characters.


```
bash$ egrep 're(a|e)d' misc.txt
People who read seem to be better informed than those who do not.
The clarinet produces sound by the vibration of its reed.
```

 Some versions of **sed**, **ed**, and **ex** support escaped versions of the extended regular expressions described above.

- **POSIX Character Classes. [:class:]**

This is an alternate method of specifying a range of characters to match.

- [:alnum:] matches alphabetic or numeric characters. This is equivalent to [A-Za-z0-9].
- [:alpha:] matches alphabetic characters. This is equivalent to [A-Za-z].
- [:blank:] matches a space or a tab.
- [:cntrl:] matches control characters.
- [:digit:] matches (decimal) digits. This is equivalent to [0-9].
- [:graph:] (graphic printable characters). Matches characters in the range of ASCII 33 – 126. This is the same as [:print:], below, but excluding the space character.
- [:lower:] matches lowercase alphabetic characters. This is equivalent to [a-z].
- [:print:] (printable characters). Matches characters in the range of ASCII 32 – 126. This is the same as [:graph:], above, but adding the space character.
- [:space:] matches whitespace characters (space and horizontal tab).
- [:upper:] matches uppercase alphabetic characters. This is equivalent to [A-Z].
- [:xdigit:] matches hexadecimal digits. This is equivalent to [0-9A-Fa-f].

 POSIX character classes generally require quoting or [double brackets](#) ([[]]).

```
bash$ grep [[:digit:]] test.file
abc=723
```

These character classes may even be used with [globbing](#), to a limited extent.

```
bash$ ls -l ?[[:digit:]][[:digit:]]?
-rw-rw-r-- 1 bozo bozo 0 Aug 21 14:47 a33b
```

To see POSIX character classes used in scripts, refer to [Example 12–14](#) and [Example 12–15](#).

[Sed](#), [awk](#), and [Perl](#), used as filters in scripts, take REs as arguments when "sifting" or transforming files or I/O streams. See [Example A–13](#) and [Example A–18](#) for illustrations of this.

"Sed & Awk", by Dougherty and Robbins gives a very complete and lucid treatment of REs (see the [Bibliography](#)).

19.2. Globbing

Bash itself cannot recognize Regular Expressions. In scripts, commands and utilities, such as [sed](#) and [awk](#), interpret RE's.

Bash does carry out filename expansion, a process known as "globbing", but this does *not* use the standard RE set. Instead, globbing recognizes and expands wildcards. Globbing interprets the standard wildcard characters, * and ?, character lists in square brackets, and certain other special characters (such as ^ for negating the sense of a match). There are some important limitations on wildcard characters in globbing, however. Strings containing * will not match filenames that start with a dot, as, for example, .bashrc. [\[49\]](#) Likewise, the ? has a different meaning in globbing than as part of an RE.

```

bash$ ls -l
total 2
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 a.1
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 b.1
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 c.1
-rw-rw-r-- 1 bozo bozo 466 Aug 6 17:48 t2.sh
-rw-rw-r-- 1 bozo bozo 758 Jul 30 09:02 test1.txt

bash$ ls -l t?.sh
-rw-rw-r-- 1 bozo bozo 466 Aug 6 17:48 t2.sh

bash$ ls -l [ab]*
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 a.1
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 b.1

bash$ ls -l [a-c]*
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 a.1
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 b.1
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 c.1

bash$ ls -l [^ab]*
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 c.1
-rw-rw-r-- 1 bozo bozo 466 Aug 6 17:48 t2.sh
-rw-rw-r-- 1 bozo bozo 758 Jul 30 09:02 test1.txt

bash$ ls -l {b*,c*,*est*}
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 b.1
-rw-rw-r-- 1 bozo bozo 0 Aug 6 18:42 c.1
-rw-rw-r-- 1 bozo bozo 758 Jul 30 09:02 test1.txt

bash$ echo *
a.1 b.1 c.1 t2.sh test1.txt

bash$ echo t*
t2.sh test1.txt

```

Even an [echo](#) command performs wildcard expansion on filenames.

See also [Example 10–4](#).

Chapter 20. Subshells

Running a shell script launches another instance of the command processor. Just as your commands are interpreted at the command line prompt, similarly does a script batch process a list of commands in a file. Each shell script running is, in effect, a subprocess of the [parent](#) shell, the one that gives you the prompt at the console or in an xterm window.

A shell script can also launch subprocesses. These *subshells* let the script do parallel processing, in effect executing multiple subtasks simultaneously.

Command List in Parentheses

(*command1*; *command2*; *command3*; ...)

A command list embedded between *parentheses* runs as a subshell.

Variables in a subshell are *not* visible outside the block of code in the subshell. They are not accessible to the [parent process](#), to the shell that launched the subshell. These are, in effect, [local variables](#).

Example 20–1. Variable scope in a subshell

```
#!/bin/bash
# subshell.sh

echo

outer_variable=Outer

(
  inner_variable=Inner
  echo "From subshell, \"inner_variable\" = $inner_variable"
  echo "From subshell, \"outer\" = $outer_variable"
)

echo

if [ -z "$inner_variable" ]
then
  echo "inner_variable undefined in main body of shell"
else
  echo "inner_variable defined in main body of shell"
fi

echo "From main body of shell, \"inner_variable\" = $inner_variable"
# $inner_variable will show as uninitialized because
# variables defined in a subshell are "local variables".

echo

exit 0
```

See also [Example 32–1](#).

+

Directory changes made in a subshell do not carry over to the parent shell.

Example 20–2. List User Profiles

```
#!/bin/bash
# allprofs.sh: print all user profiles

# This script written by Heiner Steven, and modified by the document author.

FILE=.bashrc # File containing user profile,
 #+ was ".profile" in original script.

for home in `awk -F: '{print $6}' /etc/passwd`
do
 [ -d "$home" ] || continue # If no home directory, go to next.
 [ -r "$home" ] || continue # If not readable, go to next.
 (cd $home; [ -e $FILE ] && less $FILE)
done

# When script terminates, there is no need to 'cd' back to original directory,
#+ because 'cd $home' takes place in a subshell.

exit 0
```

A subshell may be used to set up a "dedicated environment" for a command group.

```
COMMAND1
COMMAND2
COMMAND3
(
 IFS=:
 PATH=/bin
 unset TERMINFO
 set -C
 shift 5
 COMMAND4
 COMMAND5
 exit 3 # Only exits the subshell.
)
# The parent shell has not been affected, and the environment is preserved.
COMMAND6
COMMAND7
```

One application of this is testing whether a variable is defined.

```
if (set -u; : $variable) 2> /dev/null
then
 echo "Variable is set."
fi

# Could also be written [[ ${variable-x} != x || ${variable-y} != y ]]
# or [[ ${variable-x} != x$variable ]]
# or [[ ${variable+x} = x ]]
```

Another application is checking for a lock file:

```
if (set -C; : > lock_file) 2> /dev/null
then
 echo "Another user is already running that script."
 exit 65
```

```
fi
```

```
# Thanks, S.C.
```

Processes may execute in parallel within different subshells. This permits breaking a complex task into subcomponents processed concurrently.

Example 20–3. Running parallel processes in subshells

```
(cat list1 list2 list3 | sort | uniq > list123) &
(cat list4 list5 list6 | sort | uniq > list456) &
# Merges and sorts both sets of lists simultaneously.
# Running in background ensures parallel execution.
#
# Same effect as
# cat list1 list2 list3 | sort | uniq > list123 &
# cat list4 list5 list6 | sort | uniq > list456 &

wait # Don't execute the next command until subshells finish.

diff list123 list456
```

Redirecting I/O to a subshell uses the "|" pipe operator, as in `ls -al | (command)`.

A command block between *curly braces* does *not* launch a subshell.

```
{ command1; command2; command3; ... }
```

Chapter 21. Restricted Shells

Disabled commands in restricted shells

Running a script or portion of a script in *restricted* mode disables certain commands that would otherwise be available. This is a security measure intended to limit the privileges of the script user and to minimize possible damage from running the script.

Using `cd` to change the working directory.

Changing the values of the `$PATH`, `$SHELL`, `$BASH_ENV`, or `$ENV` [environmental variables](#).

Reading or changing the `$SHELLOPTS`, shell environmental options.

Output redirection.

Invoking commands containing one or more `/s`.

Invoking `exec` to substitute a different process for the shell.

Various other commands that would enable monkeying with or attempting to subvert the script for an unintended purpose.

Getting out of restricted mode within the script.

Example 21–1. Running a script in restricted mode

```
#!/bin/bash
# Starting the script with "#!/bin/bash -r"
# runs entire script in restricted mode.

echo

echo "Changing directory."
cd /usr/local
echo "Now in `pwd`"
echo "Coming back home."
cd
echo "Now in `pwd`"
echo

# Everything up to here in normal, unrestricted mode.

set -r
# set --restricted has same effect.
echo "==> Now in restricted mode. <=="

echo
echo

echo "Attempting directory change in restricted mode."
cd ..
echo "Still in `pwd`"

echo
echo

echo "\$SHELL = $SHELL"
echo "Attempting to change shell in restricted mode."
SHELL="/bin/ash"
echo
echo "\$SHELL= $SHELL"

echo
echo
```

Advanced Bash–Scripting Guide

```
echo "Attempting to redirect output in restricted mode."  
ls -l /usr/bin > bin.files  
ls -l bin.files # Try to list attempted file creation effort.  
  
echo  
  
exit 0
```

Chapter 22. Process Substitution

Process substitution is the counterpart to [command substitution](#). Command substitution sets a variable to the result of a command, as in `dir_contents=`ls -al`` or `xref=$(grep word datafile)`. Process substitution feeds the output of a process to another process (in other words, it sends the results of a command to another command).

Command substitution template

command within parentheses

>(command)

<(command)

These initiate process substitution. This uses `/dev/fd/<n>` files to send the results of the process within parentheses to another process. [\[50\]](#)

There is *no* space between the the "<" or ">" and the parentheses. Space there would give an error message.

```
bash$ echo >(true)
/dev/fd/63
```

```
bash$ echo <(true)
/dev/fd/63
```

Bash creates a pipe with two [file descriptors](#), `--fIn` and `fOut--`. The `stdin` of `true` connects to `fOut` (`dup2(fOut, 0)`), then Bash passes a `/dev/fd/fIn` argument to `echo`. On systems lacking `/dev/fd/<n>` files, Bash may use temporary files. (Thanks, S.C.)

```
cat <(ls -l)
# Same as ls -l | cat

sort -k 9 <(ls -l /bin) <(ls -l /usr/bin) <(ls -l /usr/X11R6/bin)
# Lists all the files in the 3 main 'bin' directories, and sorts by filename.
# Note that three (count 'em) distinct commands are fed to 'sort'.

diff <(command1) <(command2) # Gives difference in command output.

tar cf >(bzip2 -c > file.tar.bz2) $directory_name
# Calls "tar cf /dev/fd/?? $directory_name", and "bzip2 -c > file.tar.bz2".
#
# Because of the /dev/fd/<n> system feature,
# the pipe between both commands does not need to be named.
#
# This can be emulated.
#
bzip2 -c < pipe > file.tar.bz2&
tar cf pipe $directory_name
rm pipe
# or
exec 3>&1
tar cf /dev/fd/4 $directory_name 4>&1 >&3 3>&- | bzip2 -c > file.tar.bz2 3>&-
```

Advanced Bash–Scripting Guide

```
exec 3>&-
```

```
# Thanks, S.C.
```

A reader of this document sent in the following interesting example of process substitution.

```
# Script fragment taken from SuSE distribution:
```

```
while read des what mask iface; do
# Some commands ...
done < <(route -n)
```

```
# To test it, let's make it do something.
```

```
while read des what mask iface; do
  echo $des $what $mask $iface
done < <(route -n)
```

```
# Output:
```

```
# Kernel IP routing table
# Destination Gateway Genmask Flags Metric Ref Use Iface
# 127.0.0.0 0.0.0.0 255.0.0.0 U 0 0 0 lo
```

```
# As S.C. points out, an easier-to-understand equivalent is:
```

```
route -n |
  while read des what mask iface; do # Variables set from output of pipe.
 echo $des $what $mask $iface
  done # Same output as above.
```

Chapter 23. Functions

Like "real" programming languages, Bash has functions, though in a somewhat limited implementation. A function is a subroutine, a [code block](#) that implements a set of operations, a "black box" that performs a specified task. Wherever there is repetitive code, when a task repeats with only slight variations, then consider using a function.

```
function function_name {  
  command...  
}
```

or

```
function_name () {  
  command...  
}
```

This second form will cheer the hearts of C programmers (and is more portable).

As in C, the function's opening bracket may optionally appear on the second line.

```
function_name ()  
{  
  command...  
}
```

Functions are called, *triggered*, simply by invoking their names.

Example 23–1. Simple function

```
#!/bin/bash  
  
funky ()  
{  
  echo "This is a funky function."  
  echo "Now exiting funky function."  
} # Function declaration must precede call.  
  
# Now, call the function.  
  
funky  
  
exit 0
```

The function definition must precede the first call to it. There is no method of "declaring" the function, as, for example, in C.

```
f1  
# Will give an error message, since function "f1" not yet defined.  
  
declare -f f1 # This doesn't help either.
```


Advanced Bash–Scripting Guide

```
f1 # Still an error message.

# However...

f1 ()
{
  echo "Calling function \"f2\" from within function \"f1\"."
  f2
}

f2 ()
{
  echo "Function \"f2\"."
}

f1 # Function "f2" is not actually called until this point,
 #+ although it is referenced before its definition.
 # This is permissible.

 # Thanks, S.C.
```

It is even possible to nest a function within another function, although this is not very useful.

```
f1 ()
{

  f2 () # nested
  {
 echo "Function \"f2\", inside \"f1\"."
  }

}

f2 # Gives an error message.
 # Even a preceding "declare -f f2" wouldn't help.

echo

f1 # Does nothing, since calling "f1" does not automatically call "f2".
f2 # Now, it's all right to call "f2",
 #+ since its definition has been made visible by calling "f1".

 # Thanks, S.C.
```

Function declarations can appear in unlikely places, even where a command would otherwise go.

```
ls -l | foo() { echo "foo"; } # Permissible, but useless.

if [ "$USER" = bozo ]
then
  bozo_greet () # Function definition embedded in an if/then construct.
  {
 echo "Hello, Bozo."
  }
fi

bozo_greet # Works only for Bozo, and other users get an error.
```

```
# Something like this might be useful in some contexts.
NO_EXIT=1 # Will enable function definition below.

[[ $NO_EXIT -eq 1 ]] && exit() { true; } # Function definition in an "and-list".
# If $NO_EXIT is 1, declares "exit ()".
# This disables the "exit" builtin by aliasing it to "true".

exit # Invokes "exit ()" function, not "exit" builtin.

# Thanks, S.C.
```

23.1. Complex Functions and Function Complexities

Functions may process arguments passed to them and return an [exit status](#) to the script for further processing.

```
function_name $arg1 $arg2
```

The function refers to the passed arguments by position (as if they were [positional parameters](#)), that is, \$1, \$2, and so forth.

Example 23–2. Function Taking Parameters

```
#!/bin/bash
# Functions and parameters

DEFAULT=default # Default param value.

func2 () {
  if [ -z "$1" ] # Is parameter #1 zero length?
  then
 echo "-Parameter #1 is zero length.-" # Or no parameter passed.
  else
 echo "-Param #1 is \"$1\".-"
  fi

  variable=${1-$DEFAULT} # What does
  echo "variable = $variable" #+ parameter substitution show?
  # -----
  # It distinguishes between
  #+ no param and a null param.

  if [ "$2" ]
  then
 echo "-Parameter #2 is \"$2\".-"
  fi

  return 0
}

echo

echo "Nothing passed."
func2 # Called with no params
echo
```

```

echo "Zero-length parameter passed."
func2 "" # Called with zero-length param
echo

echo "Null parameter passed."
func2 "$uninitialized_param" # Called with uninitialized param
echo


echo "One parameter passed."
func2 first # Called with one param
echo


echo "Two parameters passed."
func2 first second # Called with two params
echo

echo "\"\" \"second\" passed."
func2 "" second # Called with zero-length first parameter
echo # and ASCII string as a second one.

exit 0

```

 The [shift](#) command works on arguments passed to functions (see [Example 34–10](#)).

 In contrast to certain other programming languages, shell scripts normally pass only value parameters to functions. [\[51\]](#) Variable names (which are actually pointers), if passed as parameters to functions, will be treated as string literals and cannot be dereferenced. *Functions interpret their arguments literally.*

Exit and Return

exit status

Functions return a value, called an *exit status*. The exit status may be explicitly specified by a **return** statement, otherwise it is the exit status of the last command in the function (0 if successful, and a non-zero error code if not). This [exit status](#) may be used in the script by referencing it as [\\$?](#). This mechanism effectively permits script functions to have a "return value" similar to C functions.

return

Terminates a function. A **return** command [\[52\]](#) optionally takes an *integer* argument, which is returned to the calling script as the "exit status" of the function, and this exit status is assigned to the variable [\\$?](#).

Example 23–3. Maximum of two numbers

```

#!/bin/bash
# max.sh: Maximum of two integers.

E_PARAM_ERR=-198 # If less than 2 params passed to function.
EQUAL=-199 # Return value if both params equal.

max2 () # Returns larger of two numbers.
{ # Note: numbers compared must be less than 257.
if [ -z "$2" ]
then
return $E_PARAM_ERR

```

```

fi

if [ "$1" -eq "$2" ]
then
 return $EQUAL
else
 if [ "$1" -gt "$2" ]
 then
 return $1
 else
 return $2
 fi
fi
}


max2 33 34
return_val=$?

if [ "$return_val" -eq $E_PARAM_ERR ]
then
 echo "Need to pass two parameters to the function."
elif [ "$return_val" -eq $EQUAL ]
then
 echo "The two numbers are equal."
else
 echo "The larger of the two numbers is $return_val."
fi

exit 0

# Exercise (easy):
# -----
# Convert this to an interactive script,
#+ that is, have the script ask for input (two numbers).

```

 For a function to return a string or array, use a dedicated variable.

```

count_lines_in_etc_passwd()
{
 [[ -r /etc/passwd ]] && REPLY=$(echo $(wc -l < /etc/passwd))
 # If /etc/passwd is readable, set REPLY to line count.
 # Returns both a parameter value and status information.
}

if count_lines_in_etc_passwd
then
 echo "There are $REPLY lines in /etc/passwd."
else
 echo "Cannot count lines in /etc/passwd."
fi

# Thanks, S.C.

```

Example 23–4. Converting numbers to Roman numerals

```

#!/bin/bash
# Arabic number to Roman numeral conversion

```

Advanced Bash–Scripting Guide

```
# Range: 0 - 200
# It's crude, but it works.

# Extending the range and otherwise improving the script is left as an exercise.

# Usage: roman number-to-convert

LIMIT=200
E_ARG_ERR=65
E_OUT_OF_RANGE=66

if [ -z "$1" ]
then
 echo "Usage: `basename $0` number-to-convert"
 exit $E_ARG_ERR
fi

num=$1
if [ "$num" -gt $LIMIT ]
then
 echo "Out of range!"
 exit $E_OUT_OF_RANGE
fi

to_roman () # Must declare function before first call to it.
{
 number=$1
 factor=$2
 rchar=$3
 let "remainder = number - factor"
 while [ "$remainder" -ge 0 ]
 do
 echo -n $rchar
 let "number -= factor"
 let "remainder = number - factor"
 done

 return $number
 # Exercise:
 # -----
 # Explain how this function works.
 # Hint: division by successive subtraction.
}

to_roman $num 100 C
num=$?
to_roman $num 90 LXXXX
num=$?
to_roman $num 50 L
num=$?
to_roman $num 40 XL
num=$?
to_roman $num 10 X
num=$?
to_roman $num 9 IX
num=$?
to_roman $num 5 V
num=$?
to_roman $num 4 IV
num=$?
to_roman $num 1 I
```

```
echo
exit 0
```

See also [Example 10–28](#).

! The largest positive integer a function can return is 256. The **return** command is closely tied to the concept of [exit status](#), which accounts for this particular limitation. Fortunately, there are various [workarounds](#) for those situations requiring a large integer return value from a function.

Example 23–5. Testing large return values in a function

```
#!/bin/bash
# return-test.sh

# The largest positive value a function can return is 256.

return_test () # Returns whatever passed to it.
{
 return $1
}

return_test 27 # o.k.
echo $? # Returns 27.

return_test 256 # Still o.k.
echo $? # Returns 256.

return_test 257 # Error!
echo $? # Returns 1 (return code for miscellaneous error).

return_test -151896 # However, large negative numbers work.
echo $? # Returns -151896.

exit 0
```

As we have seen, a function can return a large negative value. This also permits returning large positive integer, using a bit of trickery.

An alternate method of accomplishing this is to simply assign the "return value" to a global variable.

```
Return_Val= # Global variable to hold oversize return value of function.

alt_return_test ()
{
 fvar=$1
 Return_Val=$fvar
 return # Returns 0 (success).
}

alt_return_test 1
echo $? # 0
echo "return value = $Return_Val" # 1
```

Advanced Bash–Scripting Guide

```
alt_return_test 256
echo "return value = $Return_Val" # 256

alt_return_test 257
echo "return value = $Return_Val" # 257

alt_return_test 25701
echo "return value = $Return_Val" #25701
```

Example 23–6. Comparing two large integers

```
#!/bin/bash
# max2.sh: Maximum of two LARGE integers.

# This is the previous "max.sh" example,
# modified to permit comparing large integers.

EQUAL=0 # Return value if both params equal.
MAXRETVAL=256 # Maximum positive return value from a function.
E_PARAM_ERR=-99999 # Parameter error.
E_NPARAM_ERR=99999 # "Normalized" parameter error.

max2 () # Returns larger of two numbers.
{
  if [ -z "$2" ]
  then
 return $E_PARAM_ERR
  fi

  if [ "$1" -eq "$2" ]
  then
 return $EQUAL
  else
 if [ "$1" -gt "$2" ]
 then
 retval=$1
 else
 retval=$2
 fi
  fi

  # ----- #
  # This is a workaround to enable returning a large integer
  # from this function.
  if [ "$retval" -gt "$MAXRETVAL" ] # If out of range,
  then # then
 let "retval = (( 0 - $retval ))" # adjust to a negative value.
 # (( 0 - $VALUE )) changes the sign of VALUE.
  fi
  # Large *negative* return values permitted, fortunately.
  # ----- #

  return $retval
}

max2 33001 33997
return_val=$?

# ----- #
if [ "$return_val" -lt 0 ] # If "adjusted" negative number,
```

Advanced Bash–Scripting Guide

```
then # then
  let "return_val = (( 0 - $return_val ))" # renormalize to positive.
fi # "Absolute value" of $return_val.
# ----- #

if [ "$return_val" -eq "$E_NPARAM_ERR" ]
then # Parameter error "flag" gets sign changed, too.
  echo "Error: Too few parameters."
elif [ "$return_val" -eq "$EQUAL" ]
then
  echo "The two numbers are equal."
else
  echo "The larger of the two numbers is $return_val."
fi

exit 0
```

See also [Example A–8](#).

Exercise: Using what we have just learned, extend the previous [Roman numerals example](#) to accept arbitrarily large input.

Redirection

Redirecting the stdin of a function

A function is essentially a [code block](#), which means its stdin can be redirected (as in [Example 3–1](#)).

Example 23–7. Real name from username

```
#!/bin/bash

# From username, gets "real name" from /etc/passwd.

ARGCOUNT=1 # Expect one arg.
E_WRONGARGS=65

file=/etc/passwd
pattern=$1

if [ $# -ne "$ARGCOUNT" ]
then
  echo "Usage: `basename $0` USERNAME"
  exit $E_WRONGARGS
fi

file_excerpt () # Scan file for pattern, then print relevant portion of line.
{
while read line # while does not necessarily need "[ condition]"
do
  echo "$line" | grep $1 | awk -F":" '{ print $5 }' # Have awk use ":" delimiter.
done
} <$file # Redirect into function's stdin.

file_excerpt $pattern

# Yes, this entire script could be reduced to
```


Advanced Bash–Scripting Guide

```
# grep PATTERN /etc/passwd | awk -F":" '{ print $5 }'  
# or  
# awk -F: '/PATTERN/ {print $5}'  
# or  
# awk -F: '($1 == "username") { print $5 }' # real name from username  
# However, it might not be as instructive.  
  
exit 0
```

There is an alternative, and perhaps less confusing method of redirecting a function's `stdin`. This involves redirecting the `stdin` to an embedded bracketed code block within the function.

```
# Instead of:  
Function ()  
{  
 ...  
} < file  
  
# Try this:  
Function ()  
{  
 {  
 ...  
 } < file  
}  
  
# Similarly,  
  
Function () # This works.  
{  
 {  
 echo $*  
 } | tr a b  
}  
  
Function () # This doesn't work.  
{  
 echo $*  
} | tr a b # A nested code block is mandatory here.  
  
# Thanks, S.C.
```

23.2. Local Variables

What makes a variable "local"?

local variables

A variable declared as *local* is one that is visible only within the [block of code](#) in which it appears. It has local "scope". In a function, a *local variable* has meaning only within that function block.

Example 23–8. Local variable visibility

```
#!/bin/bash  
  
func ()
```

Advanced Bash–Scripting Guide

```
{
  local loc_var=23 # Declared local.
  echo
  echo "\"loc_var\" in function = $loc_var"
  global_var=999 # Not declared local.
  echo "\"global_var\" in function = $global_var"
}


func

# Now, see if local 'a' exists outside function.

echo
echo "\"loc_var\" outside function = $loc_var"
 # "loc_var" outside function =
 # Nope, $loc_var not visible globally.
echo "\"global_var\" outside function = $global_var"
 # "global_var" outside function = 999
 # $global_var is visible globally.

echo

exit 0
```

 Before a function is called, *all* variables declared within the function are invisible outside the body of the function, not just those explicitly declared as *local*.

```
#!/bin/bash

func ()
{
  global_var=37 # Visible only within the function block
 #+ before the function has been called.
}
 # END OF FUNCTION

echo "global_var = $global_var" # global_var =
 # Function "func" has not yet been called,
 #+ so $global_var is not visible here.

func
echo "global_var = $global_var" # global_var = 37
 # Has been set by function call.
```

23.2.1. Local variables make recursion possible.

Local variables permit recursion, [\[53\]](#) but this practice generally involves much computational overhead and is definitely *not* recommended in a shell script. [\[54\]](#)

Example 23–9. Recursion, using a local variable

```
#!/bin/bash

# factorial
# -----

# Does bash permit recursion?
# Well, yes, but...
```

Advanced Bash–Scripting Guide

```
# You gotta have rocks in your head to try it.

MAX_ARG=5
E_WRONG_ARGS=65
E_RANGE_ERR=66

if [ -z "$1" ]
then
  echo "Usage: `basename $0` number"
  exit $E_WRONG_ARGS
fi

if [ "$1" -gt $MAX_ARG ]
then
  echo "Out of range (5 is maximum)."
```

See also [Example A–17](#) for an example of recursion in a script. Be aware that recursion is resource–intensive and executes slowly, and is therefore generally not appropriate to use in a script.

Chapter 24. Aliases

A Bash *alias* is essentially nothing more than a keyboard shortcut, an abbreviation, a means of avoiding typing a long command sequence. If, for example, we include `alias lm="ls -l | more"` in the [~/.bashrc file](#), then each `lm` typed at the command line will automatically be replaced by a `ls -l | more`. This can save a great deal of typing at the command line and avoid having to remember complex combinations of commands and options. Setting `alias rm="rm -i"` (interactive mode delete) may save a good deal of grief, since it can prevent inadvertently losing important files.

In a script, aliases have very limited usefulness. It would be quite nice if aliases could assume some of the functionality of the C preprocessor, such as macro expansion, but unfortunately Bash does not expand arguments within the alias body. [\[55\]](#) Moreover, a script fails to expand an alias itself within "compound constructs", such as [if/then](#) statements, loops, and functions. An added limitation is that an alias will not expand recursively. Almost invariably, whatever we would like an alias to do could be accomplished much more effectively with a [function](#).

Example 24–1. Aliases within a script

```
#!/bin/bash
# Invoke with command line parameter to exercise last section of this script.

shopt -s expand_aliases
# Must set this option, else script will not expand aliases.

# First, some fun.
alias Jesse_James='echo "\"Alias Jesse James\" was a 1959 comedy starring Bob Hope."'
Jesse_James

echo; echo; echo;

alias ll="ls -l"
# May use either single (') or double (") quotes to define an alias.

echo "Trying aliased \"ll\":"
ll /usr/X11R6/bin/mk* #* Alias works.

echo

directory=/usr/X11R6/bin/
prefix=mk* # See if wild-card causes problems.
echo "Variables \"directory\" + \"prefix\" = $directory$prefix"
echo

alias lll="ls -l $directory$prefix"

echo "Trying aliased \"lll\":"
lll # Long listing of all files in /usr/X11R6/bin stating with mk.
# Alias handles concatenated variables, including wild-card o.k.

TRUE=1
```

```

echo

if [ TRUE ]
then
  alias rr="ls -l"
  echo "Trying aliased \"rr\" within if/then statement:"
  rr /usr/X11R6/bin/mk*  ** Error message results!
  # Aliases not expanded within compound statements.
  echo "However, previously expanded alias still recognized:"
  ll /usr/X11R6/bin/mk*
fi

echo

count=0
while [ $count -lt 3 ]
do
  alias rrr="ls -l"
  echo "Trying aliased \"rrr\" within \"while\" loop:"
  rrr /usr/X11R6/bin/mk*  ** Alias will not expand here either.
 # alias.sh: line 57: rrr: command not found

  let count+=1
done

echo; echo

alias xyz='cat $0'  # Script lists itself.
 # Note strong quotes.

xyz
# This seems to work,
#+ although the Bash documentation suggests that it shouldn't.
#
# However, as Steve Jacobson points out,
#+ the "$0" parameter expands immediately upon declaration of the alias.

exit 0

```

The **unalias** command removes a previously set *alias*.

Example 24–2. unalias: Setting and unsetting an alias

```

#!/bin/bash

shopt -s expand_aliases  # Enables alias expansion.

alias llm='ls -al | more'
llm

echo

unalias llm # Unset alias.
llm
# Error message results, since 'llm' no longer recognized.

exit 0

```

```

bash$ ./unalias.sh
total 6
drwxrwxr-x  2 bozo  bozo  3072 Feb  6 14:04 .

```

Advanced Bash–Scripting Guide

```
drwxr-xr-x  40 bozo bozo 2048 Feb  6 14:04 ..
-rwxr-xr-x 1 bozo bozo 199 Feb  6 14:04 unalias.sh

./unalias.sh: llm: command not found
```

Chapter 25. List Constructs

The "and list" and "or list" constructs provide a means of processing a number of commands consecutively. These can effectively replace complex nested **if/then** or even **case** statements.

Chaining together commands

and list

```
command-1 && command-2 && command-3 && ... command-n
```

Each command executes in turn provided that the previous command has given a return value of true (zero). At the first false (non-zero) return, the command chain terminates (the first command returning false is the last one to execute).

Example 25–1. Using an "and list" to test for command–line arguments

```
#!/bin/bash
# "and list"

if [ ! -z "$1" ] && echo "Argument #1 = $1" && [ ! -z "$2" ] && echo "Argument #2 = $2"
then
 echo "At least 2 arguments passed to script."
 # All the chained commands return true.
else
 echo "Less than 2 arguments passed to script."
 # At least one of the chained commands returns false.
fi
# Note that "if [ ! -z $1 ]" works, but its supposed equivalent,
# if [ -n $1 ] does not. However, quoting fixes this.
# if [ -n "$1" ] works. Careful!
# It is best to always quote tested variables.

# This accomplishes the same thing, using "pure" if/then statements.
if [ ! -z "$1" ]
then
 echo "Argument #1 = $1"
fi
if [ ! -z "$2" ]
then
 echo "Argument #2 = $2"
 echo "At least 2 arguments passed to script."
else
 echo "Less than 2 arguments passed to script."
fi
# It's longer and less elegant than using an "and list".

exit 0
```

Example 25–2. Another command–line arg test using an "and list"

Advanced Bash–Scripting Guide

```
#!/bin/bash

ARGS=1 # Number of arguments expected.
E_BADARGS=65 # Exit value if incorrect number of args passed.

test $# -ne $ARGS && echo "Usage: `basename $0` $ARGS argument(s)" && exit $E_BADARGS
# If condition-1 true (wrong number of args passed to script),
# then the rest of the line executes, and script terminates.

# Line below executes only if the above test fails.
echo "Correct number of arguments passed to this script."

exit 0

# To check exit value, do a "echo $?" after script termination.
```

Of course, an *and list* can also *set* variables to a default value.

```
arg1=$@ # Set $arg1 to command line arguments, if any.

[ -z "$arg1" ] && arg1=DEFAULT
 # Set to DEFAULT if not specified on command line.
```

or list

```
command-1 || command-2 || command-3 || ... command-n
```

Each command executes in turn for as long as the previous command returns false. At the first true return, the command chain terminates (the first command returning true is the last one to execute). This is obviously the inverse of the "and list".

Example 25–3. Using "or lists" in combination with an "and list"

```
#!/bin/bash

# delete.sh, not-so-cunning file deletion utility.
# Usage: delete filename

E_BADARGS=65

if [ -z "$1" ]
then
 echo "Usage: `basename $0` filename"
 exit $E_BADARGS # No arg? Bail out.
else
 file=$1 # Set filename.
fi


[ ! -f "$file" ] && echo "File \"$file\" not found. \
Cowardly refusing to delete a nonexistent file."
# AND LIST, to give error message if file not present.
# Note echo message continued on to a second line with an escape.


[ ! -f "$file" ] || (rm -f $file; echo "File \"$file\" deleted.")
# OR LIST, to delete file if present.

# Note logic inversion above.
```


Advanced Bash–Scripting Guide

```
# AND LIST executes on true, OR LIST on false.  
exit 0
```

 If the first command in an "or list" returns true, it *will* execute.

 The [exit status](#) of an **and list** or an **or list** is the exit status of the last command executed.

Clever combinations of "and" and "or" lists are possible, but the logic may easily become convoluted and require extensive debugging.

```
false && true || echo false # false  
  
# Same result as  
( false && true ) || echo false # false  
# But *not*  
false && ( true || echo false ) # (nothing echoed)  
  
# Note left-to-right grouping and evaluation of statements,  
# since the logic operators "&&" and "||" have equal precedence.  
  
# It's best to avoid such complexities, unless you know what you're doing.  
  
# Thanks, S.C.
```

See [Example A–8](#) and [Example 7–4](#) for illustrations of using an **and** / **or list** to test variables.

Chapter 26. Arrays

Newer versions of Bash support one-dimensional arrays. Array elements may be initialized with the `variable[xx]` notation. Alternatively, a script may introduce the entire array by an explicit `declare -a variable` statement. To dereference (find the contents of) an array element, use *curly bracket* notation, that is, `${variable[xx]}`.

Example 26–1. Simple array usage

```
#!/bin/bash

area[11]=23
area[13]=37
area[51]=UFOs

# Array members need not be consecutive or contiguous.

# Some members of the array can be left uninitialized.
# Gaps in the array are o.k.

echo -n "area[11] = "
echo ${area[11]} # {curly brackets} needed

echo -n "area[13] = "
echo ${area[13]}

echo "Contents of area[51] are ${area[51]}."

# Contents of uninitialized array variable print blank.
echo -n "area[43] = "
echo ${area[43]}
echo "(area[43] unassigned)"

echo

# Sum of two array variables assigned to third
area[5]=`expr ${area[11]} + ${area[13]}`
echo "area[5] = area[11] + area[13]"
echo -n "area[5] = "
echo ${area[5]}

area[6]=`expr ${area[11]} + ${area[51]}`
echo "area[6] = area[11] + area[51]"
echo -n "area[6] = "
echo ${area[6]}
# This fails because adding an integer to a string is not permitted.

echo; echo; echo

# -----
# Another array, "area2".
# Another way of assigning array variables...
# array_name=( XXX YYZ ZZZ ... )

area2=( zero one two three four )
```

```

echo -n "area2[0] = "
echo ${area2[0]}
# Aha, zero-based indexing (first element of array is [0], not [1]).

echo -n "area2[1] = "
echo ${area2[1]} # [1] is second element of array.
# -----

echo; echo; echo

# -----
# Yet another array, "area3".
# Yet another way of assigning array variables...
# array_name=( [xx]=XXX [yy]=YYY ... )

area3=( [17]=seventeen [24]=twenty-four )

echo -n "area3[17] = "
echo ${area3[17]}

echo -n "area3[24] = "
echo ${area3[24]}
# -----

exit 0

```


Bash permits array operations on variables, even if the variables are not explicitly declared as arrays.

```

string=abcABC123ABCabc
echo ${string[@]} # abcABC123ABCabc
echo ${string[*]} # abcABC123ABCabc
echo ${string[0]} # abcABC123ABCabc
echo ${string[1]} # No output!
 # Why?
echo ${#string[@]} # 1
 # One element in the array.
 # The string itself.

# Thank you, Michael Zick, for pointing this out.

```

Once again this demonstrates that [Bash variables are untyped](#).

Example 26–2. Formatting a poem

```

#!/bin/bash
# poem.sh

# Lines of the poem (single stanza).
Line[1]="I do not know which to prefer,"
Line[2]="The beauty of inflections"
Line[3]="Or the beauty of innuendoes,"
Line[4]="The blackbird whistling"
Line[5]="Or just after."

# Attribution.
Attrib[1]=" Wallace Stevens"

```

Advanced Bash–Scripting Guide

```
Attrib[2]="\"Thirteen Ways of Looking at a Blackbird\""

for index in 1 2 3 4 5 # Five lines.
do
 printf " %s\n" "${Line[index]}"
done

for index in 1 2 # Two attribution lines.
do
 printf " %s\n" "${Attrib[index]}"
done

exit 0
```

Array variables have a syntax all their own, and even standard Bash commands and operators have special options adapted for array use.

```
array=( zero one two three four five )

echo ${array[0]} # zero
echo ${array:0} # zero
 # Parameter expansion of first element.
echo ${array:1} # ero
 # Parameter expansion of first element,
 #+ starting at position #1 (2nd character).

echo ${#array} # 4
 # Length of first element of array.
```

In an array context, some Bash [builtins](#) have a slightly altered meaning. For example, [unset](#) deletes array elements, or even an entire array.

Example 26–3. Some special properties of arrays

```
#!/bin/bash

declare -a colors
# Permits declaring an array without specifying its size.

echo "Enter your favorite colors (separated from each other by a space)."
```

```
read -a colors # Enter at least 3 colors to demonstrate features below.
# Special option to 'read' command,
#+ allowing assignment of elements in an array.

echo

element_count=${#colors[@]}
# Special syntax to extract number of elements in array.
# element_count=${#colors[*]} works also.
#
# The "@" variable allows word splitting within quotes
#+ (extracts variables separated by whitespace).

index=0

while [ "$index" -lt "$element_count" ]
do # List all the elements in the array.
```

```

 echo ${colors[$index]}
 let "index = $index + 1"
done
# Each array element listed on a separate line.
# If this is not desired, use echo -n "${colors[$index]} "
#
# Doing it with a "for" loop instead:
# for i in "${colors[@]}"
# do
# echo "$i"
# done
# (Thanks, S.C.)

echo

# Again, list all the elements in the array, but using a more elegant method.
echo ${colors[@]} # echo ${colors[*]} also works.

echo

# The "unset" command deletes elements of an array, or entire array.
unset colors[1] # Remove 2nd element of array.
 # Same effect as colors[1]=
echo ${colors[@]} # List array again, missing 2nd element.

unset colors # Delete entire array.
 # unset colors[*] and
 #+ unset colors[@] also work.
echo; echo -n "Colors gone."
echo ${colors[@]} # List array again, now empty.

exit 0

```

As seen in the previous example, either `${array_name[@]}` or `${array_name[*]}` refers to *all* the elements of the array. Similarly, to get a count of the number of elements in an array, use either `${#array_name[@]}` or `${#array_name[*]}`. `${#array_name}` is the length (number of characters) of `${array_name[0]}`, the first element of the array.

Example 26–4. Of empty arrays and empty elements

```

#!/bin/bash
# empty-array.sh

# Thanks to Stephane Chazelas for the original example,
#+ and to Michael Zick for extending it.

# An empty array is not the same as an array with empty elements.

array0=( first second third )
array1=( ' ' ) # "array1" has one empty element.
array2=( ) # No elements... "array2" is empty.

echo
ListArray()
{
echo
echo "Elements in array0:  ${array0[@]}"
echo "Elements in array1:  ${array1[@]}"

```

Advanced Bash–Scripting Guide

```
echo "Elements in array2:  ${array2[@]}"
echo
echo "Length of first element in array0 = ${#array0}"
echo "Length of first element in array1 = ${#array1}"
echo "Length of first element in array2 = ${#array2}"
echo
echo "Number of elements in array0 = ${#array0[*]}" # 3
echo "Number of elements in array1 = ${#array1[*]}" # 1 (surprise!)
echo "Number of elements in array2 = ${#array2[*]}" # 0
}

# =====

ListArray

# Try extending those arrays

# Adding an element to an array.
array0=( "${array0[@]}" "new1" )
array1=( "${array1[@]}" "new1" )
array2=( "${array2[@]}" "new1" )

ListArray

# or
array0[${#array0[*]}]="new2"
array1[${#array1[*]}]="new2"
array2[${#array2[*]}]="new2"

ListArray

# When extended as above; arrays are 'stacks'
# The above is the 'push'
# The stack 'height' is:
height=${#array2[@]}
echo
echo "Stack height for array2 = $height"

# The 'pop' is:
unset array2[${#array2[@]}-1] # Arrays are zero based
height=${#array2[@]}
echo
echo "POP"
echo "New stack height for array2 = $height"

ListArray

# List only 2nd and 3rd elements of array0
from=1 # Zero based numbering
to=2 #
declare -a array3=( ${array0[@]:1:2} )
echo
echo "Elements in array3:  ${array3[@]}"

# Works like a string (array of characters)
# Try some other "string" forms

# Replacement
declare -a array4=( ${array0[@]/second/2nd} )
echo
echo "Elements in array4:  ${array4[@]}"
```

Advanced Bash–Scripting Guide

```
# Replace all matching wildcarded string
declare -a array5=( ${array0[@]//new?/old} )
echo
echo "Elements in array5:  ${array5[@]}"

# Just when you are getting the feel for this...
declare -a array6=( ${array0[@]#*new} )
echo # This one might surprise you
echo "Elements in array6:  ${array6[@]}"

declare -a array7=( ${array0[@]#new1} )
echo # After array6 this should not be a surprise
echo "Elements in array7:  ${array7[@]}"

# Which looks a lot like...
declare -a array8=( ${array0[@]/new1/} )
echo
echo "Elements in array8:  ${array8[@]}"

# So what can one say about this?

# The string operations are performed on
#+ each of the elements in var[@] in succession.
# Therefore : BASH supports string vector operations
# If the result is a zero length string, that
#+ element disappears in the resulting assignment.

# Question, are those strings hard or soft quotes?

zap='new*'
declare -a array9=( ${array0[@]/$zap/} )
echo
echo "Elements in array9:  ${array9[@]}"

# Just when you thought you where still in Kansas...
declare -a array10=( ${array0[@]#$zap} )
echo
echo "Elements in array10:  ${array10[@]}"

# Compare array7 with array10
# Compare array8 with array9

# Answer, must be soft quotes.

exit 0
```

The relationship of `${array_name[@]}` and `${array_name[*]}` is analogous to that between [\\$@ and \\$*](#). This powerful array notation has a number of uses.

```
# Copying an array.
array2=( "${array1[@]}" )
# or
array2=${array1[@]}

# Adding an element to an array.
array=( "${array[@]}" "new element" )
# or
array[${#array[*]}]="new element"

# Thanks, S.C.
```

- i** The `array=(element1 element2 ... elementN)` initialization operation, with the help of [command substitution](#), makes it possible to load the contents of a text file into an array.

```
#!/bin/bash

filename=sample_file

# cat sample_file
#
# 1 a b c
# 2 d e fg

declare -a array1

array1=( `cat "$filename" | tr '\n' ' '` ) # Loads contents
# # of $filename into array1.
# list file to stdout.
# change linefeeds in file to spaces.

echo ${array1[@]} # List the array.
# 1 a b c 2 d e fg
#
# Each whitespace-separated "word" in the file
#+ has been assigned to an element of the array.

element_count=${#array1[*]}
echo $element_count # 8
```

Clever scripting makes it possible to add array operations.

Example 26–5. Copying and concatenating arrays

```
#!/bin/bash
# CopyArray.sh
#
# This script written by Michael Zick.
# Used here with permission.

# How-To "Pass by Name & Return by Name"
#+ or "Building your own assignment statement".

CpArray_Mac() {
# Assignment Command Statement Builder

 echo -n 'eval '
 echo -n "$2" # Destination name
 echo -n '=( ${'
 echo -n "$1" # Source name
 echo -n '[@] } )'

# That could all be a single command.
# Matter of style only.
}

declare -f CopyArray # Function "Pointer"
```


Advanced Bash–Scripting Guide

```
CopyArray=CpArray_Mac # Statement Builder

Hype()
{
# Hype the array named $1.
# (Splice it together with array containing "Really Rocks".)
# Return in array named $2.

 local -a TMP
 local -a hype=( Really Rocks )

 ${CopyArray} $1 TMP
 TMP=( ${TMP[@]} ${hype[@]} )
 ${CopyArray} TMP $2
}

declare -a before=( Advanced Bash Scripting )
declare -a after

echo "Array Before = ${before[@]}"

Hype before after

echo "Array After = ${after[@]}"

# Too much hype?

echo "What ${after[@]:3:2}?"

declare -a modest=( ${after[@]:2:1} ${after[@]:3:2} )
# ---- substring extraction ----

echo "Array Modest = ${modest[@]}"

# What happened to 'before' ?

echo "Array Before = ${before[@]}"

exit 0
```

--

Arrays permit deploying old familiar algorithms as shell scripts. Whether this is necessarily a good idea is left to the reader to decide.

Example 26–6. An old friend: *The Bubble Sort*

```
#!/bin/bash
# bubble.sh: Bubble sort, of sorts.

# Recall the algorithm for a bubble sort. In this particular version...

# With each successive pass through the array to be sorted,
#+ compare two adjacent elements, and swap them if out of order.
# At the end of the first pass, the "heaviest" element has sunk to bottom.
# At the end of the second pass, the next "heaviest" one has sunk next to bottom.
# And so forth.
# This means that each successive pass needs to traverse less of the array.
```

Advanced Bash–Scripting Guide

```
# You will therefore notice a speeding up in the printing of the later passes.

exchange()
{
 # Swaps two members of the array.
 local temp=${Countries[$1]} # Temporary storage
 #+ for element getting swapped out.
 Countries[$1]=${Countries[$2]}
 Countries[$2]=$temp

 return
}

declare -a Countries # Declare array,
 #+ optional here since it's initialized below.

# Is it permissible to split an array variable over multiple lines
#+ using an escape (\)?
# Yes.

Countries=(Netherlands Ukraine Zaire Turkey Russia Yemen Syria \
Brazil Argentina Nicaragua Japan Mexico Venezuela Greece England \
Israel Peru Canada Oman Denmark Wales France Kenya \
Xanadu Qatar Liechtenstein Hungary)

# "Xanadu" is the mythical place where, according to Coleridge,
#+ Kubla Khan did a pleasure dome decree.

clear # Clear the screen to start with.

echo "0: ${Countries[*]}" # List entire array at pass 0.

number_of_elements=${#Countries[@]}
let "comparisons = $number_of_elements - 1"

count=1 # Pass number.

while [ "$comparisons" -gt 0 ] # Beginning of outer loop
do

 index=0 # Reset index to start of array after each pass.

 while [ "$index" -lt "$comparisons" ] # Beginning of inner loop
 do
 if [ ${Countries[$index]} \> ${Countries[`expr $index + 1`] } ]
 # If out of order...
 # Recalling that \> is ASCII comparison operator
 #+ within single brackets.

 # if [[ ${Countries[$index]} > ${Countries[`expr $index + 1`] } ]]
 #+ also works.
 then
 exchange $index `expr $index + 1` # Swap.
 fi
 let "index += 1"
 done # End of inner loop

 let "comparisons -= 1" # Since "heaviest" element bubbles to bottom,
 #+ we need do one less comparison each pass.
```

```

echo
echo "$count: ${Countries[@]}" # Print resultant array at end of each pass.
echo
let "count += 1" # Increment pass count.

done # End of outer loop
 # All done.

exit 0

```

--

Is it possible to nest arrays within arrays?

```

#!/bin/bash
# Nested array.

# Michael Zick provided this example.

AnArray=( $(ls --inode --ignore-backups --almost-all \
 --directory --full-time --color=none --time=status \
 --sort=time -l ${PWD} ) ) # Commands and options.

# Spaces are significant . . . and don't quote anything in the above.

SubArray=( ${AnArray[@]:11:1} ${AnArray[@]:6:5} )
# Array has two elements, each of which is in turn an array.

echo "Current directory and date of last status change:"
echo "${SubArray[@]}"

exit 0

```

--

Arrays enable implementing a shell script version of the *Sieve of Eratosthenes*. Of course, a resource–intensive application of this nature should really be written in a compiled language, such as C. It runs excruciatingly slowly as a script.

Example 26–7. Complex array application: *Sieve of Eratosthenes*

```

#!/bin/bash
# sieve.sh

# Sieve of Eratosthenes
# Ancient algorithm for finding prime numbers.

# This runs a couple of orders of magnitude
# slower than the equivalent C program.

LOWER_LIMIT=1 # Starting with 1.
UPPER_LIMIT=1000 # Up to 1000.
# (You may set this higher... if you have time on your hands.)

PRIME=1
NON_PRIME=0

```

```

let SPLIT=UPPER_LIMIT/2
# Optimization:
# Need to test numbers only halfway to upper limit.

declare -a Primes
# Primes[] is an array.

initialize ()
{
# Initialize the array.

i=$LOWER_LIMIT
until [ "$i" -gt "$UPPER_LIMIT" ]
do
 Primes[i]=$PRIME
 let "i += 1"
done
# Assume all array members guilty (prime)
# until proven innocent.
}

print_primes ()
{
# Print out the members of the Primes[] array tagged as prime.

i=$LOWER_LIMIT

until [ "$i" -gt "$UPPER_LIMIT" ]
do

 if [ "${Primes[i]}" -eq "$PRIME" ]
 then
 printf "%8d" $i
 # 8 spaces per number gives nice, even columns.
 fi

 let "i += 1"

done

}

sift () # Sift out the non-primes.
{

let i=$LOWER_LIMIT+1
# We know 1 is prime, so let's start with 2.

until [ "$i" -gt "$UPPER_LIMIT" ]
do

if [ "${Primes[i]}" -eq "$PRIME" ]
# Don't bother sieving numbers already sieved (tagged as non-prime).
then

 t=$i

 while [ "$t" -le "$UPPER_LIMIT" ]
 do

```

```

 let "t += $i "
 Primes[t]=$NON_PRIME
 # Tag as non-prime all multiples.
done
fi

 let "i += 1"
done

}

# Invoke the functions sequentially.
initialize
sift
print_primes
# This is what they call structured programming.

echo

exit 0

# ----- #
# Code below line will not execute.

# This improved version of the Sieve, by Stephane Chazelas,
# executes somewhat faster.

# Must invoke with command-line argument (limit of primes).

UPPER_LIMIT=$1 # From command line.
let SPLIT=UPPER_LIMIT/2 # Halfway to max number.

Primes=( ' ' $(seq $UPPER_LIMIT) )

i=1
until (( ( i += 1 ) > SPLIT )) # Need check only halfway.
do
 if [[ -n $Primes[i] ]]
 then
 t=$i
 until (( ( t += i ) > UPPER_LIMIT ))
 do
 Primes[t]=
 done
 fi
done
echo ${Primes[*]}

exit 0

```

Compare this array–based prime number generator with an alternative that does not use arrays, [Example A-17](#).

--

Arrays lend themselves, to some extent, to emulating data structures for which Bash has no native support.

Example 26–8. Emulating a push–down stack

```
#!/bin/bash
# stack.sh: push-down stack simulation

# Similar to the CPU stack, a push-down stack stores data items
#+ sequentially, but releases them in reverse order, last-in first-out.

BP=100 # Base Pointer of stack array.
 # Begin at element 100.

SP=$BP # Stack Pointer.
 # Initialize it to "base" (bottom) of stack.

Data= # Contents of stack location.
 # Must use local variable,
 #+ because of limitation on function return range.

declare -a stack

push() # Push item on stack.
{
  if [ -z "$1" ] # Nothing to push?
  then
 return
  fi
  let "SP -= 1" # Bump stack pointer.
  stack[$SP]=$1
  return
}

pop() # Pop item off stack.
{
  Data= # Empty out data item.

  if [ "$SP" -eq "$BP" ] # Stack empty?
  then
 return
  fi
 # This also keeps SP from getting past 100,
 #+ i.e., prevents a runaway stack.

  Data=${stack[$SP]}
  let "SP += 1" # Bump stack pointer.
  return
}

status_report() # Find out what's happening.
{
  echo "-----"
  echo "REPORT"
  echo "Stack Pointer = $SP"
  echo "Just popped \"'$Data'\" off the stack."
  echo "-----"
  echo
}

```

```

# =====
# Now, for some fun.

echo

# See if you can pop anything off empty stack.
pop
status_report

echo

push garbage
pop
status_report # Garbage in, garbage out.

value1=23; push $value1
value2=skidoo; push $value2
value3=FINAL; push $value3

pop # FINAL
status_report
pop # skidoo
status_report
pop # 23
status_report # Last-in, first-out!

# Notice how the stack pointer decrements with each push,
#+ and increments with each pop.

echo
# =====

# Exercises:
# -----

# 1) Modify the "push()" function to permit pushing
# + multiple element on the stack with a single function call.

# 2) Modify the "pop()" function to permit popping
# + multiple element from the stack with a single function call.

# 3) Using this script as a jumping-off point,
# + write a stack-based 4-function calculator.

exit 0

```

—

Fancy manipulation of array "subscripts" may require intermediate variables. For projects involving this, again consider using a more powerful programming language, such as Perl or C.

Example 26–9. Complex array application: *Exploring a weird mathematical series*

```

#!/bin/bash

# Douglas Hofstadter's notorious "Q-series":

```

Advanced Bash–Scripting Guide

```
# Q(1) = Q(2) = 1
# Q(n) = Q(n - Q(n-1)) + Q(n - Q(n-2)), for n>2

# This is a "chaotic" integer series with strange and unpredictable behavior.
# The first 20 terms of the series are:
# 1 1 2 3 3 4 5 5 6 6 6 8 8 8 10 9 10 11 11 12

# See Hofstadter's book, "Goedel, Escher, Bach: An Eternal Golden Braid",
# p. 137, ff.

LIMIT=100 # Number of terms to calculate
LINEWIDTH=20 # Number of terms printed per line

Q[1]=1 # First two terms of series are 1.
Q[2]=1

echo
echo "Q-series [${LIMIT} terms]:"
echo -n "${Q[1]} " # Output first two terms.
echo -n "${Q[2]} "

for ((n=3; n <= $LIMIT; n++)) # C-like loop conditions.
do # Q[n] = Q[n - Q[n-1]] + Q[n - Q[n-2]] for n>2
# Need to break the expression into intermediate terms,
# since Bash doesn't handle complex array arithmetic very well.

 let "n1 = $n - 1" # n-1
 let "n2 = $n - 2" # n-2

 t0=`expr $n - ${Q[n1]}` # n - Q[n-1]
 t1=`expr $n - ${Q[n2]}` # n - Q[n-2]

 T0=${Q[t0]} # Q[n - Q[n-1]]
 T1=${Q[t1]} # Q[n - Q[n-2]]

 Q[n]=`expr $T0 + $T1` # Q[n - Q[n-1]] + Q[n - Q[n-2]]
 echo -n "${Q[n]} "

 if [ `expr $n % $LINEWIDTH` -eq 0 ] # Format output.
 then # mod
 echo # Break lines into neat chunks.
 fi

done

echo

exit 0

# This is an iterative implementation of the Q-series.
# The more intuitive recursive implementation is left as an exercise.
# Warning: calculating this series recursively takes a *very* long time.
```

--

Bash supports only one–dimensional arrays, however a little trickery permits simulating multi–dimensional ones.

Example 26–10. Simulating a two–dimensional array, then tilting it

```
#!/bin/bash
# Simulating a two-dimensional array.

# A two-dimensional array stores rows sequentially.

Rows=5
Columns=5

declare -a alpha # char alpha [Rows] [Columns];
 # Unnecessary declaration.

load_alpha ()
{
local rc=0
local index

for i in A B C D E F G H I J K L M N O P Q R S T U V W X Y
do
local row=`expr $rc / $Columns`
local column=`expr $rc % $Rows`
let "index = $row * $Rows + $column"
alpha[$index]=$i # alpha[$row][$column]
let "rc += 1"
done

# Simpler would be
# declare -a alpha=( A B C D E F G H I J K L M N O P Q R S T U V W X Y )
# but this somehow lacks the "flavor" of a two-dimensional array.
}

print_alpha ()
{
local row=0
local index

echo

while [ "$row" -lt "$Rows" ] # Print out in "row major" order -
do # columns vary
 # while row (outer loop) remains the same.

local column=0

while [ "$column" -lt "$Columns" ]
do
let "index = $row * $Rows + $column"
echo -n "${alpha[index]} " # alpha[$row][$column]
let "column += 1"
done

let "row += 1"
echo

done

# The simpler equivalent is
# echo ${alpha[*]} | xargs -n $Columns

echo
}
```

Advanced Bash–Scripting Guide

```
filter () # Filter out negative array indices.
{
 echo -n " " # Provides the tilt.

 if [[ "$1" -ge 0 && "$1" -lt "$Rows" && "$2" -ge 0 && "$2" -lt "$Columns" ]]
 then
 let "index = $1 * $Rows + $2"
 # Now, print it rotated.
 echo -n " ${alpha[index]}" # alpha[$row][$column]
 fi
}

rotate () # Rotate the array 45 degrees
{ # ("balance" it on its lower lefthand corner).
 local row
 local column

 for (( row = Rows; row > -Rows; row-- )) # Step through the array backwards.
 do

 for (( column = 0; column < Columns; column++ ))
 do

 if [ "$row" -ge 0 ]
 then
 let "t1 = $column - $row"
 let "t2 = $column"
 else
 let "t1 = $column"
 let "t2 = $column + $row"
 fi

 filter $t1 $t2 # Filter out negative array indices.
 done

 echo; echo
 done

 # Array rotation inspired by examples (pp. 143–146) in
 # "Advanced C Programming on the IBM PC", by Herbert Mayer
 # (see bibliography).

}

#-----#
load_alpha # Load the array.
print_alpha # Print it out.
rotate # Rotate it 45 degrees counterclockwise.
#-----#

# This is a rather contrived, not to mention kludgy simulation.
#
# Exercises:
```

Advanced Bash–Scripting Guide

```
# -----  
# 1) Rewrite the array loading and printing functions  
# + in a more intuitive and elegant fashion.  
#  
# 2) Figure out how the array rotation functions work.  
# Hint: think about the implications of backwards-indexing an array.  
  
exit 0
```

A two–dimensional array is essentially equivalent to a one–dimensional one, but with additional addressing modes for referencing and manipulating the individual elements by "row" and "column" position.

For an even more elaborate example of simulating a two–dimensional array, see [Example A–11](#).

Chapter 27. Files

startup files

These files contain the aliases and [environmental variables](#) made available to Bash running as a user shell and to all Bash scripts invoked after system initialization.

/etc/profile

systemwide defaults, mostly setting the environment (all Bourne-type shells, not just Bash [\[56\]](#))

/etc/bashrc

systemwide functions and [aliases](#) for Bash

\$HOME/.bash_profile

user-specific Bash environmental default settings, found in each user's home directory (the local counterpart to */etc/profile*)

\$HOME/.bashrc

user-specific Bash init file, found in each user's home directory (the local counterpart to */etc/bashrc*). Only interactive shells and user scripts read this file. See [Appendix G](#) for a sample *.bashrc* file.

logout file

\$HOME/.bash_logout

user-specific instruction file, found in each user's home directory. Upon exit from a login (Bash) shell, the commands in this file execute.

Chapter 28. /dev and /proc

A Linux or UNIX machine typically has two special-purpose directories, /dev and /proc.

28.1. /dev

The /dev directory contains entries for the physical *devices* that may or may not be present in the hardware. [\[57\]](#) The hard drive partitions containing the mounted filesystem(s) have entries in /dev, as a simple [df](#) shows.

```
bash$ df
Filesystem 1k-blocks Used Available Use%
Mounted on
/dev/hda6 495876 222748 247527 48% /
/dev/hda1 50755 3887 44248 9% /boot
/dev/hda8 367013 13262 334803 4% /home
/dev/hda5 1714416 1123624 503704 70% /usr
```

Among other things, the /dev directory also contains *loopback* devices, such as /dev/loop0. A loopback device is a gimmick that allows an ordinary file to be accessed as if it were a block device. [\[58\]](#) This enables mounting an entire filesystem within a single large file. See [Example 13-6](#) and [Example 13-5](#).

A few of the pseudo-devices in /dev have other specialized uses, such as [/dev/null](#), [/dev/zero](#) and [/dev/urandom](#).

28.2. /proc

The /proc directory is actually a pseudo-filesystem. The files in the /proc directory mirror currently running system and kernel *processes* and contain information and statistics about them.

```
bash$ cat /proc/devices
Character devices:
 1 mem
 2 pty
 3 tty
 4 ttyS
 5 cua
 7 vcs
10 misc
14 sound
29 fb
36 netlink
128 ptm
136 pts
162 raw
254 pcmcia

Block devices:
 1 ramdisk
 2 fd
 3 ide0
 9 md
```

```

bash$ cat /proc/interrupts
 CPU0
 0: 84505 XT-PIC  timer
 1: 3375 XT-PIC  keyboard
 2: 0 XT-PIC  cascade
 5: 1 XT-PIC  soundblaster
 8: 1 XT-PIC  rtc
12: 4231 XT-PIC  PS/2 Mouse
14: 109373 XT-PIC  ide0
NMI: 0
ERR: 0

bash$ cat /proc/partitions
major minor #blocks name rio rmerge rsect ruse wio wmerge wsect wuse running use aveq
 3 0 3007872 hda  4472 22260 114520 94240 3551 18703 50384 549710 0 111550 644030
 3 1 52416 hda1  27 395 844 960 4 2 14 180 0 800 1140
 3 2 1 hda2  0 0 0 0 0 0 0 0 0 0 0
 3 4 165280 hda4  10 0 20 210 0 0 0 0 0 210 210
...

bash$ cat /proc/loadavg
0.13 0.42 0.27 2/44 1119

```

Shell scripts may extract data from certain of the files in `/proc`. [\[59\]](#)

```

bash$ cat /proc/filesystems | grep iso9660
 iso9660

```

```
kernel_version=$( awk '{ print $3 }' /proc/version )
```

```
CPU=$( awk '/model name/ {print $4}' < /proc/cpuinfo )
```

```

if [ $CPU = Pentium ]
then
  run_some_commands
  ...
else
  run_different_commands
  ...
fi

```

The `/proc` directory contains subdirectories with unusual numerical names. Every one of these names maps to the [process ID](#) of a currently running process. Within each of these subdirectories, there are a number of files that hold useful information about the corresponding process. The `stat` and `status` files keep running statistics on the process, the `cmdline` file holds the command–line arguments the process was invoked with, and the `exe` file is a symbolic link to the complete path name of the invoking process. There are a few more such files, but these seem to be the most interesting from a scripting standpoint.

Example 28–1. Finding the process associated with a PID

```
#!/bin/bash
# pid-identifier.sh: Gives complete path name to process associated with pid.

ARGNO=1 # Number of arguments the script expects.
E_WRONGARGS=65
E_BADPID=66
E_NOSUCHPROCESS=67
E_NOPERMISSION=68
PROCFILE=exe

if [ $# -ne $ARGNO ]
then
 echo "Usage: `basename $0` PID-number" >&2 # Error message >stderr.
 exit $E_WRONGARGS
fi

pidno=$( ps ax | grep $1 | awk '{ print $1 }' | grep $1 )
# Checks for pid in "ps" listing, field #1.
# Then makes sure it is the actual process, not the process invoked by this script.
# The last "grep $1" filters out this possibility.
if [ -z "$pidno" ] # If, after all the filtering, the result is a zero-length string,
then # no running process corresponds to the pid given.
 echo "No such process running."
 exit $E_NOSUCHPROCESS
fi

# Alternatively:
# if ! ps $1 > /dev/null 2>&1
# then # no running process corresponds to the pid given.
# echo "No such process running."
# exit $E_NOSUCHPROCESS
# fi

# To simplify the entire process, use "pidof".

if [ ! -r "/proc/$1/$PROCFILE" ] # Check for read permission.
then
 echo "Process $1 running, but..."
 echo "Can't get read permission on /proc/$1/$PROCFILE."
 exit $E_NOPERMISSION # Ordinary user can't access some files in /proc.
fi

# The last two tests may be replaced by:
# if ! kill -0 $1 > /dev/null 2>&1 # '0' is not a signal, but
# # this will test whether it is possible
# # to send a signal to the process.
# then echo "PID doesn't exist or you're not its owner" >&2
# exit $E_BADPID
# fi

exe_file=$( ls -l /proc/$1 | grep "exe" | awk '{ print $11 }' )
# Or exe_file=$( ls -l /proc/$1/exe | awk '{print $11}' )
#
# /proc/pid-number/exe is a symbolic link
# to the complete path name of the invoking process.

if [ -e "$exe_file" ] # If /proc/pid-number/exe exists...
```

Advanced Bash–Scripting Guide

```
then # the corresponding process exists.
  echo "Process #${1} invoked by $exe_file."
else
  echo "No such process running."
fi

# This elaborate script can *almost* be replaced by
# ps ax | grep $1 | awk '{ print $5 }'
# However, this will not work...
# because the fifth field of 'ps' is argv[0] of the process,
# not the executable file path.
#
# However, either of the following would work.
# find /proc/${1}/exe -printf '%l\n'
# lsof -aFn -p $1 -d txt | sed -ne 's/^n//p'

# Additional commentary by Stephane Chazelas.

exit 0
```

Example 28–2. On–line connect status

```
#!/bin/bash

PROCNAME=pppd # ppp daemon
PROCFILENAME=status # Where to look.
NOTCONNECTED=65
INTERVAL=2 # Update every 2 seconds.

pidno=$( ps ax | grep -v "ps ax" | grep -v grep | grep $PROCNAME | awk '{ print $1 }' )
# Finding the process number of 'pppd', the 'ppp daemon'.
# Have to filter out the process lines generated by the search itself.
#
# However, as Oleg Philon points out,
#+ this could have been considerably simplified by using "pidof".
# pidno=$( pidof $PROCNAME )
#
# Moral of the story:
#+ When a command sequence gets too complex, look for a shortcut.

if [ -z "$pidno" ] # If no pid, then process is not running.
then
  echo "Not connected."
  exit $NOTCONNECTED
else
  echo "Connected. "; echo
fi

while [ true ] # Endless loop, script can be improved here.
do

  if [ ! -e "/proc/$pidno/$PROCFILENAME" ]
  # While process running, then "status" file exists.
  then
 echo "Disconnected."
 exit $NOTCONNECTED
  fi
fi
```


Advanced Bash–Scripting Guide

```
netstat -s | grep "packets received" # Get some connect statistics.
netstat -s | grep "packets delivered"


sleep $INTERVAL
echo; echo

done

exit 0

# As it stands, this script must be terminated with a Control-C.

# Exercises:
# -----
# Improve the script so it exits on a "q" keystroke.
# Make the script more user-friendly in other ways.
```

 In general, it is dangerous to *write* to the files in `/proc`, as this can corrupt the filesystem or crash the machine.

Chapter 29. Of Zeros and Nulls

`/dev/zero` and `/dev/null`

Uses of `/dev/null`

Think of `/dev/null` as a "black hole". It is the nearest equivalent to a write-only file. Everything written to it disappears forever. Attempts to read or output from it result in nothing. Nevertheless, `/dev/null` can be quite useful from both the command line and in scripts.

Suppressing `stdout`.

```
cat $filename >/dev/null
# Contents of the file will not list to stdout.
```

Suppressing `stderr` (from [Example 12-2](#)).

```
rm $badname 2>/dev/null
# So error messages [stderr] deep-sixed.
```

Suppressing output from *both* `stdout` and `stderr`.

```
cat $filename 2>/dev/null >/dev/null
# If "$filename" does not exist, there will be no error message output.
# If "$filename" does exist, the contents of the file will not list to stdout.
# Therefore, no output at all will result from the above line of code.
#
# This can be useful in situations where the return code from a command
#+ needs to be tested, but no output is desired.
#
# cat $filename &>/dev/null
# also works, as Baris Cicek points out.
```

Deleting contents of a file, but preserving the file itself, with all attendant permissions (from [Example 2-1](#) and [Example 2-2](#)):

```
cat /dev/null > /var/log/messages
# : > /var/log/messages has same effect, but does not spawn a new process.
cat /dev/null > /var/log/wtmp
```

Automatically emptying the contents of a logfile (especially good for dealing with those nasty "cookies" sent by Web commercial sites):

Example 29-1. Hiding the cookie jar

```
if [ -f ~/.netscape/cookies ] # Remove, if exists.
then
 rm -f ~/.netscape/cookies
fi

ln -s /dev/null ~/.netscape/cookies
```

Advanced Bash–Scripting Guide

```
# All cookies now get sent to a black hole, rather than saved to disk.
```

Uses of /dev/zero

Like /dev/null, /dev/zero is a pseudo file, but it actually contains nulls (numerical zeros, not the ASCII kind). Output written to it disappears, and it is fairly difficult to actually read the nulls in /dev/zero, though it can be done with [od](#) or a hex editor. The chief use for /dev/zero is in creating an initialized dummy file of specified length intended as a temporary swap file.

Example 29–2. Setting up a swapfile using /dev/zero

```
#!/bin/bash

# Creating a swapfile.
# This script must be run as root.

ROOT_UID=0 # Root has $UID 0.
E_WRONG_USER=65 # Not root?

FILE=/swap
BLOCKSIZE=1024
MINBLOCKS=40
SUCCESS=0

if [ "$UID" -ne "$ROOT_UID" ]
then
 echo; echo "You must be root to run this script."; echo
 exit $E_WRONG_USER
fi

blocks=${1:-$MINBLOCKS} # Set to default of 40 blocks,
 #+ if nothing specified on command line.
# This is the equivalent of the command block below.
# -----
# if [ -n "$1" ]
# then
# blocks=$1
# else
# blocks=$MINBLOCKS
# fi
# -----

if [ "$blocks" -lt $MINBLOCKS ]
then
 blocks=$MINBLOCKS # Must be at least 40 blocks long.
fi

echo "Creating swap file of size $blocks blocks (KB).\"
dd if=/dev/zero of=$FILE bs=$BLOCKSIZE count=$blocks # Zero out file.

mkswap $FILE $blocks # Designate it a swap file.
swapon $FILE # Activate swap file.

echo "Swap file created and activated.\"

exit $SUCCESS
```

Advanced Bash–Scripting Guide

Another application of `/dev/zero` is to "zero out" a file of a designated size for a special purpose, such as mounting a filesystem on a [loopback device](#) (see [Example 13–6](#)) or securely deleting a file (see [Example 12–42](#)).

Example 29–3. Creating a ramdisk

```
#!/bin/bash
# ramdisk.sh

# A "ramdisk" is a segment of system RAM memory
#+ that acts as if it were a filesystem.
# Its advantage is very fast access (read/write time).
# Disadvantages: volatility, loss of data on reboot or powerdown.
# less RAM available to system.
#
# What good is a ramdisk?
# Keeping a large dataset, such as a table or dictionary on ramdisk
#+ speeds up data lookup, since memory access is much faster than disk access.

E_NON_ROOT_USER=70 # Must run as root.
ROOTUSER_NAME=root

MOUNTPT=/mnt/ramdisk
SIZE=2000 # 2K blocks (change as appropriate)
BLOCKSIZE=1024 # 1K (1024 byte) block size
DEVICE=/dev/ram0 # First ram device

username=`id -nu`
if [ "$username" != "$ROOTUSER_NAME" ]
then
 echo "Must be root to run \"`basename $0`\"."
 exit $E_NON_ROOT_USER
fi

if [ ! -d "$MOUNTPT" ]
then
 mkdir $MOUNTPT
fi

dd if=/dev/zero of=$DEVICE count=$SIZE bs=$BLOCKSIZE # Zero out RAM device.
mke2fs $DEVICE # Create an ext2 filesystem on it.
mount $DEVICE $MOUNTPT # Mount it.
chmod 777 $MOUNTPT # So ordinary user can access ramdisk.
# However, must be root to unmount it.

echo "\"$MOUNTPT\" now available for use."
# The ramdisk is now accessible for storing files, even by an ordinary user.

# Caution, the ramdisk is volatile, and its contents will disappear
#+ on reboot or power loss.
# Copy anything you want saved to a regular directory.

# After reboot, run this script again to set up ramdisk.
# Remounting /mnt/ramdisk without the other steps will not work.

exit 0
```

Chapter 30. Debugging

The Bash shell contains no debugger, nor even any debugging-specific commands or constructs. [\[60\]](#) Syntax errors or outright typos in the script generate cryptic error messages that are often of no help in debugging a non-functional script.

Example 30–1. A buggy script

```
#!/bin/bash
# ex74.sh

# This is a buggy script.

a=37

if [ $a -gt 27 ]
then
 echo $a
fi

exit 0
```

Output from script:

```
./ex74.sh: [37: command not found
```

What's wrong with the above script (hint: after the **if**)?

Example 30–2. Missing [keyword](#)

```
#!/bin/bash
# missing-keyword.sh: What error message will this generate?

for a in 1 2 3
do
 echo "$a"
# done # Required keyword 'done' commented out in line 7.

exit 0
```

Output from script:

```
missing-keyword.sh: line 10: syntax error: unexpected end of file
```

Note that the error message does *not* necessarily reference the line in which the error occurs, but the line where the Bash interpreter finally becomes aware of the error.

Error messages may disregard comment lines in a script when reporting the line number of a syntax error.

What if the script executes, but does not work as expected? This is the all too familiar logic error.

Example 30–3. test24, another buggy script

```
#!/bin/bash

# This is supposed to delete all filenames in current directory
#+ containing embedded spaces.
# It doesn't work. Why not?

badname=`ls | grep ' '`

# echo "$badname"

rm "$badname"

exit 0
```

Try to find out what's wrong with [Example 30–3](#) by uncommenting the `echo "$badname"` line. Echo statements are useful for seeing whether what you expect is actually what you get.

In this particular case, `rm "$badname"` will not give the desired results because `$badname` should not be quoted. Placing it in quotes ensures that `rm` has only one argument (it will match only one filename). A partial fix is to remove the quotes from `$badname` and to reset `$IFS` to contain only a newline, `IFS=$'\n'`. However, there are simpler ways of going about it.

```
# Correct methods of deleting filenames containing spaces.
rm *\ *
rm "*" "*"
rm '* '*
# Thank you. S.C.
```

Summarizing the symptoms of a buggy script,

1. It bombs with a "syntax error" message, or
2. It runs, but does not work as expected (logic error).
3. It runs, works as expected, but has nasty side effects (logic bomb).

Tools for debugging non–working scripts include

1. echo statements at critical points in the script to trace the variables, and otherwise give a snapshot of what is going on.
2. using the `tee` filter to check processes or data flows at critical points.
3. setting option flags `-n` `-v` `-x`

`sh -n scriptname` checks for syntax errors without actually running the script. This is the equivalent of inserting `set -n` or `set -o noexec` into the script. Note that certain types of syntax errors can slip past this check.

`sh -v scriptname` echoes each command before executing it. This is the equivalent of inserting `set -v` or `set -o verbose` in the script.

The `-n` and `-v` flags work well together. `sh -nv scriptname` gives a verbose syntax check.

Advanced Bash–Scripting Guide

sh -x scriptname echoes the result each command, but in an abbreviated manner. This is the equivalent of inserting **set -x** or **set -o xtrace** in the script.

Inserting **set -u** or **set -o nounset** in the script runs it, but gives an unbound variable error message at each attempt to use an undeclared variable.

4. Using an "assert" function to test a variable or condition at critical points in a script. (This is an idea borrowed from C.)

Example 30–4. Testing a condition with an "assert"

```
#!/bin/bash
# assert.sh

assert () # If condition false,
{ #+ exit from script with error message.
 E_PARAM_ERR=98
 E_ASSERT_FAILED=99

 if [ -z "$2" ] # Not enough parameters passed.
 then
 return $E_PARAM_ERR # No damage done.
 fi

 lineno=$2

 if [ ! $1 ]
 then
 echo "Assertion failed: \"$1\""
 echo "File \"$0\", line $lineno"
 exit $E_ASSERT_FAILED
 # else
 # return
 # and continue executing script.
 fi
}

a=5
b=4
condition="$a -lt $b" # Error message and exit from script.
 # Try setting "condition" to something else,
 #+ and see what happens.

assert "$condition" $LINENO
# The remainder of the script executes only if the "assert" does not fail.

# Some commands.
# ...
echo "This statement echoes only if the \"assert\" does not fail."
# ...
# Some more commands.

exit 0
```

5. trapping at exit.

The **exit** command in a script triggers a signal 0, terminating the process, that is, the script itself. [\[61\]](#) It is often useful to trap the **exit**, forcing a "printout" of variables, for example. The **trap** must be the

first command in the script.

Trapping signals

trap

Specifies an action on receipt of a signal; also useful for debugging.

 A *signal* is simply a message sent to a process, either by the kernel or another process, telling it to take some specified action (usually to terminate). For example, hitting a **Control–C**, sends a user interrupt, an INT signal, to a running program.

```
trap '' 2
# Ignore interrupt 2 (Control-C), with no action specified.

trap 'echo "Control-C disabled."' 2
# Message when Control-C pressed.
```

Example 30–5. Trapping at exit

```
#!/bin/bash

trap 'echo Variable Listing --- a = $a b = $b' EXIT
# EXIT is the name of the signal generated upon exit from a script.

a=39

b=36

exit 0
# Note that commenting out the 'exit' command makes no difference,
# since the script exits in any case after running out of commands.
```

Example 30–6. Cleaning up after Control–C

```
#!/bin/bash
# logon.sh: A quick 'n dirty script to check whether you are on-line yet.

TRUE=1
LOGFILE=/var/log/messages
# Note that $LOGFILE must be readable (chmod 644 /var/log/messages).
TEMPFILE=temp.$$
# Create a "unique" temp file name, using process id of the script.
KEYWORD=address
# At logon, the line "remote IP address xxx.xxx.xxx.xxx"
# appended to /var/log/messages.
ONLINE=22
USER_INTERRUPT=13
CHECK_LINES=100
# How many lines in log file to check.

trap 'rm -f $TEMPFILE; exit $USER_INTERRUPT' TERM INT
# Cleans up the temp file if script interrupted by control-c.

echo
```


```

while [ $TRUE ] #Endless loop.
do
  tail -n$CHECK_LINES $LOGFILE> $TEMPFILE
  # Saves last 100 lines of system log file as temp file.
  # Necessary, since newer kernels generate many log messages at log on.
  search=`grep $KEYWORD $TEMPFILE`
  # Checks for presence of the "IP address" phrase,
  # indicating a successful logon.

  if [ ! -z "$search" ] # Quotes necessary because of possible spaces.
  then
 echo "On-line"
 rm -f $TEMPFILE # Clean up temp file.
 exit $ONLINE
  else
 echo -n "." # -n option to echo suppresses newline,
 # so you get continuous rows of dots.
  fi

  sleep 1
done

# Note: if you change the KEYWORD variable to "Exit",
# this script can be used while on-line to check for an unexpected logoff.

# Exercise: Change the script, as per the above note,
# and prettify it.

exit 0

# Nick Drage suggests an alternate method:

while true
do ifconfig ppp0 | grep UP 1> /dev/null && echo "connected" && exit 0
  echo -n "." # Prints dots (.....) until connected.
  sleep 2
done

# Problem: Hitting Control-C to terminate this process may be insufficient.
# (Dots may keep on echoing.)
# Exercise: Fix this.

# Stephane Chazelas has yet another alternative:

CHECK_INTERVAL=1

while ! tail -1 "$LOGFILE" | grep -q "$KEYWORD"
do echo -n .
  sleep $CHECK_INTERVAL
done
echo "On-line"

# Exercise: Discuss the strengths and weaknesses
# of each of these various approaches.

```


The `DEBUG` argument to `trap` causes a specified action to execute after every command in a script. This permits tracing variables, for example.

Example 30–7. Tracing a variable

```
#!/bin/bash

trap 'echo "VARIABLE-TRACE> \${variable} = \"\${variable}\"" ' DEBUG
# Echoes the value of $variable after every command.

variable=29


echo "Just initialized \"\${variable}\" to $variable."

let "variable *= 3"
echo "Just multiplied \"\${variable}\" by 3."

# The "trap 'commands' DEBUG" construct would be more useful
# in the context of a complex script,
# where placing multiple "echo $variable" statements might be
# clumsy and time-consuming.

# Thanks, Stephane Chazelas for the pointer.

exit 0
```

 `trap '' SIGNAL` (two adjacent apostrophes) disables `SIGNAL` for the remainder of the script. `trap SIGNAL` restores the functioning of `SIGNAL` once more. This is useful to protect a critical portion of a script from an undesirable interrupt.

```
trap '' 2 # Signal 2 is Control-C, now disabled.
command
command
command
trap 2 # Reenables Control-C
```

Chapter 31. Options

Options are settings that change shell and/or script behavior.

The `set` command enables options within a script. At the point in the script where you want the options to take effect, use `set -o option-name` or, in short form, `set -option-abbrev`. These two forms are equivalent.

```
#!/bin/bash

set -o verbose
# Echoes all commands before executing.
```

```
#!/bin/bash

set -v
# Exact same effect as above.
```


To *disable* an option within a script, use `set +o option-name` or `set +option-abbrev`.

```
#!/bin/bash

set -o verbose
# Command echoing on.
command
...
command

set +o verbose
# Command echoing off.
command
# Not echoed.

set -v
# Command echoing on.
command
...
command

set +v
# Command echoing off.
command

exit 0
```

An alternate method of enabling options in a script is to specify them immediately following the `#!` script header.

```
#!/bin/bash -x
#
# Body of script follows.
```

Advanced Bash–Scripting Guide

It is also possible to enable script options from the command line. Some options that will not work with `set` are available this way. Among these are `-i`, force script to run interactive.

```
bash -v script-name
```

```
bash -o verbose script-name
```

The following is a listing of some useful options. They may be specified in either abbreviated form or by complete name.

Table 31–1. bash options

Abbreviation	Name	Effect
<code>-C</code>	<code>noclobber</code>	Prevent overwriting of files by redirection (may be overridden by <code>> </code>)
<code>-D</code>	(none)	List double–quoted strings prefixed by <code>\$</code> , but do not execute commands in script
<code>-a</code>	<code>allexport</code>	Export all defined variables
<code>-b</code>	<code>notify</code>	Notify when jobs running in background terminate (not of much use in a script)
<code>-c ...</code>	(none)	Read commands from ...
<code>-f</code>	<code>noglob</code>	Filename expansion (globbing) disabled
<code>-i</code>	<code>interactive</code>	Script runs in <i>interactive</i> mode
<code>-p</code>	<code>privileged</code>	Script runs as "suid" (caution!)
<code>-r</code>	<code>restricted</code>	Script runs in <i>restricted</i> mode (see Chapter 21).
<code>-u</code>	<code>nounset</code>	Attempt to use undefined variable outputs error message, and forces an exit
<code>-v</code>	<code>verbose</code>	Print each command to <code>stdout</code> before executing it
<code>-x</code>	<code>xtrace</code>	Similar to <code>-v</code> , but expands commands
<code>-e</code>	<code>errexit</code>	Abort script at first error (when a command exits with non–zero status)
<code>-n</code>	<code>noexec</code>	Read commands in script, but do not execute them (syntax check)
<code>-s</code>	<code>stdin</code>	Read commands from <code>stdin</code>
<code>-t</code>	(none)	Exit after first command
<code>-</code>	(none)	End of options flag. All other arguments are positional parameters .
<code>--</code>	(none)	Unset positional parameters. If arguments given (<code>-- arg1 arg2</code>), positional parameters set to arguments.

Chapter 32. Gotchas

Turandot: Gli enigmi sono tre, la morte una!

Caleph: No, no! Gli enigmi sono tre, una la vita!

Puccini

Assigning reserved words or characters to variable names.

```
case=value0 # Causes problems.
23skidoo=value1  # Also problems.
# Variable names starting with a digit are reserved by the shell.
# Try _23skidoo=value1. Starting variables with an underscore is o.k.

# However... using just the underscore will not work.
_=25
echo $_ # $_ is a special variable set to last arg of last command.

xyz(!*=value2 # Causes severe problems.
```

Using a hyphen or other reserved characters in a variable name.

```
var-1=23
# Use 'var_1' instead.
```

Using the same name for a variable and a function. This can make a script difficult to understand.

```
do_something ()
{
 echo "This function does something with \"$1\"."
}

do_something=do_something

do_something do_something

# All this is legal, but highly confusing.
```

Using [whitespace](#) inappropriately. In contrast to other programming languages, Bash can be quite finicky about whitespace.

```
var1 = 23 # 'var1=23' is correct.
# On line above, Bash attempts to execute command "var1"
# with the arguments "=" and "23".

let c = $a - $b # 'let c=$a-$b' or 'let "c = $a - $b"' are correct.

if [ $a -le 5 ] # if [ $a -le 5 ] is correct.
# if [ "$a" -le 5 ] is even better.
# [[ $a -le 5 ]] also works.
```

Assuming uninitialized variables (variables before a value is assigned to them) are "zeroed out". An uninitialized variable has a value of "null", *not* zero.

```
#!/bin/bash
```

Advanced Bash–Scripting Guide

```
echo "uninitialized_var = $uninitialized_var"
# uninitialized_var =
```

Mixing up `=` and `-eq` in a test. Remember, `=` is for comparing literal variables and `-eq` for integers.

```
if [ "$a" = 273 ] # Is $a an integer or string?
if [ "$a" -eq 273 ] # If $a is an integer.

# Sometimes you can mix up -eq and = without adverse consequences.
# However...

a=273.0  # Not an integer.

if [ "$a" = 273 ]
then
  echo "Comparison works."
else
  echo "Comparison does not work."
fi # Comparison does not work.

# Same with  a=" 273"  and a="0273".

# Likewise, problems trying to use "-eq" with non-integer values.

if [ "$a" -eq 273.0 ]
then
  echo "a = $a"
fi # Aborts with an error message.
# test.sh: [: 273.0: integer expression expected
```

Mixing up [integer](#) and [string comparison](#) operators.

```
#!/bin/bash
# bad-op.sh

number=1

while [ "$number" < 5 ] # Wrong! Should be  while [ "number" -lt 5 ]
do
  echo -n "$number "
  let "number += 1"
done

# Attempt to run this bombs with the error message:
# bad-op.sh: 5: No such file or directory
```

Sometimes variables within "test" brackets ([]) need to be quoted (double quotes). Failure to do so may cause unexpected behavior. See [Example 7–6](#), [Example 16–4](#), and [Example 9–6](#).

Commands issued from a script may fail to execute because the script owner lacks execute permission for them. If a user cannot invoke a command from the command line, then putting it into a script will likewise fail. Try changing the attributes of the command in question, perhaps even setting the suid bit (as root, of course).

Attempting to use `-` as a redirection operator (which it is not) will usually result in an unpleasant surprise.

Advanced Bash–Scripting Guide

```
command1 2> - | command2 # Trying to redirect error output of command1 into a pipe...
# ...will not work.

command1 2>& - | command2 # Also futile.

Thanks, S.C.
```

Using Bash [version 2+](#) functionality may cause a bailout with error messages. Older Linux machines may have version 1.XX of Bash as the default installation.

```
#!/bin/bash

minimum_version=2
# Since Chet Ramey is constantly adding features to Bash,
# you may set $minimum_version to 2.XX, or whatever is appropriate.
E_BAD_VERSION=80

if [ "$BASH_VERSION" \<< "$minimum_version" ]
then
 echo "This script works only with Bash, version $minimum or greater."
 echo "Upgrade strongly recommended."
 exit $E_BAD_VERSION
fi

...
```

Using Bash–specific functionality in a Bourne shell script (`#!/bin/sh`) on a non–Linux machine may cause unexpected behavior. A Linux system usually aliases `sh` to `bash`, but this does not necessarily hold true for a generic UNIX machine.

A script with DOS–type newlines (`\r\n`) will fail to execute, since `#!/bin/bash\r\n` is not recognized, *not* the same as the expected `#!/bin/bash\n`. The fix is to convert the script to UNIX–style newlines.

```
#!/bin/bash

echo "Here"

unix2dos $0 # Script changes itself to DOS format.
chmod 755 $0 # Change back to execute permission.
# The 'unix2dos' command removes execute permission.

./$0 # Script tries to run itself again.
# But it won't work as a DOS file.

echo "There"

exit 0
```

A shell script headed by `#!/bin/sh` may not run in full Bash–compatibility mode. Some Bash–specific functions might be disabled. Scripts that need complete access to all the Bash–specific extensions should start with `#!/bin/bash`.

A script may not **export** variables back to its [parent process](#), the shell, or to the environment. Just as we learned in biology, a child process can inherit from a parent, but not vice versa.

```
WHATEVER=/home/bozo
export WHATEVER
```

```
exit 0
```

```
bash$ echo $WHATEVER
bash$
```

Sure enough, back at the command prompt, \$WHATEVER remains unset.

Setting and manipulating variables in a subshell, then attempting to use those same variables outside the scope of the subshell will result an unpleasant surprise.

Example 32–1. Subshell Pitfalls

```
#!/bin/bash
# Pitfalls of variables in a subshell.

outer_variable=outer
echo
echo "outer_variable = $outer_variable"
echo

(
# Begin subshell

echo "outer_variable inside subshell = $outer_variable"
inner_variable=inner # Set
echo "inner_variable inside subshell = $inner_variable"
outer_variable=inner # Will value change globally?
echo "outer_variable inside subshell = $outer_variable"

# End subshell
)

echo
echo "inner_variable outside subshell = $inner_variable" # Unset.
echo "outer_variable outside subshell = $outer_variable" # Unchanged.
echo

exit 0
```

[Piping echo](#) output to a [read](#) may produce unexpected results. In this scenario, the **read** acts as if it were running in a subshell. Instead, use the [set](#) command (as in [Example 11–14](#)).

Example 32–2. Piping the output of echo to a read

```
#!/bin/bash
# badread.sh:
# Attempting to use 'echo and 'read'
#+ to assign variables non-interactively.

a=aaa
b=bbb
c=ccc
```


Advanced Bash–Scripting Guide

```
echo "one two three" | read a b c
# Try to reassign a, b, and c.

echo
echo "a = $a" # a = aaa
echo "b = $b" # b = bbb
echo "c = $c" # c = ccc
# Reassignment failed.

# -----

# Try the following alternative.

var=`echo "one two three"`
set -- $var
a=$1; b=$2; c=$3

echo "-----"
echo "a = $a" # a = one
echo "b = $b" # b = two
echo "c = $c" # c = three
# Reassignment succeeded.

# -----

# Note also that an echo to a 'read' works within a subshell.
# However, the value of the variable changes *only* within the subshell.

a=aaa # Starting all over again.
b=bbb
c=ccc

echo; echo
echo "one two three" | ( read a b c;
echo "Inside subshell: "; echo "a = $a"; echo "b = $b"; echo "c = $c" )
# a = one
# b = two
# c = three
echo "-----"
echo "Outside subshell: "
echo "a = $a" # a = aaa
echo "b = $b" # b = bbb
echo "c = $c" # c = ccc
echo

exit 0
```

Using "suid" commands within scripts is risky, as it may compromise system security. [\[62\]](#)

Using shell scripts for CGI programming may be problematic. Shell script variables are not "typesafe", and this can cause undesirable behavior as far as CGI is concerned. Moreover, it is difficult to "cracker–proof" shell scripts.

Bash does not handle the [double slash \(//\) string](#) correctly.

Bash scripts written for Linux or BSD systems may need fixups to run on a commercial UNIX machine. Such scripts often employ GNU commands and filters which have greater functionality than their generic UNIX counterparts. This is particularly true of such text processing utilities as [tr](#).

Advanced Bash–Scripting Guide

Danger is near thee --

Beware, beware, beware, beware.

Many brave hearts are asleep in the deep.

So beware --

Beware.

A.J. Lamb and H.W. Petrie

Chapter 33. Scripting With Style

Get into the habit of writing shell scripts in a structured and systematic manner. Even "on-the-fly" and "written on the back of an envelope" scripts will benefit if you take a few minutes to plan and organize your thoughts before sitting down and coding.

Herewith are a few stylistic guidelines. This is not intended as an *Official Shell Scripting Stylesheet*.

33.1. Unofficial Shell Scripting Stylesheet

- Comment your code. This makes it easier for others to understand (and appreciate), and easier for you to maintain.

```
PASS="$PASS${MATRIX:$(( $RANDOM%${#MATRIX} )):1}"  
# It made perfect sense when you wrote it last year, but now it's a complete mystery.  
# (From Antek Sawicki's "pw.sh" script.)
```

Add descriptive headers to your scripts and functions.

```
#!/bin/bash  
  
#####  
# xyz.sh #  
# written by Bozo Bozeman #  
# July 05, 2001 #  
# # #  
# Clean up project files. #  
#####  
  
BADDIR=65 # No such directory.  
projectdir=/home/bozo/projects # Directory to clean up.  
  
# ----- #  
# cleanup_pfiles () #  
# Removes all files in designated directory. #  
# Parameter: $target_directory #  
# Returns: 0 on success, $BADDIR if something went wrong. #  
# ----- #  
cleanup_pfiles ()  
{  
 if [ ! -d "$1" ] # Test if target directory exists.  
 then  
 echo "$1 is not a directory."  
 return $BADDIR  
 fi  
  
 rm -f "$1"/*  
 return 0 # Success.  
}  
  
cleanup_pfiles $projectdir  
  
exit 0
```

Be sure to put the `#!/bin/bash` at the beginning of the first line of the script, preceding any comment headers.

- Avoid using "magic numbers", [\[63\]](#) that is, "hard-wired" literal constants. Use meaningful variable

Advanced Bash–Scripting Guide

names instead. This makes the script easier to understand and permits making changes and updates without breaking the application.

```
if [ -f /var/log/messages ]
then
 ...
fi
# A year later, you decide to change the script to check /var/log/syslog.
# It is now necessary to manually change the script, instance by instance,
# and hope nothing breaks.

# A better way:
LOGFILE=/var/log/messages # Only line that needs to be changed.
if [ -f "$LOGFILE" ]
then
 ...
fi
```

- Choose descriptive names for variables and functions.

```
fl=`ls -al $dirname` # Cryptic.
file_listing=`ls -al $dirname` # Better.

MAXVAL=10 # All caps used for a script constant.
while [ "$index" -le "$MAXVAL" ]
...

E_NOTFOUND=75 # Uppercase for an errorcode,
 # and name begins with "E_".

if [ ! -e "$filename" ]
then
 echo "File $filename not found."
 exit $E_NOTFOUND
fi

MAIL_DIRECTORY=/var/spool/mail/bozo # Uppercase for an environmental variable.
export MAIL_DIRECTORY

GetAnswer () # Mixed case works well for a function.
{
 prompt=$1
 echo -n $prompt
 read answer
 return $answer
}

GetAnswer "What is your favorite number? "
favorite_number=$?
echo $favorite_number

_uservariable=23 # Permissible, but not recommended.
# It's better for user-defined variables not to start with an underscore.
# Leave that for system variables.
```

- Use [exit codes](#) in a systematic and meaningful way.

```
E_WRONG_ARGS=65
...
...
exit $E_WRONG_ARGS
```

Advanced Bash–Scripting Guide

See also [Appendix C](#).

- Break complex scripts into simpler modules. Use functions where appropriate. See [Example 35–4](#).
- Don't use a complex construct where a simpler one will do.

```
COMMAND
if [ $? -eq 0 ]
...
# Redundant and non-intuitive.

if COMMAND
...
# More concise (if perhaps not quite as legible).
```

... reading the UNIX source code to the Bourne shell (/bin/sh). I was shocked at how much simple algorithms could be made cryptic, and therefore useless, by a poor choice of code style. I asked myself, "Could someone be proud of this code?"

Landon Noll

Chapter 34. Miscellany

Nobody really knows what the Bourne shell's grammar is. Even examination of the source code is little help.

Tom Duff

34.1. Interactive and non-interactive shells and scripts

An *interactive* shell reads commands from user input on a `tty`. Among other things, such a shell reads startup files on activation, displays a prompt, and enables job control by default. The user can *interact* with the shell.

A shell running a script is always a non-interactive shell. All the same, the script can still access its `tty`. It is even possible to emulate an interactive shell in a script.

```
#!/bin/bash
MY_PROMPT='$ '
while :
do
  echo -n "$MY_PROMPT"
  read line
  eval "$line"
done

exit 0

# This example script, and much of the above explanation supplied by
# Stephane Chazelas (thanks again).
```

Let us consider an *interactive* script to be one that requires input from the user, usually with [read](#) statements (see [Example 11-2](#)). "Real life" is actually a bit messier than that. For now, assume an interactive script is bound to a `tty`, a script that a user has invoked from the console or an `xterm`.

Init and startup scripts are necessarily non-interactive, since they must run without human intervention. Many administrative and system maintenance scripts are likewise non-interactive. Unvarying repetitive tasks cry out for automation by non-interactive scripts.

Non-interactive scripts can run in the background, but interactive ones hang, waiting for input that never comes. Handle that difficulty by having an **expect** script or embedded [here document](#) feed input to an interactive script running as a background job. In the simplest case, redirect a file to supply input to a **read** statement (**read variable <file**). These particular workarounds make possible general purpose scripts that run in either interactive or non-interactive modes.

If a script needs to test whether it is running in an interactive shell, it is simply a matter of finding whether the *prompt* variable, [\\$PS1](#) is set. (If the user is being prompted for input, then the script needs to display a prompt.)

```
if [ -z $PS1 ] # no prompt?
then
  # non-interactive
  ...
else
```

```
# interactive
...
fi
```

Alternatively, the script can test for the presence of option "i" in the `$-` flag.

```
case $- in
*i*) # interactive shell
;;
*) # non-interactive shell
;;
# (Courtesy of "UNIX F.A.Q.," 1993)
```


Scripts may be forced to run in interactive mode with the `-i` option or with a `#!/bin/bash -i` header. Be aware that this can cause erratic script behavior or show error messages even when no error is present.

34.2. Shell Wrappers

A "wrapper" is a shell script that embeds a system command or utility, that saves a set of parameters passed to that command. Wrapping a script around a complex command line simplifies invoking it. This is especially useful with [sed](#) and [awk](#).

A `sed` or `awk` script would normally be invoked from the command line by a `sed -e 'commands'` or `awk 'commands'`. Embedding such a script in a Bash script permits calling it more simply, and makes it "reusable". This also enables combining the functionality of `sed` and `awk`, for example [piping](#) the output of a set of `sed` commands to `awk`. As a saved executable file, you can then repeatedly invoke it in its original form or modified, without the inconvenience of retyping it on the command line.

Example 34–1. shell wrapper

```
#!/bin/bash

# This is a simple script that removes blank lines from a file.
# No argument checking.
#
# You might wish to add something like:
# if [ -z "$1" ]
# then
# echo "Usage: `basename $0` target-file"
# exit 65
# fi

# Same as
# sed -e '/^$/d' filename
# invoked from the command line.

sed -e /^$/d "$1"
# The '-e' means an "editing" command follows (optional here).
# '^' is the beginning of line, '$' is the end.
# This match lines with nothing between the beginning and the end,
#+ blank lines.
```

```
# The 'd' is the delete command.

# Quoting the command-line arg permits
#+ whitespace and special characters in the filename.

exit 0
```

Example 34–2. A slightly more complex shell wrapper

```
#!/bin/bash

# "subst", a script that substitutes one pattern for
# another in a file,
# i.e., "subst Smith Jones letter.txt".

ARGS=3
E_BADARGS=65 # Wrong number of arguments passed to script.

if [ $# -ne "$ARGS" ]
# Test number of arguments to script (always a good idea).
then
 echo "Usage: `basename $0` old-pattern new-pattern filename"
 exit $E_BADARGS
fi

old_pattern=$1
new_pattern=$2

if [ -f "$3" ]
then
 file_name=$3
else
 echo "File \"$3\" does not exist."
 exit $E_BADARGS
fi

# Here is where the heavy work gets done.
sed -e "s/$old_pattern/$new_pattern/g" $file_name
# 's' is, of course, the substitute command in sed,
# and /pattern/ invokes address matching.
# The "g", or global flag causes substitution for *every*
# occurrence of $old_pattern on each line, not just the first.
# Read the literature on 'sed' for a more in-depth explanation.

exit 0 # Successful invocation of the script returns 0.
```

Example 34–3. A shell wrapper around an awk script

```
#!/bin/bash

# Adds up a specified column (of numbers) in the target file.

ARGS=2
E_WRONGARGS=65

if [ $# -ne "$ARGS" ] # Check for proper no. of command line args.
then
 echo "Usage: `basename $0` filename column-number"
```


```

 exit $E_WRONGARGS
fi

filename=$1
column_number=$2

# Passing shell variables to the awk part of the script is a bit tricky.
# See the awk documentation for more details.

# A multi-line awk script is invoked by awk ' ..... '

# Begin awk script.
# -----
awk '

{ total += "${column_number}"
}
END {
 print total
}

' "$filename"
# -----
# End awk script.

# It may not be safe to pass shell variables to an embedded awk script,
# so Stephane Chazelas proposes the following alternative:
# -----
# awk -v column_number="$column_number" '
# { total += $column_number
# }
# END {
# print total
# }' "$filename"
# -----

exit 0

```

For those scripts needing a single do–it–all tool, a Swiss army knife, there is Perl. Perl combines the capabilities of **sed** and **awk**, and throws in a large subset of **C**, to boot. It is modular and contains support for everything ranging from object–oriented programming up to and including the kitchen sink. Short Perl scripts lend themselves to embedding in shell scripts, and there may even be some substance to the claim that Perl can totally replace shell scripting (though the author of this document remains skeptical).

Example 34–4. Perl embedded in a Bash script

```

#!/bin/bash

# Shell commands may precede the Perl script.
echo "This precedes the embedded Perl script within \"$0\"."
echo "===== "

perl -e 'print "This is an embedded Perl script.\n";'
# Like sed, Perl also uses the "-e" option.

echo "===== "

```

Advanced Bash–Scripting Guide

```
echo "However, the script may also contain shell and system commands."  
exit 0
```

It is even possible to combine a Bash script and Perl script within the same file. Depending on how the script is invoked, either the Bash part or the Perl part will execute.

Example 34–5. Bash and Perl scripts combined

```
#!/bin/bash  
# bashandperl.sh  
  
echo "Greetings from the Bash part of the script."  
# More Bash commands may follow here.  
  
exit 0  
# End of Bash part of the script.  
  
# =====  
  
#!/usr/bin/perl  
# This part of the script must be invoked with -x option.  
  
print "Greetings from the Perl part of the script.\n";  
# More Perl commands may follow here.  
  
# End of Perl part of the script.
```

```
bash$ bash bashandperl.sh  
Greetings from the Bash part of the script.  
  
bash$ perl -x bashandperl.sh  
Greetings from the Perl part of the script.
```

34.3. Tests and Comparisons: Alternatives

For tests, the `[[]]` construct may be more appropriate than `[]`. Likewise, arithmetic comparisons might benefit from the `(())` construct.

```
a=8  
  
# All of the comparisons below are equivalent.  
test "$a" -lt 16 && echo "yes, $a < 16" # "and list"  
/bin/test "$a" -lt 16 && echo "yes, $a < 16"  
[ "$a" -lt 16 ] && echo "yes, $a < 16"  
[[ $a -lt 16 ]] && echo "yes, $a < 16" # Quoting variables within  
(( a < 16 )) && echo "yes, $a < 16" # [[ ]] and (( )) not necessary.  
  
city="New York"  
# Again, all of the comparisons below are equivalent.  
test "$city" \< Paris && echo "Yes, Paris is greater than $city" # Greater ASCII order.  
/bin/test "$city" \< Paris && echo "Yes, Paris is greater than $city"  
[ "$city" \< Paris ] && echo "Yes, Paris is greater than $city"  
[[ $city < Paris ]] && echo "Yes, Paris is greater than $city"  # Need not quote $city.
```

```
# Thank you, S.C.
```

34.4. Recursion

Can a script [recursively](#) call itself? Indeed.

Example 34–6. A (useless) script that recursively calls itself

```
#!/bin/bash
# recurse.sh

# Can a script recursively call itself?
# Yes, but is this of any practical use?
# (See the following script.)

RANGE=10
MAXVAL=9

i=$RANDOM
let "i %= $RANGE" # Generate a random number between 0 and $MAXVAL.

if [ "$i" -lt "$MAXVAL" ]
then
 echo "i = $i"
 ./${0} # Script recursively spawns a new instance of itself.
fi # Each child script does the same, until
 #+ a generated $i equals $MAXVAL.

# Using a "while" loop instead of an "if/then" test causes problems.
# Explain why.

exit 0
```

Example 34–7. A (useful) script that recursively calls itself

```
#!/bin/bash
# pb.sh: phone book

# Written by Rick Boivie, and used with permission.
# Modifications by document author.

MINARGS=1 # Script needs at least one argument.
DATAFILE=./phonebook
PROGNAME=${0}
E_NOARGS=70 # No arguments error.

if [ $# -lt $MINARGS ]; then
 echo "Usage: \"$PROGNAME\" data"
 exit $E_NOARGS
fi

if [ $# -eq $MINARGS ]; then
 grep $1 "$DATAFILE"
else
```

Advanced Bash–Scripting Guide

```
( shift; "$PROGNAME" $* ) | grep $1
# Script recursively calls itself.
fi

exit 0 # Script exits here.
 # It's o.k. to put non-hashmarked comments
 #+ and data after this point.

# -----
# Sample "phonebook" datafile:

John Doe 1555 Main St., Baltimore, MD 21228 (410) 222-3333
Mary Moe 9899 Jones Blvd., Warren, NH 03787 (603) 898-3232
Richard Roe 856 E. 7th St., New York, NY 10009 (212) 333-4567
Sam Roe 956 E. 8th St., New York, NY 10009 (212) 444-5678
Zoe Zenobia  4481 N. Baker St., San Francisco, SF 94338 (415) 501-1631
# -----

$bash pb.sh Roe
Richard Roe 856 E. 7th St., New York, NY 10009 (212) 333-4567
Sam Roe 956 E. 8th St., New York, NY 10009 (212) 444-5678

$bash pb.sh Roe Sam
Sam Roe 956 E. 8th St., New York, NY 10009 (212) 444-5678

# When more than one argument passed to script,
#+ prints *only* the line(s) containing all the arguments.
```


Too many levels of recursion can exhaust the script's stack space, causing a segfault.

34.5. "Colorizing" Scripts

The ANSI [\[64\]](#) escape sequences set screen attributes, such as bold text, and color of foreground and background. [DOS batch files](#) commonly used ANSI escape codes for *color* output, and so can Bash scripts.

Example 34–8. A "colorized" address database

```
#!/bin/bash
# ex30a.sh: "Colorized" version of ex30.sh.
# Crude address database

clear # Clear the screen.

echo -n " "
echo -e '\E[37;44m'\033[1mContact List\033[0m"
 # White on blue background
echo; echo
echo -e "\033[1mChoose one of the following persons:\033[0m"
 # Bold
tput sgr0
echo "(Enter only the first letter of name.)"
echo
echo -en '\E[47;34m'\033[1mE\033[0m"  # Blue
tput sgr0 # Reset colors to "normal."
echo "vans, Roland" # "[E]vans, Roland"
echo -en '\E[47;35m'\033[1mJ\033[0m"  # Magenta
```

Advanced Bash–Scripting Guide

```
tput sgr0
echo "ones, Mildred"
echo -en '\E[47;32m'\033[1mS\033[0m" # Green
tput sgr0
echo "mith, Julie"
echo -en '\E[47;31m'\033[1mZ\033[0m" # Red
tput sgr0
echo "ane, Morris"
echo

read person

case "$person" in

 "E" | "e" )
 # Accept upper or lowercase input.
 echo
 echo "Roland Evans"
 echo "4321 Floppy Dr."
 echo "Hardscrabble, CO 80753"
 echo "(303) 734-9874"
 echo "(303) 734-9892 fax"
 echo "revans@zzy.net"
 echo "Business partner & old friend"
 ;;

 "J" | "j" )
 echo
 echo "Mildred Jones"
 echo "249 E. 7th St., Apt. 19"
 echo "New York, NY 10009"
 echo "(212) 533-2814"
 echo "(212) 533-9972 fax"
 echo "milliej@loisaida.com"
 echo "Girlfriend"
 echo "Birthday: Feb. 11"
 ;;

# Add info for Smith & Zane later.

 * )
 # Default option.
 # Empty input (hitting RETURN) fits here, too.
 echo
 echo "Not yet in database."
 ;;

esac

tput sgr0 # Reset colors to "normal."

echo

exit 0
```

The simplest, and perhaps most useful ANSI escape sequence is bold text, `\033[1m ... \033[0m`. The `\033` represents an *escape*, the `"[1"` turns on the bold attribute, while the `"[0"` switches it off. The `"m"` terminates each term of the escape sequence.

Advanced Bash–Scripting Guide

```
bash$ echo -e "\033[1mThis is bold text.\033[0m"
```

A similar escape sequence switches on the underline attribute (on an *rxvt* and an *aterm*).

```
bash$ echo -e "\033[4mThis is underlined text.\033[0m"
```


With an **echo**, the `-e` option enables the escape sequences.

Other escape sequences change the text and/or background color.

```
bash$ echo -e '\E[34;47mThis prints in blue.'; tput sgr0
```

```
bash$ echo -e '\E[33;44m"yellow text on blue background"; tput sgr0
```

The **tput sgr0** restores the terminal settings to normal. Omitting this lets all subsequent output from that particular terminal remain blue.

Use the following template for writing colored text on a colored background.

```
echo -e '\E[COLOR1;COLOR2mSome text goes here.'
```

The `"\E["` begins the escape sequence. The semicolon–separated numbers `"COLOR1"` and `"COLOR2"` specify a foreground and a background color, according to the table below. (The order of the numbers does not matter, since the foreground and background numbers fall in non–overlapping ranges.) The `"m"` terminates the escape sequence, and the text begins immediately after that.

Note also that [single quotes](#) enclose the remainder of the command sequence following the **echo -e**.

The numbers in the following table work for an *rxvt* terminal. Results may vary for other terminal emulators.

Table 34–1. Numbers Representing Colors in Escape Sequences

Color	Foreground	Background
black	30	40
red	31	41
green	32	42
yellow	33	43
blue	34	44
magenta	35	45
cyan	36	46
white	37	47

Example 34–9. Echoing colored text

Advanced Bash-Scripting Guide

```
#!/bin/bash
# color-echo.sh: Echoing text messages in color.

# Modify this script for your own purposes.
# It's easier than hand-coding color.

black='\E[30;47m'
red='\E[31;47m'
green='\E[32;47m'
yellow='\E[33;47m'
blue='\E[34;47m'
magenta='\E[35;47m'
cyan='\E[36;47m'
white='\E[37;47m'

alias Reset="tput sgr0" # Reset text attributes to normal
 #+ without clearing screen.

cecho () # Color-echo.
 # Argument $1 = message
 # Argument $2 = color
{
 local default_msg="No message passed."
 # Doesn't really need to be a local variable.

 message=${1:-$default_msg} # Defaults to default message.
 color=${2:-$black} # Defaults to black, if not specified.

 echo -e "$color"
 echo "$message"
 Reset # Reset to normal.

 return
}

# Now, let's try it out.
# -----
cecho "Feeling blue..." $blue
cecho "Magenta looks more like purple." $magenta
cecho "Green with envy." $green
cecho "Seeing red?" $red
cecho "Cyan, more familiarly known as aqua." $cyan
cecho "No color passed (defaults to black)."
 # Missing $color argument.
cecho "\"Empty\" color passed (defaults to black)." ""
 # Empty $color argument.
cecho
 # Missing $message and $color arguments.
cecho "" ""
 # Empty $message and $color arguments.
# -----

echo

exit 0

# Exercises:
# -----
# 1) Add the "bold" attribute to the 'cecho ()' function.
```

```
# 2) Add options for colored backgrounds.
```

⚠ There is, however, a major problem with all this. *ANSI escape sequences are emphatically non–portable*. What works fine on some terminal emulators (or the console) may work differently, or not at all, on others. A "colorized" script that looks stunning on the script author's machine may produce unreadable output on someone else's. This greatly compromises the usefulness of "colorizing" scripts, and possibly relegates this technique to the status of a gimmick or even a "toy".

Moshe Jacobson's **color** utility (<http://runslinux.net/projects/color>) considerably simplifies using ANSI escape sequences. It substitutes a clean and logical syntax for the clumsy constructs just discussed.

34.6. Optimizations

Most shell scripts are quick 'n dirty solutions to non–complex problems. As such, optimizing them for speed is not much of an issue. Consider the case, though, where a script carries out an important task, does it well, but runs too slowly. Rewriting it in a compiled language may not be a palatable option. The simplest fix would be to rewrite the parts of the script that slow it down. Is it possible to apply principles of code optimization even to a lowly shell script?

Check the loops in the script. Time consumed by repetitive operations adds up quickly. If at all possible, remove time–consuming operations from within loops.

Use [builtin](#) commands in preference to system commands. Builtins execute faster and usually do not launch a subshell when invoked.

Avoid unnecessary commands, particularly in a [pipe](#).

```
cat "$file" | grep "$word"

grep "$word" "$file"

# The above command lines have an identical effect,
#+ but the second runs faster since it launches one fewer subprocess.
```

The [cat](#) command seems especially prone to overuse in scripts.

Use the [time](#) and [times](#) tools to profile computation–intensive commands. Consider rewriting time–critical code sections in C, or even in assembler.

Try to minimize file I/O. Bash is not particularly efficient at handling files, so consider using more appropriate tools for this within the script, such as [awk](#) or [Perl](#).

Write your scripts in a structured, coherent form, so they can be reorganized and tightened up as necessary. Some of the optimization techniques applicable to high–level languages may work for scripts, but others, such as loop unrolling, are mostly irrelevant. Above all, use common sense.

For an excellent demonstration of how optimization can drastically reduce the execution time of a script, see [Example 12–32](#).

34.7. Assorted Tips

- To keep a record of which user scripts have run during a particular session or over a number of sessions, add the following lines to each script you want to keep track of. This will keep a continuing file record of the script names and invocation times.

```
# Append (>>) following to end of each script tracked.

date>> $SAVE_FILE #Date and time.
echo $0>> $SAVE_FILE #Script name.
echo>> $SAVE_FILE #Blank line as separator.

# Of course, SAVE_FILE defined and exported as environmental variable in ~/.bashrc
# (something like ~/.scripts-run)
```

- The >> operator appends lines to a file. What if you wish to *prepend* a line to an existing file, that is, to paste it in at the beginning?

```
file=data.txt
title="***This is the title line of data text file***"

echo $title | cat - $file >$file.new
# "cat -" concatenates stdout to $file.
# End result is
#+ to write a new file with $title appended at *beginning*.
```

Of course, [sed](#) can also do this.

- A shell script may act as an embedded command inside another shell script, a *Tcl* or *wish* script, or even a [Makefile](#). It can be invoked as an external shell command in a C program using the `system()` call, i.e., `system("script_name");`.
- Put together files containing your favorite and most useful definitions and functions. As necessary, "include" one or more of these "library files" in scripts with either the [dot](#) (`.`) or [source](#) command.

```
# SCRIPT LIBRARY
# -----

# Note:
# No "#!" here.
# No "live code" either.

# Useful variable definitions

ROOT_UID=0 # Root has $UID 0.
E_NOTROOT=101 # Not root user error.
MAXRETVAL=256 # Maximum (positive) return value of a function.
SUCCESS=0
FAILURE=-1

# Functions

Usage () # "Usage:" message.
{
 if [ -z "$1" ]  # No arg passed.
 then
```

Advanced Bash–Scripting Guide

```
 msg=filename
else
 msg=$@
fi

echo "Usage: `basename $0` "$msg"
}

Check_if_root () # Check if root running script.
{ # From "ex39.sh" example.
 if [ "$UID" -ne "$ROOT_UID" ]
 then
 echo "Must be root to run this script."
 exit $E_NOTROOT
 fi
}

CreateTempfileName () # Creates a "unique" temp filename.
{ # From "ex51.sh" example.
 prefix=temp
 suffix=`eval date +%s`
 Tempfilename=$prefix.$suffix
}

isalpha2 () # Tests whether *entire string* is alphabetic.
{ # From "isalpha.sh" example.
 [ $# -eq 1 ] || return $FAILURE

 case $1 in
 *[!a-zA-Z]*|"") return $FAILURE;;
 *) return $SUCCESS;;
 esac # Thanks, S.C.
}

abs () # Absolute value.
{ # Caution: Max return value = 256.
 E_ARGERR=-999999

 if [ -z "$1" ] # Need arg passed.
 then
 return $E_ARGERR # Obvious error value returned.
 fi

 if [ "$1" -ge 0 ] # If non-negative,
 then #
 absval=$1 # stays as-is.
 else # Otherwise,
 let "absval = (( 0 - $1 ))" # change sign.
 fi

 return $absval
}

tolower () # Converts string(s) passed as argument(s)
{ #+ to lowercase.

 if [ -z "$1" ] # If no argument(s) passed,
```

Advanced Bash–Scripting Guide

```
then #+ send error message
  echo "(null)" #+ (C-style void-pointer error message)
  return #+ and return from function.
fi

echo "$@" | tr A-Z a-z
# Translate all passed arguments ($@).

return

# Use command substitution to set a variable to function output.
# For example:
# oldvar="A seT of miXed-caSe LEtTeRS"
# newvar=`tolower "$oldvar"`
# echo "$newvar" # a set of mixed-case letters
#
# Exercise: Rewrite this function to change lowercase passed argument(s)
# to uppercase ... toupper() [easy].
}
```

- Use special–purpose comment headers to increase clarity and legibility in scripts.

```
## Caution.
rm -rf *.zzy ## The "-rf" options to "rm" are very dangerous,
 ##+ especially with wildcards.

#+ Line continuation.
# This is line 1
#+ of a multi-line comment,
#+ and this is the final line.

#* Note.

#o List item.

#> Another point of view.
while [ "$var1" != "end" ] #> while test "$var1" != "end"
```

- Using the [\\$? exit status variable](#), a script may test if a parameter contains only digits, so it can be treated as an integer.

```
#!/bin/bash

SUCCESS=0
E_BADINPUT=65

test "$1" -ne 0 -o "$1" -eq 0 2>/dev/null
# An integer is either equal to 0 or not equal to 0.
# 2>/dev/null suppresses error message.

if [ $? -ne "$SUCCESS" ]
then
  echo "Usage: `basename $0` integer-input"
  exit $E_BADINPUT
fi

let "sum = $1 + 25" # Would give error if $1 not integer.
echo "Sum = $sum"

# Any variable, not just a command line parameter, can be tested this way.

exit 0
```

Advanced Bash–Scripting Guide

The 0 – 255 range for function return values is a severe limitation. Global variables and other workarounds are often problematic. An alternative method for a function to communicate a value back to the main body of the script is to have the function write to `stdout` the "return value", and assign this to a variable.

Example 34–10. Return value trickery

```
#!/bin/bash
# multiplication.sh

multiply () # Multiplies params passed.
{ # Will accept a variable number of args.

 local product=1

 until [ -z "$1" ] # Until uses up arguments passed...
 do
 let "product *= $1"
 shift
 done

 echo $product # Will not echo to stdout,
 #+ since this will be assigned to a variable.
}

mult1=15383; mult2=25211
vall=`multiply $mult1 $mult2`
echo "$mult1 X $mult2 = $vall"
 # 387820813

mult1=25; mult2=5; mult3=20
val2=`multiply $mult1 $mult2 $mult3`
echo "$mult1 X $mult2 X $mult3 = $val2"
 # 2500

mult1=188; mult2=37; mult3=25; mult4=47
val3=`multiply $mult1 $mult2 $mult3 $mult4`
echo "$mult1 X $mult2 X $mult3 X mult4 = $val3"
 # 8173300

exit 0
```

The same technique also works for alphanumeric strings. This means that a function can "return" a non–numeric value.

```
capitalize_ichar () # Capitalizes initial character
{ #+ of argument string(s) passed.

 string0="$@" # Accepts multiple arguments.

 firstchar=${string0:0:1} # First character.
 string1=${string0:1} # Rest of string(s).

 FirstChar=`echo "$firstchar" | tr a-z A-Z`
 # Capitalize first character.

 echo "$FirstChar$string1" # Output to stdout.
}

```

- ```
newstring=`capitalize_ichar "each sentence should start with a capital letter."`
echo "$newstring" # Each sentence should start with a capital letter.
```

It is even possible for a function to "return" multiple values with this method.

### Example 34–11. Even more return value trickery

```
#!/bin/bash
sum-product.sh
A function may "return" more than one value.

sum_and_product () # Calculates both sum and product of passed args.
{
 echo $(($1 + $2)) $(($1 * $2))
Echoes to stdout each calculated value, separated by space.
}

echo
echo "Enter first number "
read first

echo
echo "Enter second number "
read second
echo

retval=`sum_and_product $first $second` # Assigns output of function.
sum=`echo "$retval" | awk '{print $1}'` # Assigns first field.
product=`echo "$retval" | awk '{print $2}'` # Assigns second field.

echo "$first + $second = $sum"
echo "$first * $second = $product"
echo
exit 0
```

- Next in our bag of trick are techniques for passing an [array](#) to a [function](#), then "returning" an array back to the main body of the script.

Passing an array involves loading the space-separated elements of the array into a variable with [command substitution](#). Getting an array back as the "return value" from a function uses the previously mentioned strategem of *echoing* the array in the function, then invoking command substitution and the ( ... ) operator to assign it to an array.

### Example 34–12. Passing and returning arrays

```
#!/bin/bash
array-function.sh: Passing an array to a function and...
"returning" an array from a function

Pass_Array ()
{
 local passed_array # Local variable.
 passed_array=(`echo "$1"`)
 echo "${passed_array[@]}"
List all the elements of the new array
```

## Advanced Bash–Scripting Guide

```
 #+ declared and set within the function.
}

original_array=(element1 element2 element3 element4 element5)

echo
echo "original_array = ${original_array[@]}"
List all elements of original array.

This is the trick that permits passing an array to a function.

argument=`echo ${original_array[@]}`

Pack a variable
#+ with all the space-separated elements of the original array.
#
Note that attempting to just pass the array itself will not work.

This is the trick that allows grabbing an array as a "return value".

returned_array=(`Pass_Array "$argument"`)

Assign 'echoed' output of function to array variable.

echo "returned_array = ${returned_array[@]}"

echo "======"

Now, try it again,
#+ attempting to access (list) the array from outside the function.
Pass_Array "$argument"

The function itself lists the array, but...
#+ accessing the array from outside the function is forbidden.
echo "Passed array (within function) = ${passed_array[@]}"
NULL VALUE since this is a variable local to the function.

echo

exit 0
```

For a more elaborate example of passing arrays to functions, see [Example A–11](#).

- Using the double parentheses construct, it is possible to use C–like syntax for setting and incrementing variables and in [for](#) and [while](#) loops. See [Example 10–12](#) and [Example 10–17](#).
- A useful scripting technique is to *repeatedly* feed the output of a filter (by piping) back to the *same filter*, but with a different set of arguments and/or options. Especially suitable for this are [tr](#) and [grep](#).

```
From "wstrings.sh" example.

wlist=`strings "$1" | tr A-Z a-z | tr '[:space:]' Z | \
tr -cs '[:alpha:]' Z | tr -s '\173-\377' Z | tr Z ' '`
```

### Example 34–13. Fun with anagrams

```
#!/bin/bash
```

## Advanced Bash–Scripting Guide

```
agram.sh: Playing games with anagrams.

Find anagrams of...
LETTERSET=etaoinshrdlu

anagram "$LETTERSET" | # Find all anagrams of the letterset...
grep '.....' | # With at least 7 letters,
grep '^is' | # starting with 'is'
grep -v 's$' | # no plurals
grep -v 'ed$' # no past tense verbs

Uses "anagram" utility
#+ that is part of the author's "yawl" word list package.
http://ibiblio.org/pub/Linux/libs/yawl-0.2.tar.gz

exit 0 # End of code.

bash$ sh agram.sh
islander
isolate
isolead
isotheral
```

See also [Example 28–2](#), [Example 12–18](#), and [Example A–10](#).

- Use "[anonymous here documents](#)" to comment out blocks of code, to save having to individually comment out each line with a #. See [Example 17–10](#).
- Running a script on a machine that relies on a command that might not be installed is dangerous. Use [whatis](#) to avoid potential problems with this.

```
CMD=command1 # First choice.
PlanB=command2 # Fallback option.

command_test=$(whatis "$CMD" | grep 'nothing appropriate')
If 'command1' not found on system, 'whatis' will return
#+ "command1: nothing appropriate."

if [[-z "$command_test"]] # Check whether command present.
then
 $CMD option1 option2 # Run command1 with options.
else
 # Otherwise,
 $PlanB #+ run command2.
fi
```

- The [run-parts](#) command is handy for running a set of command scripts in sequence, particularly in combination with [cron](#) or [at](#).
- It would be nice to be able to invoke X–Windows widgets from a shell script. There happen to exist several packages that purport to do so, namely *Xscript*, *Xmenu*, and *widtools*. The first two of these no longer seem to be maintained. Fortunately, it is still possible to obtain *widtools* [here](#).


The *widtools* (widget tools) package requires the *XForms* library to be installed. Additionally, the [Makefile](#) needs some judicious editing before the package will build on a typical Linux system. Finally, three of the six widgets offered do not work (and, in fact, segfault).

For more effective scripting with widgets, try *Tk* or *wish* (*Tcl* derivatives), *PerlTk* (Perl with Tk extensions), *tksh* (ksh with Tk extensions), *XForms4Perl* (Perl with XForms extensions), *Gtk–Perl* (Perl with Gtk extensions), or *PyQt* (Python with Qt extensions).

## 34.8. Security Issues

A brief warning about script security is appropriate. A shell script may contain a *worm*, *trojan*, or even a *virus*. For that reason, never run as root a script (or permit it to be inserted into the system startup scripts in `/etc/rc.d`) unless you have obtained said script from a trusted source or you have carefully analyzed it to make certain it does nothing harmful.

Various researchers at Bell Labs and other sites, including M. Douglas McIlroy, Tom Duff, and Fred Cohen have investigated the implications of shell script viruses. They conclude that it is all too easy for even a novice, a "script kiddie", to write one. [\[65\]](#)

Here is yet another reason to learn scripting. Being able to look at and understand scripts may protect your system from being hacked or damaged.

---

## 34.9. Portability Issues

This book deals specifically with Bash scripting on a GNU/Linux system. All the same, users of **sh** and **ksh** will find much of value here.

As it happens, many of the various shells and scripting languages seem to be converging toward the POSIX 1003.2 standard. Invoking Bash with the `--posix` option or inserting a `set -o posix` at the head of a script causes Bash to conform very closely to this standard. Even lacking this measure, most Bash scripts will run as-is under **ksh**, and vice-versa, since Chet Ramey has been busily porting **ksh** features to the latest versions of Bash.

On a commercial UNIX machine, scripts using GNU-specific features of standard commands may not work. This has become less of a problem in the last few years, as the GNU utilities have pretty much displaced their proprietary counterparts even on "big-iron" UNIX. Caldera's release of the source to many of the original UNIX utilities will only accelerate the trend.

Bash has certain features that the traditional Bourne shell lacks. Among these are:

- Certain extended [invocation options](#)
- [Command substitution](#) using `$( )` notation
- Certain [string manipulation](#) operations
- [Process substitution](#)
- Bash-specific [builtins](#)

See the [Bash F.A.Q.](#) for a complete listing.

---

## 34.10. Shell Scripting Under Windows

Even users running *that other* OS can run UNIX-like shell scripts, and therefore benefit from many of the lessons of this book. The [Cygwin](#) package from Cygnus and the [MKS utilities](#) from Mortice Kern Associates add shell scripting capabilities to Windows.

---


## Chapter 35. Bash, version 2

The current version of *Bash*, the one you have running on your machine, is actually version 2.XX.Y.

```
bash$ echo $BASH_VERSION
2.05.8(1)-release
```

This update of the classic Bash scripting language added array variables, [\[66\]](#) string and parameter expansion, and a better method of indirect variable references, among other features.

### Example 35–1. String expansion

```
#!/bin/bash

String expansion.
Introduced with version 2 of Bash.

Strings of the form '$xxx'
have the standard escaped characters interpreted.

echo $'Ringing bell 3 times \a \a \a'
echo $'Three form feeds \f \f \f'
echo $'10 newlines \n\n\n\n\n\n\n\n\n\n'

exit 0
```

### Example 35–2. Indirect variable references – the new way

```
#!/bin/bash

Indirect variable referencing.
This has a few of the attributes of references in C++.

a=letter_of_alphabet
letter_of_alphabet=z

echo "a = $a" # Direct reference.

echo "Now a = ${!a}" # Indirect reference.
The ${!variable} notation is greatly superior to the old "eval var1=\${$var2}"

echo

t=table_cell_3
table_cell_3=24
echo "t = ${!t}" # t = 24
table_cell_3=387
echo "Value of t changed to ${!t}" # 387

This is useful for referencing members of an array or table,
or for simulating a multi-dimensional array.
An indexing option would have been nice (sigh).
```

```
exit 0
```

### Example 35–3. Simple database application, using indirect variable referencing

```
#!/bin/bash
resistor-inventory.sh
Simple database application using indirect variable referencing.

=====
Data

B1723_value=470 # ohms
B1723_powerdissip=.25 # watts
B1723_colorcode="yellow-violet-brown" # color bands
B1723_loc=173 # where they are
B1723_inventory=78 # how many

B1724_value=1000
B1724_powerdissip=.25
B1724_colorcode="brown-black-red"
B1724_loc=24N
B1724_inventory=243

B1725_value=10000
B1725_powerdissip=.25
B1725_colorcode="brown-black-orange"
B1725_loc=24N
B1725_inventory=89

=====

echo

PS3='Enter catalog number: '

echo

select catalog_number in "B1723" "B1724" "B1725"
do
 Inv=${catalog_number}_inventory
 Val=${catalog_number}_value
 Pdissip=${catalog_number}_powerdissip
 Loc=${catalog_number}_loc
 Ccode=${catalog_number}_colorcode

 echo
 echo "Catalog number $catalog_number:"
 echo "There are ${!Inv} of [${!Val} ohm / ${!Pdissip} watt] resistors in stock."
 echo "These are located in bin # ${!Loc}."
 echo "Their color code is \"${!Ccode}\"."

 break
done

echo; echo

Exercise:

```

## Advanced Bash–Scripting Guide

```
Rewrite this script using arrays, rather than indirect variable referencing.
Which method is more straightforward and intuitive?

Notes:

Shell scripts are inappropriate for anything except the most simple
#+ database applications, and even then it involves workarounds and kludges.
Much better is to use a language with native support for data structures,
#+ such as C++ or Java (or even Perl).

exit 0
```

### Example 35–4. Using arrays and other miscellaneous trickery to deal four random hands from a deck of cards

```
#!/bin/bash
May need to be invoked with #!/bin/bash2 on older machines.

Cards:
deals four random hands from a deck of cards.

UNPICKED=0
PICKED=1

DUPE_CARD=99

LOWER_LIMIT=0
UPPER_LIMIT=51
CARDS_IN_SUIT=13
CARDS=52

declare -a Deck
declare -a Suits
declare -a Cards
It would have been easier and more intuitive
with a single, 3-dimensional array.
Perhaps a future version of Bash will support multidimensional arrays.

initialize_Deck ()
{
i=$LOWER_LIMIT
until ["$i" -gt $UPPER_LIMIT]
do
 Deck[i]=$UNPICKED # Set each card of "Deck" as unpicked.
 let "i += 1"
done
echo
}

initialize_Suits ()
{
Suits[0]=C #Clubs
Suits[1]=D #Diamonds
Suits[2]=H #Hearts
Suits[3]=S #Spades
}

initialize_Cards ()
```

```

{
Cards=(2 3 4 5 6 7 8 9 10 J Q K A)
Alternate method of initializing an array.
}

pick_a_card ()
{
card_number=$RANDOM
let "card_number %= $CARDS"
if ["${Deck[card_number]}" -eq $UNPICKED]
then
Deck[card_number]=$PICKED
return $card_number
else
return $DUPE_CARD
fi
}

parse_card ()
{
number=$1
let "suit_number = number / CARDS_IN_SUIT"
suit=${Suits[suit_number]}
echo -n "$suit-"
let "card_no = number % CARDS_IN_SUIT"
Card=${Cards[card_no]}
printf %-4s $Card
Print cards in neat columns.
}

seed_random () # Seed random number generator.
{
seed=`eval date +%s`
let "seed %= 32766"
RANDOM=$seed
}

deal_cards ()
{
echo

cards_picked=0
while ["$cards_picked" -le $UPPER_LIMIT]
do
pick_a_card
t=$?

if ["$t" -ne $DUPE_CARD]
then
parse_card $t

u=$cards_picked+1
Change back to 1-based indexing (temporarily).
let "u %= $CARDS_IN_SUIT"
if ["$u" -eq 0] # Nested if/then condition test.
then
echo
echo
fi
Separate hands.

let "cards_picked += 1"

```

```
 fi
done

echo

return 0
}

Structured programming:
entire program logic modularized in functions.

#=====
seed_random
initialize_Deck
initialize_Suits
initialize_Cards
deal_cards

exit 0
#=====

Exercise 1:
Add comments to thoroughly document this script.

Exercise 2:
Revise the script to print out each hand sorted in suits.
You may add other bells and whistles if you like.

Exercise 3:
Simplify and streamline the logic of the script.
```

# Chapter 36. Endnotes

## 36.1. Author's Note

How did I come to write a Bash scripting book? It's a strange tale. It seems that a couple of years back, I needed to learn shell scripting — and what better way to do that than to read a good book on the subject? I was looking to buy a tutorial and reference covering all aspects of the subject. I was looking for a book that would take difficult concepts, turn them inside out, and explain them in excruciating detail with well-commented examples. [\[67\]](#) In fact, I was looking for this very book, or something much like it. Unfortunately, it didn't exist, and if I wanted it, I'd have to write it. And so, here we are, folks.

This reminds me of the apocryphal story about the mad professor. Crazy as a loon, the fellow was. At the sight of a book, any book — at the library, at a bookstore, anywhere — he would become totally obsessed with the idea that he could have written it, should have written it, and done a better job of it to boot. He would thereupon rush home and proceed to do just that, write a book with the very same title. When he died some years later, he allegedly had several thousand books to his credit, probably putting even Asimov to shame. The books might not have been any good, who knows, but does that really matter? Here's a fellow who lived his dream, even if he was obsessed by it, driven by it, and I can't help admiring the old coot...

---

## 36.2. About the Author

Who is this guy anyhow?

The author claims no credentials or special qualifications, other than a compulsion to write. [\[68\]](#) This book is somewhat of a departure from his other major work, [HOW-2 Meet Women: The Shy Man's Guide to Relationships](#). He has also written the [Software-Building HOWTO](#).

A Linux user since 1995 (Slackware 2.2, kernel 1.2.1), the author has emitted a few software truffles, including the [cruft](#) one-time pad encryption utility, the [mcalc](#) mortgage calculator, the [judge](#) Scrabble® adjudicator, and the [yawf](#) word gaming list package. He got his start in programming using FORTRAN IV on a CDC 3800, but is not the least bit nostalgic for those days.

Living in a secluded desert community with wife and dog, he cherishes human frailty.

---

## 36.3. Tools Used to Produce This Book

### 36.3.1. Hardware

A used IBM Thinkpad, model 760XL laptop (P166, 104 meg RAM) running Red Hat 7.1/7.3. Sure, it's slow and has a funky keyboard, but it beats the heck out of a No. 2 pencil and a Big Chief tablet.

---

### 36.3.2. Software and Printware

- i. Bram Moolenaar's powerful SGML-aware [vim](#) text editor.
- ii. [OpenJade](#), a DSSSL rendering engine for converting SGML documents into other formats.
- iii. [Norman Walsh's DSSSL stylesheets](#).
- iv. *DocBook, The Definitive Guide*, by Norman Walsh and Leonard Mueller (O'Reilly, ISBN

1–56592–580–7). This is the standard reference for anyone attempting to write a document in Docbook SGML format.

---

### 36.4. Credits

Community participation made this project possible. The author gratefully acknowledges that writing this book would have been an impossible task without help and feedback from all you people out there.

[Philippe Martin](#) translated this document into DocBook/SGML. While not on the job at a small French company as a software developer, he enjoys working on GNU/Linux documentation and software, reading literature, playing music, and for his peace of mind making merry with friends. You may run across him somewhere in France or in the Basque Country, or email him at [feloy@free.fr](mailto:feloy@free.fr).

Philippe Martin also pointed out that positional parameters past \$9 are possible using {bracket} notation, see [Example 4–5](#).

[Stephane Chazelas](#) sent a long list of corrections, additions, and example scripts. More than a contributor, he has, in effect, taken on the role of **editor** for this document. Merci beaucoup!

I would like to especially thank *Patrick Callahan*, *Mike Novak*, and *Pal Domokos* for catching bugs, pointing out ambiguities, and for suggesting clarifications and changes. Their lively discussion of shell scripting and general documentation issues inspired me to try to make this document more readable.

I'm grateful to Jim Van Zandt for pointing out errors and omissions in version 0.2 of this document. He also contributed an instructive example script.

Many thanks to [Jordi Sanfeliu](#) for giving permission to use his fine tree script ([Example A–18](#)).

Likewise, thanks to [Michel Charpentier](#) for permission to use his `dc` factoring script ([Example 12–37](#)).

Kudos to [Noah Friedman](#) for permission to use his string function script ([Example A–19](#)).

[Emmanuel Rouat](#) suggested corrections and additions on [command substitution](#) and [aliases](#). He also contributed a very nice sample `.bashrc` file ([Appendix G](#)).

[Heiner Steven](#) kindly gave permission to use his base conversion script, [Example 12–33](#). He also made a number of corrections and many helpful suggestions. Special thanks.

Rick Boivie contributed the delightfully recursive `pb.sh` script ([Example 34–7](#)) and suggested performance improvements for the `monthlypmt.sh` script ([Example 12–32](#)).

Florian Wisser enlightened me on some of the fine points of testing strings (see [Example 7–6](#)), and on other matters.

Oleg Philon sent suggestions concerning `cut` and `pidof`.

Michael Zick extended the [empty array](#) example to demonstrate some surprising array properties. He also provided other examples of this.

Marc–Jano Knopp sent corrections on DOS batch files.

## Advanced Bash–Scripting Guide

Hyun Jin Cha found several typos in the document in the process of doing a Korean translation. Thanks for pointing these out.

Andreas Abraham sent in a long list of typographical errors and other corrections. Special thanks!

Others making helpful suggestions and pointing out errors were Gabor Kiss, Leopold Toetsch, Peter Tillier, Marcus Berglof, Tony Richardson, Nick Drage (script ideas!), Rich Bartell, Jess Thrysoee, Adam Lazur, Bram Moolenaar, Baris Cicek, Greg Keraunen, Keith Matthews, Sandro Magi, Albert Reiner, Dim Segebart, Rory Winston, Lee Bigelow, Wayne Pollock, "jipe", and David Lawyer (himself an author of 4 HOWTOs).

My gratitude to [Chet Ramey](#) and Brian Fox for writing **Bash**, an elegant and powerful scripting tool.

Very special thanks to the hard–working volunteers at the [Linux Documentation Project](#). The LDP hosts a repository of Linux knowledge and lore, and has, to a large extent, enabled the publication of this book.

Thanks most of all to my wife, Anita, for her encouragement and emotional support.

---


# Bibliography

Edited by Peter Denning, *Computers Under Attack: Intruders, Worms, and Viruses*, ACM Press, 1990, 0-201-53067-8.

This compendium contains a couple of articles on shell script viruses.

\*

Dale Dougherty and Arnold Robbins, *Sed and Awk*, 2nd edition, O'Reilly and Associates, 1997, 1-156592-225-5.

To unfold the full power of shell scripting, you need at least a passing familiarity with **sed** and **awk**. This is the standard tutorial. It includes an excellent introduction to "regular expressions". Read this book.

\*

Aleen Frisch, *Essential System Administration*, 3rd edition, O'Reilly and Associates, 2002, 0-596-00343-9.

This excellent sys admin manual has a decent introduction to shell scripting for sys administrators and does a nice job of explaining the startup and initialization scripts. The long overdue third edition of this classic has finally been released.

\*

Stephen Kochan and Patrick Woods, *Unix Shell Programming*, Hayden, 1990, 067248448X.

The standard reference, though a bit dated by now.

\*

Neil Matthew and Richard Stones, *Beginning Linux Programming*, Wrox Press, 1996, 1874416680.

Good in-depth coverage of various programming languages available for Linux, including a fairly strong chapter on shell scripting.

\*

Herbert Mayer, *Advanced C Programming on the IBM PC*, Windcrest Books, 1989, 0830693637.

Excellent coverage of algorithms and general programming practices.

\*

## Advanced Bash–Scripting Guide

David Medinets, *Unix Shell Programming Tools*, McGraw–Hill, 1999, 0070397333.

Good info on shell scripting, with examples, and a short intro to Tcl and Perl.

\*

Cameron Newham and Bill Rosenblatt, *Learning the Bash Shell*, 2nd edition, O'Reilly and Associates, 1998, 1–56592–347–2.

This is a valiant effort at a decent shell primer, but somewhat deficient in coverage on programming topics and lacking sufficient examples.

\*

Anatole Olczak, *Bourne Shell Quick Reference Guide*, ASP, Inc., 1991, 093573922X.

A very handy pocket reference, despite lacking coverage of Bash–specific features.

\*

Jerry Peek, Tim O'Reilly, and Mike Loukides, *Unix Power Tools*, 2nd edition, O'Reilly and Associates, Random House, 1997, 1–56592–260–3.

Contains a couple of sections of very informative in–depth articles on shell programming, but falls short of being a tutorial. It reproduces much of the regular expressions tutorial from the Dougherty and Robbins book, above.

\*

Clifford Pickover, *Computers, Pattern, Chaos, and Beauty*, St. Martin's Press, 1990, 0–312–04123–3.

A treasure trove of ideas and recipes for computer–based exploration of mathematical oddities.

\*

George Polya, *How To Solve It*, Princeton University Press, 1973, 0–691–02356–5.

The classic tutorial on problem solving methods (i.e., algorithms).

\*

Arnold Robbins, *Bash Reference Card*, SSC, 1998, 1–58731–010–5.

Excellent Bash pocket reference (don't leave home without it). A bargain at \$4.95, but also available for free download [on–line](#) in pdf format.

## Advanced Bash–Scripting Guide

\*

Arnold Robbins, *Effective Awk Programming*, Free Software Foundation / O'Reilly and Associates, 2000, 1–882114–26–4.

The absolute best **awk** tutorial and reference. The free electronic version of this book is part of the **awk** documentation, and printed copies of the latest version are available from O'Reilly and Associates.

This book has served as an inspiration for the author of this document.

\*

Bill Rosenblatt, *Learning the Korn Shell*, O'Reilly and Associates, 1993, 1–56592–054–6.

This well–written book contains some excellent pointers on shell scripting.

\*

Paul Sheer, *LINUX: Rute User's Tutorial and Exposition*, 1st edition, , 2002, 0–13–033351–4.

Very detailed and readable introduction to Linux system administration.

The book is available in print, or [on–line](#).

\*

Ellen Siever and the staff of O'Reilly and Associates, *Linux in a Nutshell*, 2nd edition, O'Reilly and Associates, 1999, 1–56592–585–8.

The all–around best Linux command reference, even has a Bash section.

\*

*The UNIX CD Bookshelf*, 3rd edition, O'Reilly and Associates, 2003, 0–596–00392–7.

An array of seven UNIX books on CD ROM, including *UNIX Power Tools*, *Sed and Awk*, and *Learning the Korn Shell*. A complete set of all the UNIX references and tutorials you would ever need at about \$130. Buy this one, even if it means going into debt and not paying the rent.

\*

The O'Reilly books on Perl. (Actually, any O'Reilly books.)

---

## Advanced Bash–Scripting Guide

Ben Okopnik's well–written *introductory Bash scripting* articles in issues 53, 54, 55, 57, and 59 of the [Linux Gazette](#) , and his explanation of "The Deep, Dark Secrets of Bash" in issue 56.

Chet Ramey's *bash – The GNU Shell*, a two–part series published in issues 3 and 4 of the [Linux Journal](#), July–August 1994.

Mike G's [Bash–Programming–Intro HOWTO](#).

Richard's [UNIX Scripting Universe](#).

Chet Ramey's [Bash F.A.Q.](#)

Ed Schaefer's [Shell Corner](#) in [Unix Review](#).

Example shell scripts at [Lucc's Shell Scripts](#) .

Example shell scripts at [SHELLdorado](#) .

Example shell scripts at [Noah Friedman's script site](#).

Steve Parker's [Shell Programming Stuff](#).

Example shell scripts at [SourceForge Snippet Library – shell scrips](#).

Giles Orr's [Bash–Prompt HOWTO](#).

Very nice **sed**, **awk**, and regular expression tutorials at [The UNIX Grymoire](#).

Eric Pement's [sed resources page](#).

The GNU [gawk reference manual](#) (**gawk** is the extended GNU version of **awk** available on Linux and BSD systems).

Trent Fisher's [groff tutorial](#).

## Advanced Bash–Scripting Guide

Mark Komarinski's [Printing–Usage HOWTO](#).

There is some nice material on [I/O redirection](#) in [chapter 10 of the textutils documentation](#) at the [University of Alberta site](#).

[Rick Hohensee](#) has written the [osimpa](#) i386 assembler entirely as Bash scripts.

Rocky Bernstein is in the process of developing a "full–fledged" [debugger](#) for Bash.

---

The excellent "Bash Reference Manual", by Chet Ramey and Brian Fox, distributed as part of the "bash–2–doc" package (available as an rpm). See especially the instructive example scripts in this package.

The [comp.os.unix.shell](#) newsgroup.

The manpages for **bash** and **bash2**, **date**, **expect**, **expr**, **find**, **grep**, **gzip**, **ln**, **patch**, **tar**, **tr**, **bc**, **xargs**. The texinfo documentation on **bash**, **dd**, **m4**, **gawk**, and **sed**.

---

# Appendix A. Contributed Scripts

These scripts, while not fitting into the text of this document, do illustrate some interesting shell programming techniques. They are useful, too. Have fun analyzing and running them.

## Example A–1. manview: Viewing formatted manpages

```
#!/bin/bash
manview.sh: Formats the source of a man page for viewing.

This is useful when writing man page source and you want to
#+ look at the intermediate results on the fly while working on it.

E_WRONGARGS=65

if [-z "$1"]
then
 echo "Usage: `basename $0` filename"
 exit $E_WRONGARGS
fi

groff -Tascii -man $1 | less
From the man page for groff.

If the man page includes tables and/or equations,
then the above code will barf.
The following line can handle such cases.
#
gtbl < "$1" | geqn -Tlatin1 | groff -Tlatin1 -mtty-char -man
#
Thanks, S.C.

exit 0
```

## Example A–2. mailformat: Formatting an e–mail message

```
#!/bin/bash
mail-format.sh: Format e-mail messages.

Gets rid of carets, tabs, also fold excessively long lines.

=====
Standard Check for Script Argument(s)
ARGS=1
E_BADARGS=65
E_NOFILE=66

if [$# -ne $ARGS] # Correct number of arguments passed to script?
then
 echo "Usage: `basename $0` filename"
 exit $E_BADARGS
fi

if [-f "$1"] # Check if file exists.
then
 file_name=$1
```

## Advanced Bash–Scripting Guide

```
else
 echo "File \"$1\" does not exist."
 exit $E_NOFILE
fi
=====

MAXWIDTH=70 # Width to fold long lines to.

Delete carets and tabs at beginning of lines,
#+ then fold lines to $MAXWIDTH characters.
sed '
s/^>//
s/^ *>//
s/^ *//
s/ *//
' $1 | fold -s --width=$MAXWIDTH
 # -s option to "fold" breaks lines at whitespace, if possible.

This script was inspired by an article in a well-known trade journal
#+ extolling a 164K Windows utility with similar functionality.
#
An nice set of text processing utilities and an efficient
#+ scripting language provide an alternative to bloated executables.

exit 0
```

### Example A–3. rn: A simple–minded file rename utility

This script is a modification of [Example 12–15](#).

```
#!/bin/bash
#
Very simpleminded filename "rename" utility (based on "lowercase.sh").
#
The "ren" utility, by Vladimir Lanin (lanin@csd2.nyu.edu),
#+ does a much better job of this.

ARGS=2
E_BADARGS=65
ONE=1 # For getting singular/plural right (see below).

if [$# -ne "$ARGS"]
then
 echo "Usage: `basename $0` old-pattern new-pattern"
 # As in "rn gif jpg", which renames all gif files in working directory to jpg.
 exit $E_BADARGS
fi

number=0 # Keeps track of how many files actually renamed.

for filename in *$1* # Traverse all matching files in directory.
do
 if [-f "$filename"] # If finds match...
 then
 fname=`basename $filename` # Strip off path.
 n=`echo $fname | sed -e "s/$1/$2/"` # Substitute new for old in filename.
 mv $fname $n # Rename.
```

## Advanced Bash-Scripting Guide

```
 let "number += 1"
 fi
done

if ["$number" -eq "$ONE"] # For correct grammar.
then
 echo "$number file renamed."
else
 echo "$number files renamed."
fi

exit 0

Exercises:

What type of files will this not work on?
How can this be fixed?
#
Rewrite this script to process all the files in a directory
#+ containing spaces in their names, and to rename them,
#+ substituting an underscore for each space.
```

### Example A-4. blank-rename: renames filenames containing blanks

This is an even simpler-minded version of previous script.

```
#!/bin/bash
blank-rename.sh
#
Substitutes underscores for blanks in all the filenames in a directory.

ONE=1 # For getting singular/plural right (see below).
number=0 # Keeps track of how many files actually renamed.
FOUND=0 # Successful return value.

for filename in * # Traverse all files in directory.
do
 echo "$filename" | grep -q " " # Check whether filename
 if [$? -eq $FOUND] #+ contains space(s).
 then
 fname=$filename # Strip off path.
 n=`echo $fname | sed -e "s/ /_/g"` # Substitute underscore for blank.
 mv "$fname" "$n" # Do the actual renaming.
 let "number += 1"
 fi
done

if ["$number" -eq "$ONE"] # For correct grammar.
then
 echo "$number file renamed."
else
 echo "$number files renamed."
fi

exit 0
```

### Example A-5. encryptedpw: Uploading to an ftp site, using a locally encrypted password


## Advanced Bash–Scripting Guide

```
#!/bin/bash

Example "ex72.sh" modified to use encrypted password.

Note that this is still somewhat insecure,
#+ since the decrypted password is sent in the clear.
Use something like "ssh" if this is a concern.

E_BADARGS=65

if [-z "$1"]
then
 echo "Usage: `basename $0` filename"
 exit $E_BADARGS
fi

Username=bozo # Change to suit.
pword=/home/bozo/secret/password_encrypted.file
File containing encrypted password.

Filename=`basename $1` # Strips pathname out of file name

Server="XXX"
Directory="YYY" # Change above to actual server name & directory.

Password=`cruft <$pword` # Decrypt password.
Uses the author's own "cruft" file encryption package,
#+ based on the classic "onetime pad" algorithm,
#+ and obtainable from:
#+ Primary-site: ftp://metalab.unc.edu /pub/Linux/utils/file
#+ cruft-0.2.tar.gz [16k]

ftp -n $Server <<End-Of-Session
user $Username $Password
binary
bell
cd $Directory
put $Filename
bye
End-Of-Session
-n option to "ftp" disables auto-logon.
"bell" rings 'bell' after each file transfer.

exit 0
```

### Example A–6. copy–cd: Copying a data CD

```
#!/bin/bash
copy-cd.sh: copying a data CD

CDROM=/dev/cdrom # CD ROM device
OF=/home/bozo/projects/cdimage.iso # output file
/xxxx/xxxxxxxxx/ Change to suit your system.
BLOCKSIZE=2048
SPEED=2 # May use higher speed if supported.

echo; echo "Insert source CD, but do *not* mount it."
echo "Press ENTER when ready. "
```

## Advanced Bash–Scripting Guide

```
read ready # Wait for input, $ready not used.

echo; echo "Copying the source CD to $OF."
echo "This may take a while. Please be patient."

dd if=$CDROM of=$OF bs=$BLOCKSIZE # Raw device copy.

echo; echo "Remove data CD."
echo "Insert blank CDR."
echo "Press ENTER when ready. "
read ready # Wait for input, $ready not used.

echo "Copying $OF to CDR."

cdrecord -v -isosize speed=$SPEED dev=0,0 $OF
Uses Joerg Schilling's "cdrecord" package (see its docs).
http://www.fokus.gmd.de/nthp/employees/schilling/cdrecord.html

echo; echo "Done copying $OF to CDR on device $CDROM."

echo "Do you want to erase the image file (y/n)? " # Probably a huge file.
read answer

case "$answer" in
[yY]) rm -f $OF
 echo "$OF erased."
 ;;
*) echo "$OF not erased.>";;
esac

echo

Exercise:
Change the above "case" statement to also accept "yes" and "Yes" as input.

exit 0
```

### Example A–7. Collatz series

```
#!/bin/bash
collatz.sh

The notorious "hailstone" or Collatz series.

1) Get the integer "seed" from the command line.
2) NUMBER <--- seed
3) Print NUMBER.
4) If NUMBER is even, divide by 2, or
5)+ if odd, multiply by 3 and add 1.
6) NUMBER <--- result
7) Loop back to step 3 (for specified number of iterations).
#
The theory is that every sequence,
#+ no matter how large the initial value,
#+ eventually settles down to repeating "4,2,1..." cycles,
#+ even after fluctuating through a wide range of values.
#
This is an instance of an "iterate",
```

## Advanced Bash–Scripting Guide

```
#+ an operation that feeds its output back into the input.
Sometimes the result is a "chaotic" series.

MAX_ITERATIONS=200
For large seed numbers (>32000), increase MAX_ITERATIONS.

h=${1:-$$} # Seed
 # Use $PID as seed,
 #+ if not specified as command-line arg.

echo
echo "C($h) --- $MAX_ITERATIONS Iterations"
echo

for ((i=1; i<=MAX_ITERATIONS; i++))
do

echo -n "$h "
^^^^^
tab

 let "remainder = h % 2"
 if ["$remainder" -eq 0] # Even?
 then
 let "h /= 2" # Divide by 2.
 else
 let "h = h*3 + 1" # Multiply by 3 and add 1.
 fi

COLUMNS=10 # Output 10 values per line.
let "line_break = i % $COLUMNS"
if ["$line_break" -eq 0]
then
 echo
fi

done

echo

For more information on this mathematical function,
#+ see "Computers, Pattern, Chaos, and Beauty", by Pickover, p. 185 ff.,
#+ as listed in the bibliography.

exit 0
```

### Example A–8. days-between: Calculate number of days between two dates

```
#!/bin/bash
days-between.sh: Number of days between two dates.
Usage: ./days-between.sh [M]M/[D]D/YYYY [M]M/[D]D/YYYY

ARGS=2 # Two command line parameters expected.
E_PARAM_ERR=65 # Param error.

REFYR=1600 # Reference year.
CENTURY=100
DIY=365
```

## Advanced Bash–Scripting Guide

```
ADJ_DIY=367 # Adjusted for leap year + fraction.
MIY=12
DIM=31
LEAPCYCLE=4

MAXRETVAL=256 # Largest permissible
 # positive return value from a function.

diff= # Declare global variable for date difference.
value= # Declare global variable for absolute value.
day= # Declare globals for day, month, year.
month=
year=

Param_Error () # Command line parameters wrong.
{
 echo "Usage: `basename $0` [M]M/[D]D/YYYY [M]M/[D]D/YYYY"
 echo " (date must be after 1/3/1600)"
 exit $E_PARAM_ERR
}

Parse_Date () # Parse date from command line params.
{
 month=${1%/**}
 dm=${1%/**} # Day and month.
 day=${dm#*/}
 let "year = `basename $1`" # Not a filename, but works just the same.
}

check_date () # Checks for invalid date(s) passed.
{
 ["$day" -gt "$DIM"] || ["$month" -gt "$MIY"] || ["$year" -lt "$REFYR"] && Param_Error
 # Exit script on bad value(s).
 # Uses "or-list / and-list".
 #
 # Exercise: Implement more rigorous date checking.
}

strip_leading_zero () # Better to strip possible leading zero(s)
{
 val=${1#0} # from day and/or month
 return $val # since otherwise Bash will interpret them
 # as octal values (POSIX.2, sect 2.9.2.1).
}

day_index () # Gauss' Formula:
{
 # Days from Jan. 3, 1600 to date passed as param.

 day=$1
 month=$2
 year=$3

 let "month = $month - 2"
 if ["$month" -le 0]
 then
 let "month += 12"
 let "year -= 1"
 fi
}
```

## Advanced Bash–Scripting Guide

```
let "year -= $REFYR"
let "indexyr = $year / $CENTURY"

let "Days = $DIY*$year + $year/$LEAPCYCLE - $indexyr + $indexyr/$LEAPCYCLE + ADJ_DIY*month/$M
For an in-depth explanation of this algorithm, see
http://home.t-online.de/home/berndt.schwerdtfeger/cal.htm

if ["$Days" -gt "$MAXRETVAL"] # If greater than 256,
then # then change to negative value
 let "dindex = 0 - $Days" # which can be returned from function.
else let "dindex = $Days"
fi

return $dindex
}

calculate_difference () # Difference between two day indices.
{
 let "diff = $1 - $2" # Global variable.
}

abs () # Absolute value
{
 if ["$1" -lt 0] # Uses global "value" variable.
 then # If negative
 let "value = 0 - $1" # then
 else # change sign,
 let "value = $1" # else
 fi # leave it alone.
}

if [$# -ne "$ARGS"] # Require two command line params.
then
 Param_Error
fi

Parse_Date $1
check_date $day $month $year # See if valid date.

strip_leading_zero $day # Remove any leading zeroes
day=$? # on day and/or month.
strip_leading_zero $month
month=$?

day_index $day $month $year
datel=$?

abs $datel # Make sure it's positive
datel=$value # by getting absolute value.

Parse_Date $2
check_date $day $month $year

strip_leading_zero $day
```

## Advanced Bash–Scripting Guide

```
day=$?
strip_leading_zero $month
month=$?

day_index $day $month $year
date2=$?

abs $date2 # Make sure it's positive.
date2=$value

calculate_difference $date1 $date2

abs $diff # Make sure it's positive.
diff=$value

echo $diff

exit 0
Compare this script with the implementation of Gauss' Formula in C at
http://buschencrew.hypermart.net/software/datedif
```

### Example A–9. Make a "dictionary"

```
#!/bin/bash
makedict.sh [make dictionary]

Modification of /usr/sbin/mkdict script.
Original script copyright 1993, by Alec Muffett.
#
This modified script included in this document in a manner
#+ consistent with the "LICENSE" document of the "Crack" package
#+ that the original script is a part of.

This script processes text files to produce a sorted list
#+ of words found in the files.
This may be useful for compiling dictionaries
#+ and for lexicographic research.

E_BADARGS=65

if [! -r "$1"] # Need at least one
then #+ valid file argument.
 echo "Usage: $0 files-to-process"
 exit $E_BADARGS
fi

SORT="sort" # No longer necessary to define options
 #+ to sort. Changed from original script.

cat $* | # Contents of specified files to stdout.
 tr A-Z a-z | # Convert to uppercase.
 tr ' ' '\012' | # New: change spaces to newlines.
tr -cd '\012[a-z][0-9]' | # Get rid of everything non-alphanumeric
 #+ (original script).
 tr -c '\012a-z' '\012' | # Rather than deleting
 #+ now change non-alpha to newlines.
 sort | # $SORT options unnecessary now.
 uniq | # Remove duplicates.
```

## Advanced Bash–Scripting Guide

```
grep -v '^#' | # Delete lines beginning with a hashmark.
grep -v '^$' # Delete blank lines.

exit 0
```

### Example A–10. Soundex conversion

```
#!/bin/bash
soundex.sh: Calculate "soundex" code for names

=====
Soundex script
by
Mendel Cooper
thegrendel@theriver.com
23 January, 2002
#
Placed in the Public Domain.
#
A slightly different version of this script appeared in
#+ Ed Schaefer's July, 2002 "Shell Corner" column
#+ in "Unix Review" on-line,
#+ http://www.unixreview.com/documents/uni1026336632258/
=====

ARGCOUNT=1 # Need name as argument.
E_WRONGARGS=70

if [$# -ne "$ARGCOUNT"]
then
 echo "Usage: `basename $0` name"
 exit $E_WRONGARGS
fi

assign_value () # Assigns numerical value
{ #+ to letters of name.

 val1=bfpv # 'b,f,p,v' = 1
 val2=cgjksxz # 'c,g,j,k,q,s,x,z' = 2
 val3=dt # etc.
 val4=l
 val5=mn
 val6=r

Exceptionally clever use of 'tr' follows.
Try to figure out what is going on here.

value=$(echo "$1" \
| tr -d wh \
| tr $val1 1 | tr $val2 2 | tr $val3 3 \
| tr $val4 4 | tr $val5 5 | tr $val6 6 \
| tr -s 123456 \
| tr -d aeiouy)

Assign letter values.
Remove duplicate numbers, except when separated by vowels.
Ignore vowels, except as separators, so delete them last.
Ignore 'w' and 'h', even as separators, so delete them first.
```

## Advanced Bash–Scripting Guide

```
#
The above command substitution lays more pipe than a plumber <g>.
}

input_name="$1"
echo
echo "Name = $input_name"

Change all characters of name input to lowercase.

name=$(echo $input_name | tr A-Z a-z)

Just in case argument to script is mixed case.

Prefix of soundex code: first letter of name.

char_pos=0 # Initialize character position.
prefix0=${name:$char_pos:1}
prefix=`echo $prefix0 | tr a-z A-Z`
 # Uppercase 1st letter of soundex.

let "char_pos += 1" # Bump character position to 2nd letter of name.
name1=${name:$char_pos}

++++++ Exception Patch ++++++
Now, we run both the input name and the name shifted one char to the right
#+ through the value-assigning function.
If we get the same value out, that means that the first two characters
#+ of the name have the same value assigned, and that one should cancel.
However, we also need to test whether the first letter of the name
#+ is a vowel or 'w' or 'h', because otherwise this would bollix things up.

char1=`echo $prefix | tr A-Z a-z` # First letter of name, lowercased.

assign_value $name
s1=$value
assign_value $name1
s2=$value
assign_value $char1
s3=$value
s3=9$s3 # If first letter of name is a vowel
 #+ or 'w' or 'h',
 #+ then its "value" will be null (unset).
 #+ Therefore, set it to 9, an otherwise
 #+ unused value, which can be tested for.

if [["$s1" -ne "$s2" || "$s3" -eq 9]]
then
 suffix=$s2
else
 suffix=${s2:$char_pos}
fi
++++++ end Exception Patch ++++++
```


## Advanced Bash–Scripting Guide

```
padding=000 # Use at most 3 zeroes to pad.

soun=$prefix$suffix$padding # Pad with zeroes.

MAXLEN=4 # Truncate to maximum of 4 chars.
soundex=${soun:0:$MAXLEN}

echo "Soundex = $soundex"

echo

The soundex code is a method of indexing and classifying names
#+ by grouping together the ones that sound alike.
The soundex code for a given name is the first letter of the name,
#+ followed by a calculated three-number code.
Similar sounding names should have almost the same soundex codes.

Examples:
Smith and Smythe both have a "S-530" soundex.
Harrison = H-625
Hargison = H-622
Harriman = H-655

This works out fairly well in practice, but there are numerous anomalies.
#
The U.S. Census and certain other governmental agencies use soundex,
as do genealogical researchers.
#
For more information,
#+ see the "National Archives and Records Administration home page",
#+ http://www.nara.gov/genealogy/soundex/soundex.html

Exercise:

Simplify the "Exception Patch" section of this script.

exit 0
```

### Example A–11. "Game of Life"

```
#!/bin/bash
life.sh: "Life in the Slow Lane"

#
This is the Bash script version of John Conway's "Game of Life".
"Life" is a simple implementation of cellular automata.

On a rectangular grid, let each "cell" be either "living" or "dead".
Designate a living cell with a dot, and a dead one with a blank space.#
Begin with an arbitrarily drawn dot-and-blank grid,
#+ and let this be the starting generation, "generation 0". #
Determine each successive generation by the following rules:
1) Each cell has 8 neighbors, the adjoining cells
#+ left, right, top, bottom, and the 4 diagonals. #
123
```

## Advanced Bash–Scripting Guide

```
4*5
678
#
2) A living cell with either 2 or 3 living neighbors remains alive.
3) A dead cell with 3 living neighbors becomes alive (a "birth").
SURVIVE=2 #
BIRTH=3 #
4) All other cases result in dead cells.
#

startfile=gen0 # Read the starting generation from the file "gen0".
 # Default, if no other file specified when invoking script.
 #
if [-n "$1"] # Specify another "generation 0" file.
then
 if [-e "$1"] # Check for existence.
 then
 startfile="$1"
 fi
fi

ALIVE1=.
DEAD1=_
 # Represent living and "dead" cells in the start-up file.

This script uses a 10 x 10 grid (may be increased,
#+ but a large grid will will cause very slow execution).
ROWS=10
COLS=10

GENERATIONS=10 # How many generations to cycle through.
 # Adjust this upwards,
 #+ if you have time on your hands.

NONE_ALIVE=80 # Exit status on premature bailout,
 #+ if no cells left alive.

TRUE=0
FALSE=1
ALIVE=0
DEAD=1

avar= # Global; holds current generation.
generation=0 # Initialize generation count.

=====

let "cells = $ROWS * $COLS"
 # How many cells.

declare -a initial # Arrays containing "cells".
declare -a current

display ()
{
alive=0 # How many cells "alive".
 # Initially zero.

declare -a arr
```

## Advanced Bash–Scripting Guide

```
arr=(`echo "$1"`) # Convert passed arg to array.

element_count=${#arr[*]}

local i
local rowcheck

for ((i=0; i<$element_count; i++))
do

 # Insert newline at end of each row.
 let "rowcheck = $i % ROWS"
 if ["$rowcheck" -eq 0]
 then
 echo # Newline.
 echo -n " " # Indent.
 fi

 cell=${arr[i]}

 if ["$cell" = .]
 then
 let "alive += 1"
 fi

 echo -n "$cell" | sed -e 's/_/ /g'
 # Print out array and change underscores to spaces.
done

return

}

IsValid () # Test whether cell coordinate valid.
{
 if [-z "$1" -o -z "$2"] # Mandatory arguments missing?
 then
 return $FALSE
 fi

 local row
 local lower_limit=0 # Disallow negative coordinate.
 local upper_limit
 local left
 local right

 let "upper_limit = $ROWS * $COLS - 1" # Total number of cells.

 if ["$1" -lt "$lower_limit" -o "$1" -gt "$upper_limit"]
 then
 return $FALSE # Out of array bounds.
 fi

 row=$2
 let "left = $row * $ROWS" # Left limit.
 let "right = $left + $COLS - 1" # Right limit.

 if ["$1" -lt "$left" -o "$1" -gt "$right"]
 then
 return $FALSE # Beyond row boundary.
```

## Advanced Bash–Scripting Guide

```
fi

return $TRUE # Valid coordinate.
}

IsAlive () # Test whether cell is alive.
 # Takes array, cell number, state of cell as arguments.
{
 GetCount "$1" $2 # Get alive cell count in neighborhood.
 local nhbd=$?

 if ["$nhbd" -eq "$BIRTH"] # Alive in any case.
 then
 return $ALIVE
 fi

 if ["$3" = "." -a "$nhbd" -eq "$SURVIVE"]
 then # Alive only if previously alive.
 return $ALIVE
 fi

 return $DEAD # Default.
}

GetCount () # Count live cells in passed cell's neighborhood.
 # Two arguments needed:
 # $1) variable holding array
 # $2) cell number
{
 local cell_number=$2
 local array
 local top
 local center
 local bottom
 local r
 local row
 local i
 local t_top
 local t_cen
 local t_bot
 local count=0
 local ROW_NHBD=3

 array=(`echo "$1"`)

 let "top = $cell_number - $COLS - 1" # Set up cell neighborhood.
 let "center = $cell_number - 1"
 let "bottom = $cell_number + $COLS - 1"
 let "r = $cell_number / $ROWS"

 for ((i=0; i<$ROW_NHBD; i++)) # Traverse from left to right.
 do
 let "t_top = $top + $i"
 let "t_cen = $center + $i"
 let "t_bot = $bottom + $i"
 done
}
```

## Advanced Bash–Scripting Guide

```
let "row = $r" # Count center row of neighborhood.
IsValid $t_cen $row # Valid cell position?
if [$? -eq "$TRUE"]
then
 if [${array[$t_cen]} = "$ALIVE1"] # Is it alive?
 then
 # Yes?
 let "count += 1" # Increment count.
 fi
fi

let "row = $r - 1" # Count top row.
IsValid $t_top $row
if [$? -eq "$TRUE"]
then
 if [${array[$t_top]} = "$ALIVE1"]
 then
 let "count += 1"
 fi
fi

let "row = $r + 1" # Count bottom row.
IsValid $t_bot $row
if [$? -eq "$TRUE"]
then
 if [${array[$t_bot]} = "$ALIVE1"]
 then
 let "count += 1"
 fi
fi

done

if [${array[$cell_number]} = "$ALIVE1"]
then
 let "count -= 1" # Make sure value of tested cell itself
fi #+ is not counted.

return $count
}

next_gen () # Update generation array.
{
 local array
 local i=0

 array=(`echo "$1" `) # Convert passed arg to array.

 while ["$i" -lt "$cells"]
 do
 IsActive "$1" $i ${array[$i]} # Is cell alive?
 if [$? -eq "$ALIVE"]
 then
 # If alive, then
 array[$i]=. #+ represent the cell as a period.
 else
 array[$i]="_" # Otherwise underscore
 fi #+ (which will later be converted to space).
 let "i += 1"
 done
}
```

## Advanced Bash–Scripting Guide

```
let "generation += 1" # Increment generation count.

Set variable to pass as parameter to "display" function.
avar=`echo ${array[@]}` # Convert array back to string variable.
display "$avar" # Display it.
echo; echo
echo "Generation $generation -- $alive alive"

if ["$alive" -eq 0]
then
 echo
 echo "Premature exit: no more cells alive!"
 exit $NONE_ALIVE # No point in continuing
fi #+ if no live cells.

}

=====

main ()

Load initial array with contents of startup file.
initial=(`cat "$startfile" | sed -e '/#/d' | tr -d '\n' |\
sed -e 's/\./\./g' -e 's/_/_/g'`)
Delete lines containing '#' comment character.
Remove linefeeds and insert space between elements.

clear # Clear screen.

echo # Title
echo "======"
echo " $GENERATIONS generations"
echo " of"
echo "\"Life in the Slow Lane\""
echo "======"

----- Display first generation. -----
Gen0=`echo ${initial[@]}`
display "$Gen0" # Display only.
echo; echo
echo "Generation $generation -- $alive alive"

let "generation += 1" # Increment generation count.
echo

----- Display second generation. -----
Cur=`echo ${initial[@]}`
next_gen "$Cur" # Update & display.

let "generation += 1" # Increment generation count.

----- Main loop for displaying subsequent generations -----
while ["$generation" -le "$GENERATIONS"]
do
 Cur="$avar"
```

```

 next_gen "$Cur"
 let "generation += 1"
done
=====

echo

exit 0

The grid in this script has a "boundary problem".
The the top, bottom, and sides border on a void of dead cells.
Exercise: Change the script to have the grid wrap around,
+ so that the left and right sides will "touch",
+ as will the top and bottom.

```

**Example A–12. Data file for "Game of Life"**

```

This is an example "generation 0" start-up file for "life.sh".

The "gen0" file is a 10 x 10 grid using a period (.) for live cells,
#+ and an underscore (_) for dead ones. We cannot simply use spaces
#+ for dead cells in this file because of a peculiarity in Bash arrays.
[Exercise for the reader: explain this.]
#
Lines beginning with a '#' are comments, and the script ignores them.
.._._.
.._._.
.._._.
.._._.
.._._.
.._._.
.._._.
.._._.
.._._.
.._._.

```

+++

The following two scripts are by Mark Moraes of the University of Toronto. See the enclosed file "Moraes–COPYRIGHT" for permissions and restrictions.

**Example A–13. behead: Removing mail and news message headers**

```

#!/bin/sh
Strips off the header from a mail/News message i.e. till the first
empty line
Mark Moraes, University of Toronto

==> These comments added by author of this document.

if [$# -eq 0]; then
==> If no command line args present, then works on file redirected to stdin.
 sed -e '1,/^$/d' -e '/^[]*/d'
 # --> Delete empty lines and all lines until
 # --> first one beginning with white space.
else

```

## Advanced Bash–Scripting Guide

```
==> If command line args present, then work on files named.
 for i do
 sed -e '1,/^$/d' -e '/^[]*/d' $i
 # --> Ditto, as above.
 done
fi

==> Exercise: Add error checking and other options.
==>
==> Note that the small sed script repeats, except for the arg passed.
==> Does it make sense to embed it in a function? Why or why not?
```

### Example A–14. ftpget: Downloading files via ftp

```
#!/bin/sh
$Id: ftpget,v 1.2 91/05/07 21:15:43 moraes Exp $
Script to perform batch anonymous ftp. Essentially converts a list of
of command line arguments into input to ftp.
Simple, and quick - written as a companion to ftplist
-h specifies the remote host (default prep.ai.mit.edu)
-d specifies the remote directory to cd to - you can provide a sequence
of -d options - they will be cd'ed to in turn. If the paths are relative,
make sure you get the sequence right. Be careful with relative paths -
there are far too many symlinks nowadays.
(default is the ftp login directory)
-v turns on the verbose option of ftp, and shows all responses from the
ftp server.
-f remotefile[:localfile] gets the remote file into localfile
-m pattern does an mget with the specified pattern. Remember to quote
shell characters.
-c does a local cd to the specified directory
For example,
ftpget -h expo.lcs.mit.edu -d contrib -f xplaces.shar:xplaces.sh \
-d ../pub/R3/fixes -c ~/fixes -m 'fix*'
will get xplaces.shar from ~ftp/contrib on expo.lcs.mit.edu, and put it in
xplaces.sh in the current working directory, and get all fixes from
~ftp/pub/R3/fixes and put them in the ~/fixes directory.
Obviously, the sequence of the options is important, since the equivalent
commands are executed by ftp in corresponding order
#
Mark Moraes (moraes@csri.toronto.edu), Feb 1, 1989
==> Angle brackets changed to parens, so Docbook won't get indigestion.
#

==> These comments added by author of this document.

PATH=/local/bin:/usr/ucb:/usr/bin:/bin
export PATH
==> Above 2 lines from original script probably superfluous.

TMPFILE=/tmp/ftp.$$
==> Creates temp file, using process id of script ($$)
==> to construct filename.

SITE=`domainname`.toronto.edu
==> 'domainname' similar to 'hostname'
==> May rewrite this to parameterize this for general use.

usage="Usage: $0 [-h remotehost] [-d remotedirectory]... [-f remfile:localfile]... \
"
```


## Advanced Bash–Scripting Guide

```
 [-c localdirectory] [-m filepattern] [-v]"
ftpflags="-i -n"
verbflag=
set -f # So we can use globbing in -m
set x `getopt vh:d:c:m:f: $*`
if [$? != 0]; then
 echo $usage
 exit 65
fi
shift
trap 'rm -f ${TMPFILE} ; exit' 0 1 2 3 15
echo "user anonymous ${USER-gnu}@${SITE} > ${TMPFILE}"
==> Added quotes (recommended in complex echoes).
echo binary >> ${TMPFILE}
for i in $* # ==> Parse command line args.
do
 case $i in
 -v) verbflag=-v; echo hash >> ${TMPFILE}; shift;;
 -h) remhost=$2; shift 2;;
 -d) echo cd $2 >> ${TMPFILE};
 if [x${verbflag} != x]; then
 echo pwd >> ${TMPFILE};
 fi;
 shift 2;;
 -c) echo lcd $2 >> ${TMPFILE}; shift 2;;
 -m) echo mget "$2" >> ${TMPFILE}; shift 2;;
 -f) f1=`expr "$2" : "\([^:]*\)".*"`; f2=`expr "$2" : "[^:]*:\(.*\)"`;
 echo get ${f1} ${f2} >> ${TMPFILE}; shift 2;;
 --) shift; break;;
 esac
done
if [$# -ne 0]; then
 echo $usage
 exit 65 # ==> Changed from "exit 2" to conform with standard.
fi
if [x${verbflag} != x]; then
 ftpflags="${ftpflags} -v"
fi
if [x${remhost} = x]; then
 remhost=prep.ai.mit.edu
 # ==> Rewrite to match your favorite ftp site.
fi
echo quit >> ${TMPFILE}
==> All commands saved in tempfile.

ftp ${ftpflags} ${remhost} < ${TMPFILE}
==> Now, tempfile batch processed by ftp.

rm -f ${TMPFILE}
==> Finally, tempfile deleted (you may wish to copy it to a logfile).

==> Exercises:
==> -----
==> 1) Add error checking.
==> 2) Add bells & whistles.
```

+

Antek Sawicki contributed the following script, which makes very clever use of the parameter substitution operators discussed in [Section 9.3](#).

**Example A–15. password: Generating random 8–character passwords**

```
#!/bin/bash
May need to be invoked with #!/bin/bash2 on older machines.
#
Random password generator for bash 2.x by Antek Sawicki <tenox@tenox.tc>,
who generously gave permission to the document author to use it here.
#
==> Comments added by document author ==>

MATRIX="0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxy"
LENGTH="8"
==> May change 'LENGTH' for longer password, of course.

while ["${n:=1}" -le "$LENGTH"]
==> Recall that := is "default substitution" operator.
==> So, if 'n' has not been initialized, set it to 1.
do
 PASS="$PASS${MATRIX:$((RANDOM%${#MATRIX})):1}"
 # ==> Very clever, but tricky.

 # ==> Starting from the innermost nesting...
 # ==> ${#MATRIX} returns length of array MATRIX.

 # ==> $RANDOM%${#MATRIX} returns random number between 1
 # ==> and length of MATRIX - 1.

 # ==> ${MATRIX:$((RANDOM%${#MATRIX})):1}
 # ==> returns expansion of MATRIX at random position, by length 1.
 # ==> See {var:pos:len} parameter substitution in Section 3.3.1
 # ==> and following examples.

 # ==> PASS=... simply pastes this result onto previous PASS (concatenation).

 # ==> To visualize this more clearly, uncomment the following line
 # ==> echo "$PASS"
 # ==> to see PASS being built up,
 # ==> one character at a time, each iteration of the loop.

 let n+=1
 # ==> Increment 'n' for next pass.
done

echo "$PASS" # ==> Or, redirect to file, as desired.

exit 0
```

+

James R. Van Zandt contributed this script, which uses named pipes and, in his words, "really exercises quoting and escaping".

**Example A–16. fifo: Making daily backups, using named pipes**

```
#!/bin/bash
==> Script by James R. Van Zandt, and used here with his permission.
```

## Advanced Bash–Scripting Guide

```
==> Comments added by author of this document.

HERE=`uname -n` # ==> hostname
THERE=bilbo
echo "starting remote backup to $THERE at `date +%r`"
==> `date +%r` returns time in 12-hour format, i.e. "08:08:34 PM".

make sure /pipe really is a pipe and not a plain file
rm -rf /pipe
mkfifo /pipe # ==> Create a "named pipe", named "/pipe".

==> 'su xyz' runs commands as user "xyz".
==> 'ssh' invokes secure shell (remote login client).
su xyz -c "ssh $THERE \"cat >/home/xyz/backup/${HERE}-daily.tar.gz\" < /pipe"&
cd /
tar -czf - bin boot dev etc home info lib man root sbin share usr var >/pipe
==> Uses named pipe, /pipe, to communicate between processes:
==> 'tar/gzip' writes to /pipe and 'ssh' reads from /pipe.

==> The end result is this backs up the main directories, from / on down.

==> What are the advantages of a "named pipe" in this situation,
==> as opposed to an "anonymous pipe", with |?
==> Will an anonymous pipe even work here?

exit 0
```

+

Stephane Chazelas contributed the following script to demonstrate that generating prime numbers does not require arrays.

### Example A–17. Generating prime numbers using the modulo operator

```
#!/bin/bash
primes.sh: Generate prime numbers, without using arrays.
Script contributed by Stephane Chazelas.

This does *not* use the classic "Sieve of Eratosthenes" algorithm,
#+ but instead uses the more intuitive method of testing each candidate number
#+ for factors (divisors), using the "%" modulo operator.

LIMIT=1000 # Primes 2 - 1000

Primes()
{
 ((n = $1 + 1)) # Bump to next integer.
 shift # Next parameter in list.
 # echo "_n=$n i=$i_"

 if ((n == LIMIT))
 then echo $*
 return
fi
```

## Advanced Bash–Scripting Guide

```
for i; do
echo "-n=$n i=$i-"
 ((i * i > n)) && break # Optimization.
 ((n % i)) && continue # Sift out non-primes using modulo operator.
 Primes $n $@ # Recursion inside loop.
 return
done

 Primes $n $@ $n # Recursion outside loop.
 # Successively accumulate positional parameters.
 # "$@" is the accumulating list of primes.
}

Primes 1

exit 0

Uncomment lines 17 and 25 to help figure out what is going on.

Compare the speed of this algorithm for generating primes
with the Sieve of Eratosthenes (ex68.sh).

Exercise: Rewrite this script without recursion, for faster execution.
```

+

Jordi Sanfeliu gave permission to use his elegant *tree* script.

### Example A–18. *tree*: Displaying a directory tree

```
#!/bin/sh
@(#) tree 1.1 30/11/95 by Jordi Sanfeliu
email: mikaku@fiwix.org
#
Initial version: 1.0 30/11/95
Next version : 1.1 24/02/97 Now, with symbolic links
Patch by : Ian Kjos, to support unsearchable dirs
email: beth13@mail.utexas.edu
#
Tree is a tool for view the directory tree (obvious :-)
#
==> 'Tree' script used here with the permission of its author, Jordi Sanfeliu.
==> Comments added by the author of this document.
==> Argument quoting added.

search () {
 for dir in `echo *`
 # ==> `echo *` lists all the files in current working directory, without line breaks.
 # ==> Similar effect to for dir in *
 # ==> but "dir in `echo *`" will not handle filenames with blanks.
 do
 if [-d "$dir"] ; then # ==> If it is a directory (-d)...
 zz=0 # ==> Temp variable, keeping track of directory level.
 while [$zz != $deep] # Keep track of inner nested loop.
 do
 echo -n "| " # ==> Display vertical connector symbol,
 # ==> with 2 spaces & no line feed in order to indent.
 done
 fi
 done
}
```

## Advanced Bash–Scripting Guide

```
 zz=`expr $zz + 1` # ==> Increment zz.
done
if [-L "$dir"] ; then # ==> If directory is a symbolic link...
 echo "+---$dir" `ls -l $dir | sed 's/^.*'$dir' //'`
 # ==> Display horiz. connector and list directory name, but...
 # ==> delete date/time part of long listing.
else
 echo "+---$dir" # ==> Display horizontal connector symbol...
 # ==> and print directory name.
 if cd "$dir" ; then # ==> If can move to subdirectory...
 deep=`expr $deep + 1` # ==> Increment depth.
 search # with recursivity ;-)
 # ==> Function calls itself.
 numdirs=`expr $numdirs + 1` # ==> Increment directory count.
 fi
fi
fi
done
cd .. # ==> Up one directory level.
if ["$deep"] ; then # ==> If depth = 0 (returns TRUE)...
 swfi=1 # ==> set flag showing that search is done.
fi
deep=`expr $deep - 1` # ==> Decrement depth.
}

- Main -
if [$# = 0] ; then
 cd `pwd` # ==> No args to script, then use current working directory.
else
 cd $1 # ==> Otherwise, move to indicated directory.
fi
echo "Initial directory = `pwd`"
swfi=0 # ==> Search finished flag.
deep=0 # ==> Depth of listing.
numdirs=0
zz=0

while ["$swfi" != 1] # While flag not set...
do
 search # ==> Call function after initializing variables.
done
echo "Total directories = $numdirs"

exit 0
==> Challenge: try to figure out exactly how this script works.
```

Noah Friedman gave permission to use his *string function* script, which essentially reproduces some of the C–library string manipulation functions.

### Example A–19. string functions: C–like string functions

```
#!/bin/bash

string.bash --- bash emulation of string(3) library routines
Author: Noah Friedman <friedman@prep.ai.mit.edu>
==> Used with his kind permission in this document.
Created: 1992-07-01
Last modified: 1993-09-29
Public domain
```

## Advanced Bash–Scripting Guide

```
Conversion to bash v2 syntax done by Chet Ramey

Commentary:
Code:

#:docstring strcat:
Usage: strcat s1 s2
#
Strcat appends the value of variable s2 to variable s1.
#
Example:
a="foo"
b="bar"
strcat a b
echo $a
=> foobar
#
#:end docstring:

###;;;autoload ==> Autoloading of function commented out.
function strcat ()
{
 local s1_val s2_val

 s1_val=${!1} # indirect variable expansion
 s2_val=${!2}
 eval "$1"="\${s1_val}${s2_val}"\
 # ==> eval $1='${s1_val}${s2_val}' avoids problems,
 # ==> if one of the variables contains a single quote.
}

#:docstring strncat:
Usage: strncat s1 s2 $n
#
Line strcat, but strncat appends a maximum of n characters from the value
of variable s2. It copies fewer if the value of variable s2 is shorter
than n characters. Echoes result on stdout.
#
Example:
a=foo
b=barbaz
strncat a b 3
echo $a
=> foobar
#
#:end docstring:

###;;;autoload
function strncat ()
{
 local s1="$1"
 local s2="$2"
 local -i n="$3"
 local s1_val s2_val

 s1_val=${!s1} # ==> indirect variable expansion
 s2_val=${!s2}

 if [${#s2_val} -gt $n]; then
 s2_val=${s2_val:0:$n} # ==> substring extraction
 fi
}
```

```

eval "$s1"="\${s1_val}${s2_val}"\`
==> eval $1='${s1_val}${s2_val}' avoids problems,
==> if one of the variables contains a single quote.
}

#:docstring strcmp:
Usage: strcmp $s1 $s2
#
Strcmp compares its arguments and returns an integer less than, equal to,
or greater than zero, depending on whether string s1 is lexicographically
less than, equal to, or greater than string s2.
#:end docstring:

###;;;autoload
function strcmp ()
{
 ["$1" = "$2"] && return 0

 ["${1}" '<' "${2}"] > /dev/null && return -1

 return 1
}

#:docstring strncmp:
Usage: strncmp $s1 $s2 $n
#
Like strcmp, but makes the comparison by examining a maximum of n
characters (n less than or equal to zero yields equality).
#:end docstring:

###;;;autoload
function strncmp ()
{
 if [-z "${3}" -o "${3}" -le "0"]; then
 return 0
 fi

 if [${3} -ge ${#1} -a ${3} -ge ${#2}]; then
 strcmp "$1" "$2"
 return $?
 else
 s1=${1:0:${3}}
 s2=${2:0:${3}}
 strcmp $s1 $s2
 return $?
 fi
}

#:docstring strlen:
Usage: strlen s
#
Strlen returns the number of characters in string literal s.
#:end docstring:

###;;;autoload
function strlen ()
{
 eval echo "\${#${1}}"
 # ==> Returns the length of the value of the variable
 # ==> whose name is passed as an argument.
}

```

## Advanced Bash–Scripting Guide

```
#:docstring strspn:
Usage: strspn $s1 $s2
#
Strspn returns the length of the maximum initial segment of string s1,
which consists entirely of characters from string s2.
#:end docstring:

###;;;autoload
function strspn ()
{
 # Unsetting IFS allows whitespace to be handled as normal chars.
 local IFS=
 local result="${1%[!${2}]}"

 echo ${#result}
}

#:docstring strcspn:
Usage: strcspn $s1 $s2
#
Strcspn returns the length of the maximum initial segment of string s1,
which consists entirely of characters not from string s2.
#:end docstring:

###;;;autoload
function strcspn ()
{
 # Unsetting IFS allows whitespace to be handled as normal chars.
 local IFS=
 local result="${1%[${2}]}"

 echo ${#result}
}

#:docstring strstr:
Usage: strstr s1 s2
#
Strstr echoes a substring starting at the first occurrence of string s2 in
string s1, or nothing if s2 does not occur in the string. If s2 points to
a string of zero length, strstr echoes s1.
#:end docstring:

###;;;autoload
function strstr ()
{
 # if s2 points to a string of zero length, strstr echoes s1
 [${#2} -eq 0] && { echo "$1" ; return 0; }

 # strstr echoes nothing if s2 does not occur in s1
 case "$1" in
 $2) ;;
 *) return 1;;
 esac

 # use the pattern matching code to strip off the match and everything
 # following it
 first=${1/$2*/}

 # then strip off the first unmatched portion of the string
 echo "${1##$first}"
}
```


## Advanced Bash–Scripting Guide

```
#:docstring strtok:
Usage: strtok s1 s2
#
Strtok considers the string s1 to consist of a sequence of zero or more
text tokens separated by spans of one or more characters from the
separator string s2. The first call (with a non-empty string s1
specified) echoes a string consisting of the first token on stdout. The
function keeps track of its position in the string s1 between separate
calls, so that subsequent calls made with the first argument an empty
string will work through the string immediately following that token. In
this way subsequent calls will work through the string s1 until no tokens
remain. The separator string s2 may be different from call to call.
When no token remains in s1, an empty value is echoed on stdout.
#:end docstring:

###;;;autoload
function strtok ()
{
:
}

#:docstring strtrunc:
Usage: strtrunc $n $s1 {$s2} {...}
#
Used by many functions like strncmp to truncate arguments for comparison.
Echoes the first n characters of each string s1 s2 ... on stdout.
#:end docstring:

###;;;autoload
function strtrunc ()
{
n=$1 ; shift
for z; do
echo "${z:0:$n}"
done
}

provide string
string.bash ends here

=====
==> Everything below here added by the document author.

==> Suggested use of this script is to delete everything below here,
==> and "source" this file into your own scripts.

strcat
string0=one
string1=two
echo
echo "Testing \"strcat\" function:"
echo "Original \"string0\" = $string0"
echo "\"string1\" = $string1"
strcat string0 string1
echo "New \"string0\" = $string0"
echo

strlen
echo
```

## Advanced Bash–Scripting Guide

```
echo "Testing \"strlen\" function:"
str=123456789
echo "\"str\" = $str"
echo -n "Length of \"str\" = "
strlen str
echo

Exercise:

Add code to test all the other string functions above.

exit 0
```

Michael Zick's complex array example uses the [md5sum](#) check sum command to encode directory information.

### Example A–20. Directory information

```
#!/bin/bash
directory-info.sh
Parses and lists directory information.

NOTE: Change lines 273 and 353 per "README" file.

Michael Zick is the author of this script.
Used here with his permission.

Controls
If overridden by command arguments, they must be in the order:
Arg1: "Descriptor Directory"
Arg2: "Exclude Paths"
Arg3: "Exclude Directories"
#
Environment Settings override Defaults.
Command arguments override Environment Settings.

Default location for content addressed file descriptors.
MD5UCFS=${1:-${MD5UCFS:-'/tmpfs/ucfs'}}

Directory paths never to list or enter
declare -a \
 EXCLUDE_PATHS=${2:-${EXCLUDE_PATHS:-'(/proc /dev /devfs /tmpfs)'}}

Directories never to list or enter
declare -a \
 EXCLUDE_DIRS=${3:-${EXCLUDE_DIRS:-'(ucfs lost+found tmp wtmp)'}}

Files never to list or enter
declare -a \
 EXCLUDE_FILES=${3:-${EXCLUDE_FILES:-'(core "Name with Spaces)'"}}

Here document used as a comment block.
: << LSfieldsDoc
List Filesystem Directory Information # # # #
#
```

## Advanced Bash-Scripting Guide

```
ListDirectory "FileGlob" "Field-Array-Name"
or
ListDirectory -of "FileGlob" "Field-Array-Filename"
'-of' meaning 'output to filename'
#

String format description based on: ls (GNU fileutils) version 4.0.36

Produces a line (or more) formatted:
inode permissions hard-links owner group ...
32736 -rw----- 1 mszick mszick

size day month date hh:mm:ss year path
2756608 Sun Apr 20 08:53:06 2003 /home/mszick/core

Unless it is formatted:
inode permissions hard-links owner group ...
266705 crw-rw---- 1 root uucp

major minor day month date hh:mm:ss year path
4, 68 Sun Apr 20 09:27:33 2003 /dev/ttyS4
NOTE: that pesky comma after the major number

NOTE: the 'path' may be multiple fields:
/home/mszick/core
/proc/982/fd/0 -> /dev/null
/proc/982/fd/1 -> /home/mszick/.xsession-errors
/proc/982/fd/13 -> /tmp/tmpfZVVOcs (deleted)
/proc/982/fd/7 -> /tmp/kde-mszick/ksycoca
/proc/982/fd/8 -> socket:[11586]
/proc/982/fd/9 -> pipe:[11588]

If that isn't enough to keep your parser guessing,
either or both of the path components may be relative:
../Built-Shared -> Built-Static
../linux-2.4.20.tar.bz2 -> ../../../../SRCS/linux-2.4.20.tar.bz2

The first character of the 11 (10?) character permissions field:
's' Socket
'd' Directory
'b' Block device
'c' Character device
'l' Symbolic link
NOTE: Hard links not marked - test for identical inode numbers
on identical filesystems.
All information about hard linked files are shared, except
for the names and the name's location in the directory system.
NOTE: A "Hard link" is known as a "File Alias" on some systems.
'-' An undistinguished file

Followed by three groups of letters for: User, Group, Others
Character 1: '-' Not readable; 'r' Readable
Character 2: '-' Not writable; 'w' Writable
Character 3, User and Group: Combined execute and special
'-' Not Executable, Not Special
'x' Executable, Not Special
's' Executable, Special
'S' Not Executable, Special
Character 3, Others: Combined execute and sticky (tacky?)
'-' Not Executable, Not Tacky
'x' Executable, Not Tacky
't' Executable, Tacky
```

## Advanced Bash-Scripting Guide

```
'T' Not Executable, Tacky

Followed by an access indicator
Haven't tested this one, it may be the eleventh character
or it may generate another field
' ' No alternate access
'+' Alternate access
LSfieldsDoc

ListDirectory()
{
 local -a T
 local -i of=0 # Default return in variable
OLD_IFS=$IFS # Using BASH default ' \t\n'

 case "$#" in
 3) case "$1" in
 -of) of=1 ; shift ;;
 *) return 1 ;;
 esac ;;
 2) : ;; # Poor man's "continue"
 *) return 1 ;;
 esac

 # NOTE: the (ls) command is NOT quoted (")
 T=($(ls --inode --ignore-backups --almost-all --directory \
--full-time --color=none --time=status --sort=none \
--format=long $1))

 case $of in
 # Assign T back to the array whose name was passed as $2
 0) eval $2=\(\ "${T[@]}\(\) \) ;;
 # Write T into filename passed as $2
 1) echo "${T[@]}" > "$2" ;;
 esac
 return 0
}

Is that string a legal number?
#
IsNumber "Var"
There has to be a better way, sigh...

IsNumber()
{
 local -i int
 if [$# -eq 0]
 then
 return 1
 else
 (let int=$1) 2>/dev/null
 return $? # Exit status of the let thread
 fi
}

Index Filesystem Directory Information
#
IndexList "Field-Array-Name" "Index-Array-Name"
or
IndexList -if Field-Array-Filename Index-Array-Name
IndexList -of Field-Array-Name Index-Array-Filename
```

## Advanced Bash-Scripting Guide

```
IndexList -if -of Field-Array-Filename Index-Array-Filename
#

: << IndexListDoc
Walk an array of directory fields produced by ListDirectory

Having suppressed the line breaks in an otherwise line oriented
report, build an index to the array element which starts each line.

Each line gets two index entries, the first element of each line
(inode) and the element that holds the pathname of the file.

The first index entry pair (Line-Number==0) are informational:
Index-Array-Name[0] : Number of "Lines" indexed
Index-Array-Name[1] : "Current Line" pointer into Index-Array-Name

The following index pairs (if any) hold element indexes into
the Field-Array-Name per:
Index-Array-Name[Line-Number * 2] : The "inode" field element.
NOTE: This distance may be either +11 or +12 elements.
Index-Array-Name[(Line-Number * 2) + 1] : The "pathname" element.
NOTE: This distance may be a variable number of elements.
Next line index pair for Line-Number+1.
IndexListDoc

IndexList()
{
 local -a LIST # Local of listname passed
 local -a -i INDEX=(0 0) # Local of index to return
 local -i Lidx Lcnt
 local -i if=0 of=0 # Default to variable names

 case "$#" in
 0) return 1 ;;
 1) return 1 ;;
 2) : ;; # Poor man's continue
 3) case "$1" in
 -if) if=1 ;;
 -of) of=1 ;;
 *) return 1 ;;
 esac ; shift ;;
 4) if=1 ; of=1 ; shift ; shift ;;
 *) return 1
 esac

 # Make local copy of list
 case "$if" in
 0) eval LIST=\(\ "${$1[@]\}" \) ;;
 1) LIST=($(cat $1)) ;;
 esac

 # Grok (grope?) the array
 Lcnt=${#LIST[@]}
 Lidx=0
 until ((Lidx >= Lcnt))
 do
 if IsNumber ${LIST[$Lidx]}
 then
 local -i inode name
 local ft
```

## Advanced Bash–Scripting Guide

```

inode=Lidx
local m=${LIST[$Lidx+2]} # Hard Links field
ft=${LIST[$Lidx+1]:0:1} # Fast-Stat
case $ft in
b) ((Lidx+=12)) ;; # Block device
c) ((Lidx+=12)) ;; # Character device
*) ((Lidx+=11)) ;; # Anything else
esac
name=Lidx
case $ft in
-) ((Lidx+=1)) ;; # The easy one
b) ((Lidx+=1)) ;; # Block device
c) ((Lidx+=1)) ;; # Character device
d) ((Lidx+=1)) ;; # The other easy one
l) ((Lidx+=3)) ;; # At LEAST two more fields
A little more elegance here would handle pipes,
#+ sockets, deleted files - later.
*) until IsNumber ${LIST[$Lidx]} || ((Lidx >= Lcnt))
do
 ((Lidx+=1))
done
 ;; # Not required
esac
INDEX[${#INDEX[*]}]=$inode
INDEX[${#INDEX[*]}]=$name
INDEX[0]=${INDEX[0]}+1 # One more "line" found
echo "Line: ${INDEX[0]} Type: $ft Links: $m Inode: \
${LIST[$inode]} Name: ${LIST[$name]}"

else
 ((Lidx+=1))
fi
done
case "$of" in
0) eval $2=(\ "${INDEX[@]}\ " \) ;;
1) echo "${INDEX[@]}" > "$2" ;;
esac
return 0 # What could go wrong?
}

Content Identify File # # # #
#
DigestFile Input-Array-Name Digest-Array-Name
or
DigestFile -if Input-FileName Digest-Array-Name
#

Here document used as a comment block.
: <<DigestFilesDoc

The key (no pun intended) to a Unified Content File System (UCFS)
is to distinguish the files in the system based on their content.
Distinguishing files by their name is just, so, 20th Century.

The content is distinguished by computing a checksum of that content.
This version uses the md5sum program to generate a 128 bit checksum
representative of the file's contents.
There is a chance that two files having different content might
generate the same checksum using md5sum (or any checksum). Should
that become a problem, then the use of md5sum can be replace by a
cryptographic signature. But until then...

```

## Advanced Bash-Scripting Guide

The md5sum program is documented as outputting three fields (and it does), but when read it appears as two fields (array elements). This is caused by the lack of whitespace between the second and third field. So this function gropes the md5sum output and returns:

```
[0] 32 character checksum in hexadecimal (UCFS filename)
[1] Single character: ' ' text file, '*' binary file
[2] Filesystem (20th Century Style) name
Note: That name may be the character '-' indicating STDIN read.
```

DigestFilesDoc

```
DigestFile()
{
 local if=0 # Default, variable name
 local -a T1 T2

 case "$#" in
 3) case "$1" in
 -if) if=1 ; shift ;;
 *) return 1 ;;
 esac ;;
 2) : ;; # Poor man's "continue"
 *) return 1 ;;
 esac

 case $if in
 0) eval T1=\(\"\${$1[@]\}\\" \)
 T2=($(echo ${T1[@]} | md5sum -))
 ;;
 1) T2=($(md5sum $1))
 ;;
 esac

 case ${#T2[@]} in
 0) return 1 ;;
 1) return 1 ;;
 2) case ${T2[1]:0:1} in # SanScrit-2.0.5
 *) T2[${#T2[@]}]=${T2[1]:1}
 T2[1]=*
 ;;
 *) T2[${#T2[@]}]=${T2[1]}
 T2[1]=" "
 ;;
 esac
 ;;
 3) : ;; # Assume it worked
 *) return 1 ;;
 esac

 local -i len=${#T2[0]}
 if [$len -ne 32] ; then return 1 ; fi
 eval $2=\(\"\${T2[@]\}\\" \)
}

Locate File # # # #
#
LocateFile [-l] FileName Location-Array-Name
or
LocateFile [-l] -of FileName Location-Array-FileName
#
```

## Advanced Bash-Scripting Guide

```
A file location is Filesystem-id and inode-number

Here document used as a comment block.
: <<StatFieldsDoc
 Based on stat, version 2.2
 stat -t and stat -lt fields
 [0] name
 [1] Total size
 File - number of bytes
 Symbolic link - string length of pathname
 [2] Number of (512 byte) blocks allocated
 [3] File type and Access rights (hex)
 [4] User ID of owner
 [5] Group ID of owner
 [6] Device number
 [7] Inode number
 [8] Number of hard links
 [9] Device type (if inode device) Major
 [10] Device type (if inode device) Minor
 [11] Time of last access
 May be disabled in 'mount' with noatime
 atime of files changed by exec, read, pipe, utime, mknod (mmap?)
 atime of directories changed by addition/deletion of files
 [12] Time of last modification
 mtime of files changed by write, truncate, utime, mknod
 mtime of directories changed by addition/deletion of files
 [13] Time of last change
 ctime reflects time of changed inode information (owner, group
 permissions, link count

-**- Per:
 Return code: 0
 Size of array: 14
 Contents of array
 Element 0: /home/mszick
 Element 1: 4096
 Element 2: 8
 Element 3: 41e8
 Element 4: 500
 Element 5: 500
 Element 6: 303
 Element 7: 32385
 Element 8: 22
 Element 9: 0
 Element 10: 0
 Element 11: 1051221030
 Element 12: 1051214068
 Element 13: 1051214068

 For a link in the form of linkname -> realname
 stat -t linkname returns the linkname (link) information
 stat -lt linkname returns the realname information

 stat -tf and stat -ltf fields
 [0] name
 [1] ID-0? # Maybe someday, but Linux stat structure
 [2] ID-0? # does not have either LABEL nor UUID
 # fields, currently information must come
 # from file-system specific utilities

 These will be munged into:
 [1] UUID if possible
 [2] Volume Label if possible
```


## Advanced Bash–Scripting Guide

Note: 'mount -l' does return the label and could return the UUID

```
[3] Maximum length of filenames
[4] Filesystem type
[5] Total blocks in the filesystem
[6] Free blocks
[7] Free blocks for non-root user(s)
[8] Block size of the filesystem
[9] Total inodes
[10] Free inodes
```

--\*-- Per:

```
Return code: 0
Size of array: 11
Contents of array
Element 0: /home/mszick
Element 1: 0
Element 2: 0
Element 3: 255
Element 4: ef53
Element 5: 2581445
Element 6: 2277180
Element 7: 2146050
Element 8: 4096
Element 9: 1311552
Element 10: 1276425
```

StatFieldsDoc

```
LocateFile [-l] FileName Location-Array-Name
LocateFile [-l] -of FileName Location-Array-FileName
```

LocateFile()

```
{
 local -a LOC LOC1 LOC2
 local lk="" of=0

 case "$#" in
 0) return 1 ;;
 1) return 1 ;;
 2) : ;;
 *) while (("$#" > 2))
 do
 case "$1" in
 -l) lk=-1 ;;
 -of) of=1 ;;
 *) return 1 ;;
 esac
 shift
 done ;;
 esac

More Sanscrit-2.0.5
LOC1=($(stat -t $lk $1))
LOC2=($(stat -tf $lk $1))
Uncomment above two lines if system has "stat" command installed.
LOC=(${LOC1[@]:0:1} ${LOC1[@]:3:11}
 ${LOC2[@]:1:2} ${LOC2[@]:4:1})

 case "$of" in
 0) eval $2=\(\"\${LOC[@]}\\" \) ;;
```

## Advanced Bash–Scripting Guide

```
 1) echo "${LOC[@]}" > "$2" ;;
 esac
 return 0
Which yields (if you are lucky, and have "stat" installed)
--- Location Discriptor ---
Return code: 0
Size of array: 15
Contents of array
Element 0: /home/mszick 20th Century name
Element 1: 4le8 Type and Permissions
Element 2: 500 User
Element 3: 500 Group
Element 4: 303 Device
Element 5: 32385 inode
Element 6: 22 Link count
Element 7: 0 Device Major
Element 8: 0 Device Minor
Element 9: 1051224608 Last Access
Element 10: 1051214068 Last Modify
Element 11: 1051214068 Last Status
Element 12: 0 UUID (to be)
Element 13: 0 Volume Label (to be)
Element 14: ef53 Filesystem type
}

And then there was some test code

ListArray() # ListArray Name
{
 local -a Ta

 eval Ta=(\("${1[@]}\"))
 echo
 echo "--- List of Array ---"
 echo "Size of array $1: ${#Ta[*]}"
 echo "Contents of array $1:"
 for ((i=0 ; i<${#Ta[*]} ; i++))
 do
 echo -e "\tElement $i: ${Ta[$i]}"
 done
 return 0
}

declare -a CUR_DIR
For small arrays
ListDirectory "${PWD}" CUR_DIR
ListArray CUR_DIR

declare -a DIR_DIG
DigestFile CUR_DIR DIR_DIG
echo "The new \"name\" (checksum) for ${CUR_DIR[9]} is ${DIR_DIG[0]}"

declare -a DIR_ENT
BIG_DIR # For really big arrays - use a temporary file in ramdisk
BIG-DIR # ListDirectory -of "${CUR_DIR[11]}/*" "/tmpfs/junk2"
ListDirectory "${CUR_DIR[11]}/*" DIR_ENT

declare -a DIR_IDX
BIG-DIR # IndexList -if "/tmpfs/junk2" DIR_IDX
IndexList DIR_ENT DIR_IDX
```

```

declare -a IDX_DIG
BIG-DIR # DIR_ENT=($(cat /tmpfs/junk2))
BIG-DIR # DigestFile -if /tmpfs/junk2 IDX_DIG
DigestFile DIR_ENT IDX_DIG
Small (should) be able to parallize IndexList & DigestFile
Large (should) be able to parallize IndexList & DigestFile & the assignment
echo "The \"name\" (checksum) for the contents of ${PWD} is ${IDX_DIG[0]}"

declare -a FILE_LOC
LocateFile ${PWD} FILE_LOC
ListArray FILE_LOC

exit 0

```

Stephane Chazelas demonstrates object–oriented programming in a Bash script.

### Example A–21. Object–oriented database

```

#!/bin/bash
obj-oriented.sh: Object-oriented programming in a shell script.
Script by Stephane Chazelas.

person.new() # Looks almost like a class declaration in C++.
{
 local obj_name=$1 name=$2 firstname=$3 birthdate=$4

 eval "$obj_name.set_name() {
 eval \"\$obj_name.get_name() {
 echo \$1
 }\"
 }"

 eval "$obj_name.set_firstname() {
 eval \"\$obj_name.get_firstname() {
 echo \$1
 }\"
 }"

 eval "$obj_name.set_birthdate() {
 eval \"\$obj_name.get_birthdate() {
 echo \$1
 }\"
 eval \"\$obj_name.show_birthdate() {
 echo \"\$(date -d \"1/1/1970 0:0:\$1 GMT\""
 }\"
 eval \"\$obj_name.get_age() {
 echo \"\$((\$(date +%s) - \$1) / 3600 / 24 / 365)"
 }\"
 }"

 $obj_name.set_name $name
 $obj_name.set_firstname $firstname
 $obj_name.set_birthdate $birthdate
}

echo

```

## Advanced Bash–Scripting Guide

```
person.new self Bozeman Bozo 101272413
Create an instance of "person.new" (actually passing args to the function).

self.get_firstname # Bozo
self.get_name # Bozeman
self.get_age # 28
self.get_birthdate # 101272413
self.show_birthdate # Sat Mar 17 20:13:33 MST 1973

echo

typeset -f
to see the created functions (careful, it scrolls off the page).

exit 0
```

---


# Appendix B. A Sed and Awk Micro-Primer

This is a very brief introduction to the **sed** and **awk** text processing utilities. We will deal with only a few basic commands here, but that will suffice for understanding simple sed and awk constructs within shell scripts.

**sed**: a non-interactive text file editor

**awk**: a field-oriented pattern processing language with a C-like syntax

For all their differences, the two utilities share a similar invocation syntax, both use [regular expressions](#), both read input by default from `stdin`, and both output to `stdout`. These are well-behaved UNIX tools, and they work together well. The output from one can be piped into the other, and their combined capabilities give shell scripts some of the power of Perl.

 One important difference between the utilities is that while shell scripts can easily pass arguments to sed, it is more complicated for awk (see [Example 34-3](#) and [Example 9-22](#)).

---

## B.1. Sed

Sed is a non-interactive line editor. It receives text input, whether from `stdin` or from a file, performs certain operations on specified lines of the input, one line at a time, then outputs the result to `stdout` or to a file. Within a shell script, sed is usually one of several tool components in a pipe.

Sed determines which lines of its input that it will operate on from the *address range* passed to it. [\[69\]](#) Specify this address range either by line number or by a pattern to match. For example, `3d` signals sed to delete line 3 of the input, and `/windows/d` tells sed that you want every line of the input containing a match to "windows" deleted.


Of all the operations in the sed toolkit, we will focus primarily on the three most commonly used ones. These are **printing** (to `stdout`), **deletion**, and **substitution**.

**Table B-1. Basic sed operators**

| Operator | Name | Effect |
|---------------------------------------------------|------------|-----------------------------------------------------------------------------------------|
| <code>[address-range]/p</code> | print | Print [specified address range] |
| <code>[address-range]/d</code> | delete | Delete [specified address range] |
| <code>s/pattern1/pattern2/</code> | substitute | Substitute pattern2 for first instance of pattern1 in a line |
| <code>[address-range]/s/pattern1/pattern2/</code> | substitute | Substitute pattern2 for first instance of pattern1 in a line, over <i>address-range</i> |
| <code>[address-range]/y/pattern1/pattern2/</code> | transform  | replace any character in pattern1 with the corresponding character in pattern2, over |

## Advanced Bash–Scripting Guide

| | | |
|----------|--------|-------------------------------------------------------------------------|
| | | <i>address-range</i> (equivalent of <b>tr</b> ) |
| <b>g</b> | global | Operate on <i>every</i> pattern match within each matched line of input |

 Unless the **g** (*global*) operator is appended to a *substitute* command, the substitution operates only on the first instance of a pattern match within each line.


From the command line and in a shell script, a **sed** operation may require quoting and certain options.

```
sed -e '/^$/d' $filename
The -e option causes the next string to be interpreted as an editing instruction.
(If passing only a single instruction to "sed", the "-e" is optional.)
The "strong" quotes (') protect the RE characters in the instruction
#+ from reinterpretation as special characters by the body of the script.
(This reserves RE expansion of the instruction for sed.)
#
Operates on the text contained in file $filename.
```

In certain cases, a **sed** editing command will not work with single quotes.

```
filename=file1.txt
pattern=BEGIN

sed "/^$pattern/d" "$filename" # Works as specified.
sed '/^$pattern/d' "$filename" has unexpected results.
In this instance, with strong quoting (' ... '),
#+ "$pattern" will not expand to "BEGIN".
```

 **Sed** uses the **-e** option to specify that the following string is an instruction or set of instructions. If there is only a single instruction contained in the string, then this option may be omitted.

```
sed -n '/xzy/p' $filename
The -n option tells sed to print only those lines matching the pattern.
Otherwise all input lines would print.
The -e option not necessary here since there is only a single editing instruction.
```

**Table B–2. Examples**

| Notation | Effect |
|--------------------|-------------------------------------------------------------------------------|
| 8d | Delete 8th line of input. |
| /^\$/d | Delete all blank lines. |
| 1,/^\$/d | Delete from beginning of input up to, and including first blank line. |
| /Jones/p | Print only lines containing "Jones" (with <b>-n</b> option). |
| s/Windows/Linux/ | Substitute "Linux" for first instance of "Windows" found in each input line.  |
| s/BSOD/stability/g | Substitute "stability" for every instance of "BSOD" found in each input line. |
| s/ *\$// | Delete all spaces at the end of every line. |
| s/00*/0/g | Compress all consecutive sequences of zeroes into a single zero. |

## Advanced Bash–Scripting Guide

| | |
|-----------------------|---------------------------------------------------------------------------|
| <code>/GUI/d</code> | Delete all lines containing "GUI". |
| <code>s/GUI//g</code> | Delete all instances of "GUI", leaving the remainder of each line intact. |

Substituting a zero–length string for another is equivalent to deleting that string within a line of input. This leaves the remainder of the line intact. Applying `s/GUI//` to the line

```
The most important parts of any application are its GUI and sound effects
```

results in

```
The most important parts of any application are its and sound effects
```

The backslash represents a *newline* as a substitution character. In this special case, the replacement expression continues on the next line.


```
s/^ */\
/g
```

This substitution replaces line–beginning spaces with a newline. The net result is to replace paragraph indents with a blank line between paragraphs.

An address range followed by one or more operations may require open and closed curly brackets, with appropriate newlines.

```
/[0-9A-Za-z]*/,/^$/{
/^$/d
}
```

This deletes only the first of each set of consecutive blank lines. That might be useful for single–spacing a text file, but retaining the blank line(s) between paragraphs.

 A quick way to double–space a text file is `sed G filename`.

For illustrative examples of sed within shell scripts, see:

1. [Example 34–1](#)
2. [Example 34–2](#)
3. [Example 12–2](#)
4. [Example A–3](#)
5. [Example 12–12](#)
6. [Example 12–20](#)
7. [Example A–13](#)
8. [Example A–18](#)
9. [Example 12–24](#)
10. [Example 10–9](#)
11. [Example 12–33](#)
12. [Example A–2](#)
13. [Example 12–10](#)
14. [Example 12–8](#)
15. [Example A–11](#)
16. [Example 17–11](#)

For a more extensive treatment of sed, check the appropriate references in the [Bibliography](#).

---

## B.2. Awk

**Awk** is a full–featured text processing language with a syntax reminiscent of **C**. While it possesses an extensive set of operators and capabilities, we will cover only a couple of these here – the ones most useful for shell scripting.

Awk breaks each line of input passed to it into *fields*. By default, a field is a string of consecutive characters separated by [whitespace](#), though there are options for changing the delimiter. Awk parses and operates on each separate field. This makes awk ideal for handling structured text files, especially tables, data organized into consistent chunks, such as rows and columns.

Strong quoting (single quotes) and curly brackets enclose segments of awk code within a shell script.

```
awk '{print $3}' $filename
Prints field #3 of file $filename to stdout.

awk '{print $1 $5 $6}' $filename
Prints fields #1, #5, and #6 of file $filename.
```

We have just seen the awk **print** command in action. The only other feature of awk we need to deal with here is variables. Awk handles variables similarly to shell scripts, though a bit more flexibly.

```
{ total += ${column_number} }
```

This adds the value of *column\_number* to the running total of "total". Finally, to print "total", there is an **END** command block, executed after the script has processed all its input.

```
END { print total }
```

Corresponding to the **END**, there is a **BEGIN**, for a code block to be performed before awk starts processing its input.

For examples of awk within shell scripts, see:

1. [Example 11–10](#)
2. [Example 16–7](#)
3. [Example 12–24](#)
4. [Example 34–3](#)
5. [Example 9–22](#)
6. [Example 11–16](#)
7. [Example 28–1](#)
8. [Example 28–2](#)
9. [Example 10–3](#)
10. [Example 12–42](#)
11. [Example 9–26](#)
12. [Example 12–3](#)
13. [Example 9–12](#)
14. [Example 34–11](#)
15. [Example 10–8](#)


## Advanced Bash–Scripting Guide

That's all the awk we'll cover here, folks, but there's lots more to learn. See the appropriate references in the [Bibliography](#).

---

# Appendix C. Exit Codes With Special Meanings


Table C-1. "Reserved" Exit Codes

| Exit Code Number | Meaning | Example | Comments |
|------------------|-----------------------------------------------------------|---------------------------------|---------------------------------------------------------------|
| 1 | catchall for general errors | let "var1 = 1/0" | miscellaneous errors, such as "divide by zero" |
| 2 | misuse of shell builtins, according to Bash documentation | | Seldom seen, usually defaults to exit code 1 |
| 126 | command invoked cannot execute | | permission problem or command is not an executable |
| 127 | "command not found" | | possible problem with \$PATH or a typo |
| 128 | invalid argument to <a href="#">exit</a> | exit 3.14159 | <b>exit</b> takes only integer args in the range 0 – 255 |
| 128+n | fatal error signal "n" | <b>kill -9</b> \$PPID of script | <b>\$?</b> returns 137 (128 + 9) |
| 130 | script terminated by Control-C | | Control-C is fatal error signal 2, (130 = 128 + 2, see above) |
| 255* | exit status out of range | exit -1 | <b>exit</b> takes only integer args in the range 0 – 255 |

According to the table, exit codes 1 – 2, 126 – 165, and 255 [\[70\]](#) have special meanings, and should therefore be avoided as user-specified exit parameters. Ending a script with **exit 127** would certainly cause confusion when troubleshooting (is the error a "command not found" or a user-defined one?). However, many scripts use an **exit 1** as a general bailout upon error. Since exit code 1 signifies so many possible errors, this might not add any additional ambiguity, but, on the other hand, it probably would not be very informative either.

There has been an attempt to systematize exit status numbers (see `/usr/include/sys/types.h`), but this is intended for C and C++ programmers. A similar standard for scripting might be appropriate. The author of this document proposes restricting user-defined exit codes to the range 64 – 113 (in addition to 0, for success), to conform with the C/C++ standard. This would allot 50 valid codes, and make troubleshooting scripts more straightforward.

All user-defined exit codes in the accompanying examples to this document now conform to this standard, except where overriding circumstances exist, as in [Example 9-2](#).

 Issuing a [\\$?](#) from the command line after a shell script exits gives results consistent with the table above only from the Bash or *sh* prompt. Running the C-shell or *tcsh* may give different values in some cases.

---

# Appendix D. A Detailed Introduction to I/O and I/O Redirection

*written by Stephane Chazelas, and revised by the document author*

A command expects the first three [file descriptors](#) to be available. The first, *fd 0* (standard input, `stdin`), is for reading. The other two (*fd 1*, `stdout` and *fd 2*, `stderr`) are for writing.

There is a `stdin`, `stdout`, and a `stderr` associated with each command. `ls 2>&1` means temporarily connecting the `stderr` of the `ls` command to the same "resource" as the shell's `stdout`.

By convention, a command reads its input from `fd 0` (`stdin`), prints normal output to `fd 1` (`stdout`), and error output to `fd 2` (`stderr`). If one of those three `fd`'s is not open, you may encounter problems:

```
bash$ cat /etc/passwd >&-
cat: standard output: Bad file descriptor
```

For example, when `xterm` runs, it first initializes itself. Before running the user's shell, `xterm` opens the terminal device (`/dev/pts/<n>` or something similar) three times.

At this point, Bash inherits these three file descriptors, and each command (child process) run by Bash inherits them in turn, except when you redirect the command. [Redirection](#) means reassigning one of the file descriptors to another file (or a pipe, or anything permissible). File descriptors may be reassigned locally (for a command, a command group, a subshell, a [while or if or case or for loop](#)...), or globally, for the remainder of the shell (using [exec](#)).

`ls > /dev/null` means running `ls` with its `fd 1` connected to `/dev/null`.

```
bash$ lsof -a -p $$ -d0,1,2
COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
bash 363 bozo 0u CHR 136,1 3 /dev/pts/1
bash 363 bozo 1u CHR 136,1 3 /dev/pts/1
bash 363 bozo 2u CHR 136,1 3 /dev/pts/1

bash$ exec 2> /dev/null
bash$ lsof -a -p $$ -d0,1,2
COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
bash 371 bozo 0u CHR 136,1 3 /dev/pts/1
bash 371 bozo 1u CHR 136,1 3 /dev/pts/1
bash 371 bozo 2w CHR 1,3 120 /dev/null

bash$ bash -c 'lsof -a -p $$ -d0,1,2' | cat
COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
lsof 379 root 0u CHR 136,1 3 /dev/pts/1
lsof 379 root 1w FIFO 0,0 7118 pipe
lsof 379 root 2u CHR 136,1 3 /dev/pts/1

bash$ echo "$(bash -c 'lsof -a -p $$ -d0,1,2' 2>&1)"
COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
lsof 426 root 0u CHR 136,1 3 /dev/pts/1
```

| | | | | | | | |
|------|-----|------|----|------|-----|------|------|
| lsof | 426 | root | 1w | FIFO | 0,0 | 7520 | pipe |
| lsof | 426 | root | 2w | FIFO | 0,0 | 7520 | pipe |

This works for different types of redirection.

**Exercise:** Analyze the following script.

```
#!/usr/bin/env bash

mkfifo /tmp/fifo1 /tmp/fifo2
while read a; do echo "FIFO1: $a"; done < /tmp/fifo1 &
exec 7> /tmp/fifo1
exec 8> >(while read a; do echo "FD8: $a, to fd7"; done >&7)

exec 3>&1
(
 (
 (
 while read a; do echo "FIFO2: $a"; done < /tmp/fifo2 | tee /dev/stderr | tee /dev/fd/4 | tee /dev/fd/5
 exec 3> /tmp/fifo2

 echo 1st, to stdout
 sleep 1
 echo 2nd, to stderr >&2
 sleep 1
 echo 3rd, to fd 3 >&3
 sleep 1
 echo 4th, to fd 4 >&4
 sleep 1
 echo 5th, to fd 5 >&5
 sleep 1
 echo 6th, through a pipe | sed 's/./PIPE: &, to fd 5/' >&5
 sleep 1
 echo 7th, to fd 6 >&6
 sleep 1
 echo 8th, to fd 7 >&7
 sleep 1
 echo 9th, to fd 8 >&8

) 4>&1 >&3 3>&- | while read a; do echo "FD4: $a"; done 1>&3 5>&- 6>&-
) 5>&1 >&3 | while read a; do echo "FD5: $a"; done 1>&3 6>&-
) 6>&1 >&3 | while read a; do echo "FD6: $a"; done 3>&-

)
)
)

rm -f /tmp/fifo1 /tmp/fifo2

For each command and subshell, figure out which fd points to what.

exit 0
```

# Appendix E. Localization

Localization is an undocumented Bash feature.

A localized shell script echoes its text output in the language defined as the system's locale. A Linux user in Berlin, Germany, would get script output in German, whereas his cousin in Berlin, Maryland, would get output from the same script in English.

To create a localized script, use the following template to write all messages to the user (error messages, prompts, etc.).

```
#!/bin/bash
localized.sh

E_CDERROR=65

error()
{
 printf "$@" >&2
 exit $E_CDERROR
}

cd $var || error $"Can't cd to %s." "$var"
read -p $"Enter the value: " var
...
```

```
bash$ bash -D localized.sh
"Can't cd to %s."
"Enter the value: "
```

This lists all the localized text. (The `-D` option lists double-quoted strings prefixed by a `$`, without executing the script.)

```
bash$ bash --dump-po-strings localized.sh
#: a:6
msgid "Can't cd to %s."
msgstr ""
#: a:7
msgid "Enter the value: "
msgstr ""
```

The `--dump-po-strings` option to Bash resembles the `-D` option, but uses [gettext](#) "po" format.

Now, build a language `.po` file for each language that the script will be translated into, specifying the `msgstr`. As an example:

fr.po:

```
#: a:6
msgid "Can't cd to %s."
msgstr "Impossible de se positionner dans le répertoire %s."
#: a:7
msgid "Enter the value: "
msgstr "Entrez la valeur : "
```

Then, run **msgfmt**.

```
msgfmt -o localized.sh.mo fr.po
```

Place the resulting `localized.sh.mo` file in the `/usr/local/share/locale/fr/LC_MESSAGES` directory, and at the beginning of the script, insert the lines:

```
TEXTDOMAINDIR=/usr/local/share/locale
TEXTDOMAIN=localized.sh
```

If a user on a French system runs the script, she will get French messages.


With older versions of Bash or other shells, localization requires [gettext](#), using the `-s` option. In this case, the script becomes:

```
#!/bin/bash
localized.sh

E_CDERROR=65

error() {
 local format=$1
 shift
 printf "$(gettext -s "$format")" "$@" >&2
 exit $E_CDERROR
}
cd $var || error "Can't cd to %s." "$var"
read -p "$(gettext -s "Enter the value: ")" var
...
```

The `TEXTDOMAIN` and `TEXTDOMAINDIR` variables need to be exported to the environment.

---

This appendix written by Stephane Chazelas.

---

# Appendix F. History Commands

The Bash shell provides command–line tools for editing and manipulating a user's *command history*. This is primarily a convenience, a means of saving keystrokes.

Bash history commands:

1. **history**
2. **fc**

```
bash$ history
 1 mount /mnt/cdrom
 2 cd /mnt/cdrom
 3 ls
 ...
```

Internal variables associated with Bash history commands:

1. \$HISTCMD
2. \$HISTCONTROL
3. \$HISTIGNORE
4. \$HISTFILE
5. \$HISTFILESIZE
6. \$HISTSIZ
7. !!
8. !\$
9. !#
10. !N
11. !-N
12. !STRING
13. !?STRING?
14. ^STRING^string^

Unfortunately, the Bash history tools find no use in scripting.

```
#!/bin/bash
history.sh
Attempt to use 'history' command in a script.

history

Script produces no output.
History commands do not work within a script.
```

```
bash$./history.sh
(no output)
```

# Appendix G. A Sample .bashrc File

The ~/ .bashrc file determines the behavior of interactive shells. A good look at this file can lead to a better understanding of Bash.

[Emmanuel Rouat](#) contributed the following very elaborate .bashrc file, written for a Linux system. He welcomes reader feedback on it.

Study the file carefully, and feel free to reuse code snippets and functions from it in your own .bashrc file or even in your scripts.

## Example G-1. Sample .bashrc file

```
#####
#
PERSONAL $HOME/.bashrc FILE for bash-2.05a (or later)
#
Last modified: Tue Apr 15 20:32:34 CEST 2003
#
This file is read (normally) by interactive shells only.
Here is the place to define your aliases, functions and
other interactive features like your prompt.
#
This file was designed (originally) for Solaris but based
on Redhat's default .bashrc file
--> Modified for Linux.
The majority of the code you'll find here is based on code found
on Usenet (or internet).
This bashrc file is a bit overcrowded - remember it is just
just an example. Tailor it to your needs
#
#
#####

--> Comments added by HOWTO author.
--> And then edited again by ER :-)

#-----
Source global definitions (if any)
#-----

if [-f /etc/bashrc]; then
 . /etc/bashrc # --> Read /etc/bashrc, if present.
fi

#-----
Automatic setting of $DISPLAY (if not set already)
This works for linux - your mileage may vary....
The problem is that different types of terminals give
different answers to 'who am i'.....
I have not found a 'universal' method yet
#-----

function get_xserver ()
{
 case $TERM in
 xterm)

```


## Advanced Bash–Scripting Guide

```
XSERVER=$(who am i | awk '{print $NF}' | tr -d ')'(')
XSERVER=${XSERVER%%:*}
;;
aterm | rxvt)
find some code that works here.....
;;
esac
}

if [-z ${DISPLAY:=}]; then
get_xserver
if [[-z ${XSERVER} || ${XSERVER} == $(hostname) || ${XSERVER} == "unix"]]; then
DISPLAY=":0.0" # Display on local host
else
DISPLAY=${XSERVER}:0.0 # Display on remote host
fi
fi

export DISPLAY

#-----
Some settings
#-----

ulimit -S -c 0 # Don't want any core dumps
set -o notify
set -o noclobber
set -o ignoreeof
set -o nounset
#set -o xtrace # useful for debugging

Enable options:
shopt -s cdspell
shopt -s cdable_vars
shopt -s checkhash
shopt -s checkwinsize
shopt -s mailwarn
shopt -s sourcepath
shopt -s no_empty_cmd_completion # bash>=2.04 only
shopt -s cmdhist
shopt -s histappend histreedit histverify
shopt -s extglob # necessary for programmable completion

Disable options:
shopt -u mailwarn
unset MAILCHECK # I don't want my shell to warn me of incoming mail

export TIMEFORMAT=$'\nreal %3R\tuser %3U\tsys %3S\tpcpu %P\n'
export HISTIGNORE="&:bg:fg:ll:h"
export HOSTFILE=$HOME/.hosts # Put a list of remote hosts in ~/.hosts

#-----
Greeting, motd etc...
#-----

Define some colors first:
red='\e[0;31m'
RED='\e[1;31m'
blue='\e[0;34m'
```

## Advanced Bash–Scripting Guide

```
BLUE='\e[1;34m'
cyan='\e[0;36m'
CYAN='\e[1;36m'
NC='\e[0m' # No Color
--> Nice. Has the same effect as using "ansi.sys" in DOS.

Looks best on a black background.....
echo -e "${CYAN}This is BASH ${RED}${BASH_VERSION%.*}${CYAN} - DISPLAY on ${RED}$DISPLAY${NC}\n"
date
if [-x /usr/games/fortune]; then
 /usr/games/fortune -s # makes our day a bit more fun.... :-)
fi

function _exit() # function to run upon exit of shell
{
 echo -e "${RED}Hasta la vista, baby${NC}"
}
trap _exit EXIT

#-----
Shell Prompt
#-----

if [["${DISPLAY##$HOST}" != ":0.0" && "${DISPLAY}" != ":0"]]; then
 HILIT=${red} # remote machine: prompt will be partly red
else
 HILIT=${cyan} # local machine: prompt will be partly cyan
fi

--> Replace instances of \W with \w in prompt functions below
#+ --> to get display of full path name.

function fastprompt()
{
 unset PROMPT_COMMAND
 case $TERM in
 *term | rxvt)
 PS1="${HILIT}[\h]$NC \W > \[\033]0;\${TERM} [\u@\h] \w\007\" ;;
 linux)
 PS1="${HILIT}[\h]$NC \W > " ;;
 *)
 PS1="[\h] \W > " ;;
 esac
}

function powerprompt()
{
 _powerprompt()
 {
 LOAD=$(uptime|sed -e "s/.*: \([^,]*\).*\/\1/" -e "s/ //g")
 }

 PROMPT_COMMAND=_powerprompt
 case $TERM in
 *term | rxvt)
 PS1="${HILIT}[\A \${LOAD}]$NC\n[\h \#] \W > \[\033]0;\${TERM} [\u@\h] \w\007\" ;;
 linux)
 PS1="${HILIT}[\A - \${LOAD}]$NC\n[\h \#] \w > " ;;
 *)
 PS1="[\A - \${LOAD}]\n[\h \#] \w > " ;;
 esac
}
```

## Advanced Bash-Scripting Guide

```
powerprompt # this is the default prompt - might be slow
 # If too slow, use fastprompt instead....

#=====
#
ALIASES AND FUNCTIONS
#
Arguably, some functions defined here are quite big
(ie 'lowercase') but my workstation has 512Meg of RAM, so
If you want to make this file smaller, these functions can
be converted into scripts.
#
Many functions were taken (almost) straight from the bash-2.04
examples.
#
#=====

#-----
Personal Aliases
#-----

alias rm='rm -i'
alias cp='cp -i'
alias mv='mv -i'
-> Prevents accidentally clobbering files.
alias mkdir='mkdir -p'

alias h='history'
alias j='jobs -l'
alias r='rlogin'
alias which='type -all'
alias ..='cd ..'
alias path='echo -e ${PATH//:/\\n}'
alias print='/usr/bin/lp -o nobanner -d $LPDEST' # Assumes LPDEST is defined
alias pjet='enscript -h -G -fCourier9 -d $LPDEST' # Pretty-print using enscript
alias background='xv -root -quit -max -rmode 5' # Put a picture in the background
alias du='du -kh'
alias df='df -kTh'

The 'ls' family (this assumes you use the GNU ls)
alias la='ls -Al' # show hidden files
alias ls='ls -hF --color' # add colors for filetype recognition
alias lx='ls -lXB' # sort by extension
alias lk='ls -lSr' # sort by size
alias lc='ls -lcr' # sort by change time
alias lu='ls -lur' # sort by access time
alias lr='ls -lR' # recursive ls
alias lt='ls -ltr' # sort by date
alias lm='ls -al |more' # pipe through 'more'
alias tree='tree -Csu' # nice alternative to 'ls'

tailoring 'less'
alias more='less'
export PAGER=less
export LESSCHARSET='latin1'
export LESSOPEN='|/usr/bin/lesspipe.sh %s 2>&- ' # Use this if lesspipe.sh exists
export LESS='-i -N -w -z-4 -g -e -M -X -F -R -P%t?f%f \
:stdin .?pb%pb\%:?lbLine %lb:?bbByte %bb:-... '

spelling typos - highly personal :-)
alias xs='cd'
```

## Advanced Bash–Scripting Guide

```
alias vf='cd'
alias moer='more'
alias moew='more'
alias kk='ll'

#-----
a few fun ones
#-----

function xtitle ()
{
 case "$TERM" in
 *term | rxvt)
 echo -n -e "\033]0;${*\007" ;;
 *)
 ;;
 esac
}

aliases...
alias top='xtitle Processes on $HOST && top'
alias make='xtitle Making $(basename $PWD) ; make'
alias ncftp="xtitle ncFTP ; ncftp"

.. and functions
function man ()
{
 for i ; do
 xtitle The $(basename $1|tr -d .[:digit:]) manual
 command man -F -a "$i"
 done
}

function ll(){ ls -l "$@" | egrep "^d" ; ls -lXB "$@" 2>&- | egrep -v "^d|total " ; }
function te() # wrapper around xemacs/gnuserv
{
 if ["$(gnuclient -batch -eval t 2>&-)" == "t"]; then
 gnuclient -q "$@";
 else
 (xemacs "$@" &);
 fi
}

#-----
File & strings related functions:
#-----

Find a file with a pattern in name:
function ff() { find . -type f -iname '*$*' -ls ; }
Find a file with pattern $1 in name and Execute $2 on it:
function fe() { find . -type f -iname '*$1*' -exec "${2:-file}" {} \; ; }
find pattern in a set of files and highlight them:
function fstr()
{
 OPTIND=1
 local case=""
 local usage="fstr: find string in files.
Usage: fstr [-i] \"pattern\" [\"filename pattern\"] "
 while getopts :it opt
 do
 case "$opt" in
 i) case="-i " ;;
```

## Advanced Bash–Scripting Guide

```

 *) echo "$usage"; return;;
 esac
done
shift $(($OPTIND - 1))
if ["$#" -lt 1]; then
 echo "$usage"
 return;
fi
local SMSO=$(tput smso)
local RMSO=$(tput rmso)
find . -type f -name "${2:-*}" -print0 | xargs -0 grep -sn ${case} "$1" 2>&- | \
sed "s/$1/${SMSO}\0${RMSO}/gI" | more
}

function cuttail() # cut last n lines in file, 10 by default
{
 nlines=${2:-10}
 sed -n -e :a -e "1,${nlines}!{P;N;D;};N;ba" $1
}

function lowercase() # move filenames to lowercase
{
 for file ; do
 filename=${file##*/}
 case "$filename" in
 /) dirname=${file%/*} ;;
 *) dirname=. ;;
 esac
 nf=$(echo $filename | tr A-Z a-z)
 newname=${dirname}/${nf}
 if ["$nf" != "$filename"]; then
 mv "$file" "$newname"
 echo "lowercase: $file --> $newname"
 else
 echo "lowercase: $file not changed."
 fi
 done
}

function swap() # swap 2 filenames around
{
 local TMPFILE=tmp.$$
 mv "$1" $TMPFILE
 mv "$2" "$1"
 mv $TMPFILE "$2"
}

#-----
Process/system related functions:
#-----

function my_ps() { ps @$ -u $USER -o pid,%cpu,%mem,bsdtime,command ; }
function pp() { my_ps f | awk '!/awk/ && $0~var' var=${1:-".*"} ; }

This function is roughly the same as 'killall' on linux
but has no equivalent (that I know of) on Solaris
function killps() # kill by process name
{
 local pid pname sig="-TERM" # default signal
 if ["$#" -lt 1] || ["$#" -gt 2]; then
 echo "Usage: killps [-SIGNAL] pattern"
 fi
}

```

## Advanced Bash–Scripting Guide

```
 return;
 fi
 if [$# = 2]; then sig=$1 ; fi
 for pid in $(my_ps | awk '!/awk/ && $0~pat { print $1 }' pat=${!#}) ; do
 pname=$(my_ps | awk '$1~var { print $5 }' var=$pid)
 if ask "Kill process $pid <$pname> with signal $sig?"
 then kill $sig $pid
 fi
 done
}

function my_ip() # get IP addresses
{
 MY_IP=$(/sbin/ifconfig ppp0 | awk '/inet/ { print $2 }' | sed -e s/addr://)
 MY_ISP=$(/sbin/ifconfig ppp0 | awk '/P-t-P/ { print $3 }' | sed -e s/P-t-P://)
}

function ii() # get current host related info
{
 echo -e "\nYou are logged on ${RED}$HOST"
 echo -e "\nAdditional information:$NC " ; uname -a
 echo -e "\n${RED}Users logged on:$NC " ; w -h
 echo -e "\n${RED}Current date :$NC " ; date
 echo -e "\n${RED}Machine stats :$NC " ; uptime
 echo -e "\n${RED}Memory stats :$NC " ; free
 my_ip 2>&- ;
 echo -e "\n${RED}Local IP Address :$NC" ; echo ${MY_IP:-"Not connected"}
 echo -e "\n${RED}ISP Address :$NC" ; echo ${MY_ISP:-"Not connected"}
 echo
}

Misc utilities:

function repeat() # repeat n times command
{
 local i max
 max=$1; shift;
 for ((i=1; i <= max ; i++)); do # --> C-like syntax
 eval "$@";
 done
}

function ask()
{
 echo -n "$@" '[y/n] ' ; read ans
 case "$ans" in
 y*|Y*) return 0 ;;
 *) return 1 ;;
 esac
}

#####
#
PROGRAMMABLE COMPLETION - ONLY SINCE BASH-2.04
Most are taken from the bash 2.05 documentation and from Ian McDonalds
'Bash completion' package (http://www.caliban.org/bash/index.shtml#completion)
You will in fact need bash-2.05a for some features
#
#####

if ["${BASH_VERSION%.*}" \< "2.05"]; then
 echo "You will need to upgrade to version 2.05 for programmable completion"
```

## Advanced Bash–Scripting Guide

```
 return
fi

shopt -s extglob # necessary
set +o nounset # otherwise some completions will fail

complete -A hostname rsh rcp telnet rlogin r ftp ping disk
complete -A export printenv
complete -A variable export local readonly unset
complete -A enabled builtin
complete -A alias alias unalias
complete -A function function
complete -A user su mail finger

complete -A helptopic help # currently same as builtins
complete -A shopt shopt
complete -A stopped -P '%' bg
complete -A job -P '%' fg jobs disown

complete -A directory mkdir rmdir
complete -A directory -o default cd

Compression
complete -f -o default -X '*.+(zip|ZIP)' zip
complete -f -o default -X '!*.(zip|ZIP)' unzip
complete -f -o default -X '*.+(z|Z)' compress
complete -f -o default -X '!*.(z|Z)' uncompress
complete -f -o default -X '*.+(gz|GZ)' gzip
complete -f -o default -X '!*.(gz|GZ)' gunzip
complete -f -o default -X '*.+(bz2|BZ2)' bzip2
complete -f -o default -X '!*.(bz2|BZ2)' bunzip2
Postscript,pdf,dvi....
complete -f -o default -X '!*.ps' gs ghostview ps2pdf ps2ascii
complete -f -o default -X '!*.dvi' dvips dvi2pdf xdvi dviselect dvitype
complete -f -o default -X '!*.pdf' acroread pdf2ps
complete -f -o default -X '!*.(pdf|ps)' gv
complete -f -o default -X '!*.texi*' makeinfo texi2dvi texi2html texi2pdf
complete -f -o default -X '!*.tex' tex latex slitex
complete -f -o default -X '!*.lyx' lyx
complete -f -o default -X '!*.(htm*|HTM*)' lynx html2ps
Multimedia
complete -f -o default -X '!*.(jp*g|gif|xpm|png|bmp)' xv gimp
complete -f -o default -X '!*.(mp3|MP3)' mpg123 mpg321
complete -f -o default -X '!*.(ogg|OGG)' ogg123

complete -f -o default -X '!*.pl' perl perl5

This is a 'universal' completion function - it works when commands have
a so-called 'long options' mode , ie: 'ls --all' instead of 'ls -a'

_get_longopts ()
{
 $1 --help | sed -e '/--!d' -e 's/.*--\([^[:space:]]*\).*/--\1/' | \
grep ^"$2" |sort -u ;
}

_longopts_func ()
{
 case "${2:-*}" in
 -*) ;;
```

## Advanced Bash–Scripting Guide

```
 *) return ;;
 esac

 case "$1" in
 \~*) eval cmd="$1" ;;
 *) cmd="$1" ;;
 esac
 COMPREPLY=($(_get_longopts ${1} ${2}))
}
complete -o default -F _longopts_func configure bash
complete -o default -F _longopts_func wget id info a2ps ls recode

_make_targets ()
{
 local mdef makef gcmd cur prev i

 COMPREPLY=(
 cur=${COMP_WORDS[COMP_CWORD]}
 prev=${COMP_WORDS[COMP_CWORD-1]}

 # if prev argument is -f, return possible filename completions.
 # we could be a little smarter here and return matches against
 # `makefile Makefile *.mk', whatever exists
 case "$prev" in
 -*f) COMPREPLY=($(compgen -f $cur)); return 0;;
 esac

 # if we want an option, return the possible posix options
 case "$cur" in
 -) COMPREPLY=(-e -f -i -k -n -p -q -r -S -s -t); return 0;;
 esac

 # make reads `makefile' before `Makefile'
 if [-f makefile]; then
 mdef=makefile
 elif [-f Makefile]; then
 mdef=Makefile
 else
 mdef=*.mk # local convention
 fi

 # before we scan for targets, see if a makefile name was specified
 # with -f
 for ((i=0; i < ${#COMP_WORDS[@]}; i++)); do
 if [[${COMP_WORDS[i]} == -*f]]; then
 eval makef=${COMP_WORDS[i+1]} # eval for tilde expansion
 break
 fi
 done

 [-z "$makef"] && makef=$mdef

 # if we have a partial word to complete, restrict completions to
 # matches of that word
 if [-n "$2"]; then gcmd='grep "^$2" ' ; else gcmd=cat ; fi

 # if we don't want to use *.mk, we can take out the cat and use
 # test -f $makef and input redirection
 COMPREPLY=($(cat $makef 2>/dev/null | awk 'BEGIN {FS=":"} /^[^.#][^=]*:/ {print $1}' | tr
}
```


## Advanced Bash–Scripting Guide

```
complete -F _make_targets -X '+($*|*.[cho])' make gmake pmake

cvs(1) completion
_cvs ()
{
 local cur prev
 COMPREPLY=()
 cur=${COMP_WORDS[COMP_CWORD]}
 prev=${COMP_WORDS[COMP_CWORD-1]}

 if [$COMP_CWORD -eq 1] || ["${prev:0:1}" = "-"]; then
 COMPREPLY=($(compgen -W 'add admin checkout commit diff \
 export history import log rdiff release remove rtag status \
 tag update' $cur))
 else
 COMPREPLY=($(compgen -f $cur))
 fi
 return 0
}
complete -F _cvs cvs

_killall ()
{
 local cur prev
 COMPREPLY=()
 cur=${COMP_WORDS[COMP_CWORD]}

 # get a list of processes (the first sed evaluation
 # takes care of swapped out processes, the second
 # takes care of getting the basename of the process)
 COMPREPLY=($(/usr/bin/ps -u $USER -o comm | \
 sed -e '1,1d' -e 's#[[]\[]##g' -e 's#^.*/##' | \
 awk '{if ($0 ~ /^'$cur'/) print $0}'))

 return 0
}
complete -F _killall killall killps

A meta-command completion function for commands like sudo(8), which need to
first complete on a command, then complete according to that command's own
completion definition - currently not quite foolproof (e.g. mount and umount
don't work properly), but still quite useful - By Ian McDonald, modified by me.
_my_command()
{
 local cur func cline cspec

 COMPREPLY=()
 cur=${COMP_WORDS[COMP_CWORD]}

 if [$COMP_CWORD = 1]; then
 COMPREPLY=($(compgen -c $cur))
 elif complete -p ${COMP_WORDS[1]} &>/dev/null; then
 cspec=$(complete -p ${COMP_WORDS[1]})
 if ["${cspec%-F *}" != "${cspec}"]; then
 # complete -F <function>
 #
 # COMP_CWORD and COMP_WORDS() are not read-only,
 # so we can set them before handing off to regular
```

## Advanced Bash–Scripting Guide

```
completion routine

set current token number to 1 less than now
COMP_CWORD=$(($COMP_CWORD - 1))
get function name
func=${cspec#*-F }
func=${func%% *}
get current command line minus initial command
cline="${COMP_LINE#$1 }"
split current command line tokens into array
COMP_WORDS=($cline)
$func $cline
elif ["${cspec#*-[abcdefgjkvu]}" != ""]; then
complete -[abcdefgjkvu]
#func=$(echo $cspec | sed -e 's/^\.*\([-abcdefgjkvu]\)\.*$/\1/')
func=$(echo $cspec | sed -e 's/^complete//' -e 's/[^]*$//')
COMPREPLY=($(eval compgen $func $cur))
elif ["${cspec#*-A}" != "$cspec"]; then
complete -A <type>
func=${cspec#*-A }
func=${func%% *}
COMPREPLY=($(compgen -A $func $cur))
fi
else
COMPREPLY=($(compgen -f $cur))
fi
}

complete -o default -F _my_command nohup exec eval trace truss strace sotruss gdb
complete -o default -F _my_command command type which man nice

Local Variables:
mode:shell-script
sh-shell:bash
End:
```

---

# Appendix H. Converting DOS Batch Files to Shell Scripts

Quite a number of programmers learned scripting on a PC running DOS. Even the crippled DOS batch file language allowed writing some fairly powerful scripts and applications, though they often required extensive kludges and workarounds. Occasionally, the need still arises to convert an old DOS batch file to a UNIX shell script. This is generally not difficult, as DOS batch file operators are only a limited subset of the equivalent shell scripting ones.

**Table H-1. Batch file keywords / variables / operators, and their shell equivalents**

| Batch File Operator | Shell Script Equivalent | Meaning |
|--------------------------|----------------------------|------------------------------------------|
| % | \$ | command-line parameter prefix |
| / | - | command option flag |
| \ | / | directory path separator |
| == | = | (equal-to) string comparison test |
| != ! | != | (not equal-to) string comparison test |
| | | pipe |
| @ | set +v | do not echo current command |
| * | * | filename "wild card" |
| > | > | file redirection (overwrite) |
| >> | >> | file redirection (append) |
| < | < | redirect stdin |
| %VAR% | \$VAR | environmental variable |
| REM | # | comment |
| NOT | ! | negate following test |
| NUL | /dev/null | "black hole" for burying command output  |
| ECHO | echo | echo (many more option in Bash) |
| ECHO. | echo | echo blank line |
| ECHO OFF | set +v | do not echo command(s) following |
| FOR %%VAR IN (LIST) DO | for var in [list]; do | "for" loop |
| :LABEL | none (unnecessary) | label |
| GOTO | none (use a function) | jump to another location in the script |
| PAUSE | sleep | pause or wait an interval |
| CHOICE | case or select | menu choice |
| IF | if | if-test |
| IF EXIST <i>FILENAME</i> | if [ -e filename ] | test if file exists |
| IF !%N==! | if [ -z "\$N" ] | if replaceable parameter "N" not present |
| CALL | source or . (dot operator) | "include" another script |
| COMMAND /C | source or . (dot operator) | "include" another script (same as CALL)  |
| SET | export | set an environmental variable |

## Advanced Bash–Scripting Guide

| | | |
|------------|------------|---------------------------------------|
| SHIFT | shift | left shift command–line argument list |
| SGN | –lt or –gt | sign (of integer) |
| ERRORLEVEL | \$? | exit status |
| CON | stdin | "console" (stdin) |
| PRN | /dev/lp0 | (generic) printer device |
| LPT1 | /dev/lp0 | first printer device |
| COM1 | /dev/ttyS0 | first serial port |

Batch files usually contain DOS commands. These must be translated into their UNIX equivalents in order to convert a batch file into a shell script.

**Table H–2. DOS Commands and Their UNIX Equivalents**

| DOS Command | UNIX Equivalent | Effect |
|-------------|-----------------|------------------------------|
| ASSIGN | ln | link file or directory |
| ATTRIB | chmod | change file permissions |
| CD | cd | change directory |
| CHDIR | cd | change directory |
| CLS | clear | clear screen |
| COMP | diff, comm, cmp | file compare |
| COPY | cp | file copy |
| Ctl–C | Ctl–C | break (signal) |
| Ctl–Z | Ctl–D | EOF (end–of–file) |
| DEL | rm | delete file(s) |
| DELTREE | rm –rf | delete directory recursively |
| DIR | ls –l | directory listing |
| ERASE | rm | delete file(s) |
| EXIT | exit | exit current process |
| FC | comm, cmp | file compare |
| FIND | grep | find strings in files |
| MD | mkdir | make directory |
| MKDIR | mkdir | make directory |
| MORE | more | text file paging filter |
| MOVE | mv | move |
| PATH | \$PATH | path to executables |
| REN | mv | rename (move) |
| RENAME | mv | rename (move) |
| RD | rmdir | remove directory |
| RMDIR | rmdir | remove directory |
| SORT | sort | sort file |
| TIME | date | display system time |
| TYPE | cat | output file to stdout |

| | | |
|-------|----|----------------------|
| XCOPY | cp | (extended) file copy |
|-------|----|----------------------|


Virtually all UNIX and shell operators and commands have many more options and enhancements than their DOS and batch file equivalents. Many DOS batch files rely on auxiliary utilities, such as **ask.com**, a crippled counterpart to [read](#).

DOS supports a very limited and incompatible subset of filename [wildcard expansion](#), recognizing only the \* and ? characters.

Converting a DOS batch file into a shell script is generally straightforward, and the result oftentimes reads better than the original.

### Example H–1. VIEWDATA.BAT: DOS Batch File

```
REM VIEWDATA

REM INSPIRED BY AN EXAMPLE IN "DOS POWERTOOLS"
REM BY PAUL SOMERSON

@ECHO OFF

IF !%1==! GOTO VIEWDATA
REM IF NO COMMAND-LINE ARG...
FIND "%1" C:\BOZO\BOOKLIST.TXT
GOTO EXIT0
REM PRINT LINE WITH STRING MATCH, THEN EXIT.

:VIEWDATA
TYPE C:\BOZO\BOOKLIST.TXT | MORE
REM SHOW ENTIRE FILE, 1 PAGE AT A TIME.

:EXIT0
```

The script conversion is somewhat of an improvement.

### Example H–2. viewdata.sh: Shell Script Conversion of VIEWDATA.BAT

```
#!/bin/bash
Conversion of VIEWDATA.BAT to shell script.

DATAFILE=/home/bozo/datafiles/book-collection.data
ARGNO=1

@ECHO OFF Command unnecessary here.

if [$# -lt "$ARGNO"] # IF !%1==! GOTO VIEWDATA
then
 less $DATAFILE # TYPE C:\MYDIR\BOOKLIST.TXT | MORE
else
 grep "$1" $DATAFILE # FIND "%1" C:\MYDIR\BOOKLIST.TXT
fi

exit 0 # :EXIT0
```

## Advanced Bash–Scripting Guide

```
GOTOs, labels, smoke-and-mirrors, and flimflam unnecessary.
The converted script is short, sweet, and clean,
which is more than can be said for the original.
```

Ted Davis' [Shell Scripts on the PC](#) site has a set of comprehensive tutorials on the old–fashioned art of batch file programming. Certain of his ingenious techniques could conceivably have relevance for shell scripts.

---

# Appendix I. Exercises

## I.1. Analyzing Scripts

Examine the following script. Run it, then explain what it does. Annotate the script, then rewrite it in a more compact and elegant manner.

```
#!/bin/bash
MAX=10000

for((nr=1; nr<$MAX; nr++))
do

 let "t1 = nr % 5"
 if ["$t1" -ne 3]
 then
 continue
 fi

 let "t2 = nr % 7"
 if ["$t2" -ne 4]
 then
 continue
 fi

 let "t3 = nr % 9"
 if ["$t3" -ne 5]
 then
 continue
 fi

 break # What happens when you comment out this line? Why?

done

echo "Number = $nr"

exit 0
```

---

A reader sent in the following code snippet.

```
while read LINE
do
 echo $LINE
done < `tail -f /var/log/messages`
```

He wished to write a script tracking changes to the system log file, `/var/log/messages`. Unfortunately, the above code block hangs and does nothing useful. Why? Fix this so it does work (hint: rather than [redirecting the stdin of the loop](#), try a [pipe](#)).

---

Analyze [Example A–11](#), and reorganize it in a simplified and more logical style. See how many of its variables can be eliminated and try to optimize the script to speed up its execution time.

Alter the script so that it accepts any ordinary ASCII text file as input for its initial "generation". The script will read the first \$ROW\*\$COL characters, and set the occurrences of vowels as "living" cells. Hint: be sure to translate the spaces in the input file to underscore characters.

---

## I.2. Writing Scripts

Write a script to carry out each of the following tasks.

### Easy

#### *Home Directory Listing*

Perform a recursive directory listing on the user's home directory and save the information to a file. Compress the file, have the script prompt the user to insert a floppy, then press **ENTER**. Finally, save the file to the floppy.

#### *Converting [for loops](#) to [while](#) and [until](#) loops*

Convert the *for loops* in [Example 10–1](#) to *while loops*. Hint: store the data in an [array](#) and step through the array elements.

Having already done the "heavy lifting", now convert the loops in the example to *until loops*.

#### *Changing the line spacing of a text file*

Write a script that reads each line of a target file, then writes the line back to `stdout`, but with an extra blank line following. This has the effect of *double–spacing* the file.

Include all necessary code to check whether the script gets the necessary command line argument (a filename), and whether the specified file exists.

When the script runs correctly, modify it to *triple–space* the target file.

Finally, write a script to remove all blank lines from the target file, *single–spacing* it.

#### *Backwards Listing*

Write a script that echoes itself to `stdout`, but *backwards*.

#### *Automatically Decompressing Files*

Given a list of filenames as input, this script queries each target file (parsing the output of the [file](#) command) for the type of compression used on it. Then the script automatically invokes the appropriate decompression command (**gunzip**, **bunzip2**, **unzip**, **uncompress**, or whatever). If a target file is not compressed, the script emits a warning message, but takes no other action on that particular file.

#### *Unique System ID*

Generate a "unique" 6–digit hexadecimal identifier for your computer. Do *not* use the flawed [hostid](#) command. Hint: `md5sum /etc/passwd`, then select the first 6 digits of output.

#### *Backup*

Archive as a "tarball" (`*.tar.gz` file) all the files in your home directory tree (`/home/your–name`) that have been modified in the last 24 hours. Hint: use [find](#).

#### *Primes*

Print (to `stdout`) all prime numbers between 60000 and 63000. The output should be nicely formatted in columns (hint: use [printf](#)).


### **Lottery Numbers**

One type of lottery involves picking five different numbers, in the range of 1 – 50. Write a script that generates five pseudorandom numbers in this range, *with no duplicates*. The script will give the option of echoing the numbers to `stdout` or saving them to a file, along with the date and time the particular number set was generated.

### **Intermediate**

#### **Managing Disk Space**

List, one at a time, all files larger than 100K in the `/home/username` directory tree. Give the user the option to delete or compress the file, then proceed to show the next one. Write to a logfile the names of all deleted files and the deletion times.

#### **Safe Delete**

Write, as a script, a "safe" delete command, `srn.sh`. Filenames passed as command–line arguments to this script are not deleted, but instead [gzipped](#) if not already compressed (use [file](#) to check), then moved to a `/home/username/trash` directory. At invocation, the script checks the "trash" directory for files older than 48 hours and deletes them.

#### **Making Change**

What is the most efficient way to make change for \$1.68, using only coins in common circulations (up to 25c)? It's 6 quarters, 1 dime, a nickel, and three cents.

Given any arbitrary command line input in dollars and cents (`$.??`), calculate the change, using the minimum number of coins. If your home country is not the United States, you may use your local currency units instead. The script will need to parse the command line input, then change it to multiples of the smallest monetary unit (cents or whatever). Hint: look at [Example 23–4](#).

#### **Quadratic Equations**

Solve a "quadratic" equation of the form  $Ax^2 + Bx + C = 0$ . Have a script take as arguments the coefficients, **A**, **B**, and **C**, and return the solutions to four decimal places.

Hint: pipe the coefficients to [bc](#), using the well–known formula,  $x = ( -B \pm \sqrt{ B^2 - 4AC } ) / 2A$ .

#### **Sum of Matching Numbers**

Find the sum of all five–digit numbers (in the range 10000 – 99999) containing *exactly two* out of the following set of digits: { 4, 5, 6 }. These may repeat within the same number, and if so, they count once for each occurrence.

Some examples of matching numbers are 42057, 74638, and 89515.

#### **Lucky Numbers**

A "lucky number" is one whose individual digits add up to 7, in successive additions. For example, 62431 is a "lucky number" ( $6 + 2 + 4 + 3 + 1 = 16$ ,  $1 + 6 = 7$ ). Find all the "lucky numbers" between 1000 and 10000.

#### **Alphabetizing a String**

Alphabetize (in ASCII order) an arbitrary string read from the command line.

#### **Parsing**

Parse `/etc/passwd`, and output its contents in nice, easy–to–read tabular form.

#### **Pretty–Printing a Data File**

Certain database and spreadsheet packages use save–files with *comma–separated values* (CSVs). Other applications often need to parse these files.

Given a data file with comma–separated fields, of the form:

## Advanced Bash–Scripting Guide

```
Jones,Bill,235 S. Williams St.,Denver,CO,80221,(303) 244-7989
Smith,Tom,404 Polk Ave.,Los Angeles,CA,90003,(213) 879-5612
...
```

Reformat the data and print it out to `stdout` in labeled, evenly–spaced columns.

### ***Justification***

Given ASCII text input either from `stdin` or a file, by adjusting the word spacing right–justify each line to a user–specified line–width and send the output to `stdout`.

### ***Mailing List***

Using the [mail](#) command, write a script that manages a simple mailing list. The script automatically e–mails the monthly company newsletter, read from a specified text file, and sends it to all the addresses on the mailing list, which the script reads from another specified file.

### ***Passwords***

Generate pseudorandom 8–character passwords, using characters in the ranges [0–9], [A–Z], [a–z]. Each password must contain at least two digits.

## **Difficult**

### ***Logging File Accesses***

Log all accesses to the files in `/etc` during the course of a single day. This information should include the filename, user name, and access time. If any alterations to the files take place, that should be flagged. Write this data as neatly formatted records in a logfile.

### ***Strip Comments***

Strip all comments from a shell script whose name is specified on the command line. Note that the "#! line" must not be stripped out.

### ***HTML Conversion***

Convert a given text file to HTML. This non–interactive script automatically inserts all appropriate HTML tags into a file specified as an argument.

### ***Strip HTML Tags***

Strip all HTML tags from a specified HTML file, then reformat it into lines between 60 and 75 characters in length. Reset paragraph and block spacing, as appropriate, and convert HTML tables to their approximate text equivalent.

### ***XML Conversion***

Convert an XML file to both HTML and text format.

### ***Chasing Spammers***

Write a script that analyzes a spam e–mail by doing DNS lookups on the IP addresses in the headers to identify the relay hosts as well as the originating ISP. The script will forward the unaltered spam message to the responsible ISPs. Of course, it will be necessary to filter out *your own ISP's IP address*, so you don't end up complaining about yourself.

As necessary, use the appropriate [network analysis commands](#).

### ***Morse Code***

Convert a text file to Morse code. Each character of the text file will be represented as a corresponding Morse code group of dots and dashes (underscores), separated by whitespace from the next. For example, "script" ==> "... \_.\_ .\_. .. \_.\_ \_".

### ***Hex Dump***

Do a hex(adecimal) dump on a binary file specified as an argument. The output should be in neat tabular fields, with the first field showing the address, each of the next 8 fields a 4–byte hex number, and the final field the ASCII equivalent of the previous 8 fields.

### ***Emulating a Shift Register***

## Advanced Bash–Scripting Guide

Using [Example 26–8](#) as an inspiration, write a script that emulates a 64–bit shift register as an [array](#). Implement functions to *load* the register, *shift left*, and *shift right*. Finally, write a function that interprets the register contents as eight 8–bit ASCII characters.

### **Determinant**

Solve a 4 x 4 determinant.

### **Hidden Words**

Write a "word–find" puzzle generator, a script that hides 10 input words in a 10 x 10 matrix of random letters. The words may be hidden across, down, or diagonally.

### **Anagramming**

Anagram 4–letter input. For example, the anagrams of *word* are: *do or rod row word*. You may use `/usr/share/dict/linux.words` as the reference list.

### **Fog Index**

The "fog index" of a passage of text estimates its reading difficulty, as a number corresponding roughly to a school grade level. For example, a passage with a fog index of 12 should be comprehensible to anyone with 12 years of schooling.

The Gunning version of the fog index uses the following algorithm.

1. Choose a section of the text at least 100 words in length.
2. Count the number of sentences (a portion of a sentence truncated by the boundary of the text section counts as one).
3. Find the average number of words per sentence.

$$\text{AVE\_WDS\_SEN} = \text{TOTAL\_WORDS} / \text{SENTENCES}$$

4. Count the number of "difficult" words in the segment — those containing at least 3 syllables. Divide this quantity by total words to get the proportion of difficult words.

$$\text{PRO\_DIFF\_WORDS} = \text{LONG\_WORDS} / \text{TOTAL\_WORDS}$$

5. The Gunning fog index is the sum of the above two quantities, multiplied by 0.4, then rounded to the nearest integer.

$$\text{G\_FOG\_INDEX} = \text{int} ( 0.4 * ( \text{AVE\_WDS\_SEN} + \text{PRO\_DIFF\_WORDS} ) )$$

Step 4 is by far the most difficult portion of the exercise. There exist various algorithms for estimating the syllable count of a word. A rule–of–thumb formula might consider the number of letters in a word and the vowel–consonant mix.

A strict interpretation of the Gunning Fog index does not count compound words and proper nouns as "difficult" words, but this would enormously complicate the script.

### **Calculating PI using Buffon's Needle**

The Eighteenth Century French mathematician de Buffon came up with a novel experiment. Repeatedly drop a needle of length "n" onto a wooden floor composed of long and narrow parallel boards. The cracks separating the equal–width floorboards are a fixed distance "d" apart. Keep track of the total drops and the number of times the needle intersects a crack on the floor. The ratio of these two quantities turns out to be a fractional multiple of PI.

In the spirit of [Example 12–35](#), write a script that runs a Monte Carlo simulation of Buffon's Needle. To simplify matters, set the needle length equal to the distance between the cracks,  $n = d$ .

Hint: there are actually two critical variables: the distance from the center of the needle to the nearest crack to it, and the angle of the needle to that crack. You may use [bc](#) to handle the calculations.

### **Playfair Cipher**

## Advanced Bash-Scripting Guide

Implement the Playfair (Wheatstone) Cipher in a script.

The Playfair Cipher encrypts text by substitution of each 2-letter "digram" (grouping). Traditionally, one would use a 5 x 5 letter scrambled alphabet code key square for the encryption and decryption.

```
C O D E S
A B F G H
I K L M N
P Q R T U
V W X Y Z
```

Each letter of the alphabet appears once, except "I" also represents "J". The arbitrarily chosen key word, "CODES" comes first, then all the rest of the alphabet, skipping letters already used.

To encrypt, separate the plaintext message into digrams (2-letter groups). If a group has two identical letters, delete the second, and form a new group. If there is a single letter left over at the end, insert a "null" character, typically an "X".

```
THIS IS A TOP SECRET MESSAGE
```

```
TH IS IS AT OP SE CR ET ME SA GE
```

For each digram, there are three possibilities.

-----  
1) Both letters will be on the same row of the key square  
For each letter, substitute the one immediately to the right, in that row. If necessary, wrap around left to the beginning of the row.

or

2) Both letters will be in the same column of the key square  
For each letter, substitute the one immediately below it, in that row. If necessary, wrap around to the top of the column.

or

3) Both letters will form the corners of a rectangle within the key square. For each letter, substitute the one on the other corner the rectangle which lies on the same row.

The "TH" digram falls under case #3.

```
G H
```

```
M N
```

```
T U (Rectangle with "T" and "H" at corners)
```

```
T --> U
```

```
H --> G
```

The "SE" digram falls under case #1.

```
C O D E S (Row containing "S" and "E")
```

```
S --> C (wraps around left to beginning of row)
```

```
E --> S
```

=====

To decrypt encrypted text, reverse the above procedure under cases #1

## Advanced Bash–Scripting Guide

and #2 (move in opposite direction for substitution). Under case #3, just take the remaining two corners of the rectangle.

Helen Fouche Gaines' classic work, "Elementary Cryptoanalysis" (1939), gives a fairly detailed rundown on the Playfair Cipher and its solution methods.

This script will have three main sections

- I. Generating the "key square", based on a user–input keyword.
- II. Encrypting a "plaintext" message.
- III. Decrypting encrypted text.

The script will make extensive use of [arrays](#) and [functions](#).

--

Please do not send the author your solutions to these exercises. There are better ways to impress him with your cleverness, such as submitting bugfixes and suggestions for improving this book.

---

# Appendix J. Copyright

The "Advanced Bash–Scripting Guide" is copyright, (c) 2000, by Mendel Cooper. This document may only be distributed subject to the terms and conditions set forth in the Open Publication License (version 1.0 or later), <http://www.opencontent.org/openpub/>. The following license options also apply.

- A. Distribution of substantively modified versions of this document is prohibited without the explicit permission of the copyright holder.
- B. Distribution of the work or derivative of the work in any standard (paper) book form is prohibited unless prior permission is obtained from the copyright holder.

Essentially, you may freely distribute this book in *unaltered* electronic form. You must obtain the author's permission to distribute a substantially modified version or derivative work. The purpose of this restriction is to preserve the artistic integrity of this document and to prevent "forking".

These are very liberal terms, and they should not hinder any legitimate distribution or use of this book. The author especially encourages the use of this book for instructional purposes.

The commercial print rights to this book are available. Please contact [the author](#) if interested.

The author produced this book in a manner consistent with the spirit of the [LDP Manifesto](#).

---

Hyun Jin Cha has done a [Korean translation](#) of version 1.0.11 of this book. Spanish, Portuguese, French, German, and Chinese translations are underway. If you wish to translate this document into another language, please feel free to do so, subject to the terms stated above. The author wishes to be notified of such efforts.

## Notes

- [1] These are referred to as [builtins](#), features internal to the shell.
- [2] Many of the features of *ksh88*, and even a few from the updated *ksh93* have been merged into Bash.
- [3] By convention, user–written shell scripts that are Bourne shell compliant generally take a name with a `.sh` extension. System scripts, such as those found in `/etc/rc.d`, do not follow this guideline.
- [4] Some flavors of UNIX (those based on 4.2BSD) take a four–byte magic number, requiring a blank after the `!, #!` `/bin/sh`.
- [5] The `#!` line in a shell script will be the first thing the command interpreter (**sh** or **bash**) sees. Since this line begins with a `#`, it will be correctly interpreted as a comment when the command interpreter finally executes the script. The line has already served its purpose – calling the command interpreter.

If, in fact, the script includes an *extra* `#!` line, then **bash** will interpret it as a comment.

```
#!/bin/bash

echo "Part 1 of script."
a=1

#!/bin/bash
This does *not* launch a new script.
```

## Advanced Bash–Scripting Guide

```
echo "Part 2 of script."
echo $a # Value of $a stays at 1.
```

- [6] This allows some cute tricks.

```
#!/bin/rm
Self-deleting script.

Nothing much seems to happen when you run this... except that the file disappears.
WHATEVER=65

echo "This line will never print (betcha!)."

exit $WHATEVER # Doesn't matter. The script will not exit here.
```

Also, try starting a README file with a `#!/bin/more`, and making it executable. The result is a self–listing documentation file.

- [7] *Portable Operating System Interface*, an attempt to standardize UNIX–like OSes.
- [8] Caution: invoking a Bash script by `sh scriptname` turns off Bash–specific extensions, and the script may therefore fail to execute.
- [9] A script needs *read*, as well as execute permission for it to run, since the shell needs to be able to read it.
- [10] Why not simply invoke the script with `scriptname`? If the directory you are in (`$PWD`) is where *scriptname* is located, why doesn't this work? This fails because, for security reasons, the current directory, "." is not included in a user's `$PATH`. It is therefore necessary to explicitly invoke the script in the current directory with a `./scriptname`.
- [11] The shell does the *brace expansion*. The command itself acts upon the *result* of the expansion.
- [12] Exception: a code block in braces as part of a pipe *may* be run as a [subshell](#).

```
ls | { read firstline; read secondline; }
Error. The code block in braces runs as a subshell,
so the output of "ls" cannot be passed to variables within the block.
echo "First line is $firstline; second line is $secondline" # Will not work.

Thanks, S.C.
```

- [13] The process calling the script sets the `$0` parameter. By convention, this parameter is the name of the script. See the manpage for `execv`.
- [14] Encapsulating "!" within double quotes gives an error when used *from the command line*. Apparently this is interpreted as a [history command](#). Within a script, though, this problem does not occur.

Of more concern is the inconsistent behavior of "\"" within double quotes.

```
bash$ echo hello\
hello!

bash$ echo "hello\
hello\
!"
```

```
bash$ echo -e x\ty
xty

bash$ echo -e "x\ty"
x y
```

(Thank you, Wayne Pollock, for pointing this out.)

- [15] "Word splitting", in this context, means dividing a character string into a number of separate and discrete arguments.
- [16] Be aware that *suid* binaries may open security holes and that the *suid* flag has no effect on shell scripts.
- [17] On modern UNIX systems, the sticky bit is no longer used for files, only on directories.
- [18] As S.C. points out, in a compound test, even quoting the string variable might not suffice. [ `-n "$string" -o "$a" = "$b" ]` may cause an error with some versions of Bash if `$string` is empty. The safe way is to append an extra character to possibly empty variables, [ `"x$string" != x -o "x$a" = "x$b" ]` (the "x's" cancel out).
- [19] The pid of the currently running script is `$$`, of course.
- [20] The words "argument" and "parameter" are often used interchangeably. In the context of this document, they have the same precise meaning, that of a variable passed to a script or function.
- [21] This applies to either command line arguments or parameters passed to a [function](#).
- [22] If `$parameter` is null in a non–interactive script, it will terminate with a [127 exit status](#) (the Bash error code code for "command not found").
- [23] These are shell [builtins](#), whereas other loop commands, such as [while](#) and [case](#), are [keywords](#).
- [24] An exception to this is the [time](#) command, listed in the official Bash documentation as a keyword.
- [25] A option is an argument that acts as a flag, switching script behaviors on or off. The argument associated with a particular option indicates the behavior that the option (flag) switches on or off.
- [26] The C source for a number of loadable builtins is typically found in the `/usr/share/doc/bash-?.??.functions` directory.

Note that the `-f` option to **enable** is not portable to all systems.

- [27] The same effect as **autoload** can be achieved with [typeset -fu](#).
- [28] These are files whose names begin with a dot, such as `~/Xdefaults`. Such filenames do not show up in a normal **ls** listing, and they cannot be deleted by an accidental **rm -rf \***. Dotfiles are generally used as setup and configuration files in a user's home directory.
- [29] This is only true of the GNU version of **tr**, not the generic version often found on commercial UNIX systems.
- [30] A **tar czvf archive\_name.tar.gz \*** will include dotfiles in directories *below* the current working directory. This is an undocumented GNU **tar** "feature".
- [31] This is a symmetric block cipher, used to encrypt files on a single system or local network, as opposed to the "public key" cipher class, of which **pgp** is a well–known example.
- [32] A *daemon* is a background process not attached to a terminal session. Daemons perform designated services either at specified times or explicitly triggered by certain events.

The word "daemon" means ghost in Greek, and there is certainly something mysterious, almost supernatural, about the way UNIX daemons silently wander about behind the scenes, carrying out their appointed tasks.


- [33] This is actually a script adapted from the Debian Linux distribution.
- [34] The *print queue* is the group of jobs "waiting in line" to be printed.
- [35] For an excellent overview of this topic, see Andy Vaught's article, [Introduction to Named Pipes](#), in the September, 1997 issue of [Linux Journal](#).
- [36] EBCDIC (pronounced "ebb–sid–ic") is an acronym for Extended Binary Coded Decimal Interchange Code. This is an IBM data format no longer in much use. A bizarre application of the `conv=ebcdic` option of **dd** is as a quick 'n easy, but not very secure text file encoder.

```
cat $file | dd conv=swab,ebcdic > $file_encrypted
Encode (looks like gibberish).
Might as well switch bytes (swab), too, for a little extra obscurity.

cat $file_encrypted | dd conv=swab,ascii > $file_plaintext
Decode.
```

- [37] A *macro* is a symbolic constant that expands into a command string or a set of operations on parameters.
- [38] This is the case on a Linux machine or a UNIX system with disk quotas.
- [39] The **userdel** command will fail if the particular user being deleted is still logged on.
- [40] For more detail on burning CDRs, see Alex Withers' article, [Creating CDRs](#), in the October, 1999 issue of [Linux Journal](#).
- [41] The `-c` option to [mke2fs](#) also invokes a check for bad blocks.
- [42] Operators of single–user Linux systems generally prefer something simpler for backups, such as **tar**.
- [43] NAND is the logical "not–and" operator. Its effect is somewhat similar to subtraction.
- [44] For purposes of *command substitution*, a **command** may be an external system command, an internal scripting *builtin*, or even a script function.
- [45] A *file descriptor* is simply a number that the operating system assigns to an open file to keep track of it. Consider it a simplified version of a file pointer. It is analogous to a *file handle* in C.
- [46] Using *file descriptor 5* might cause problems. When Bash creates a child process, as with [exec](#), the child inherits fd 5 (see Chet Ramey's archived e–mail, [SUBJECT: RE: File descriptor 5 is held open](#)). Best leave this particular fd alone.
- [47] The simplest type of Regular Expression is a character string that retains its literal meaning, not containing any metacharacters.
- [48] Since [sed](#), [awk](#), and [grep](#) process single lines, there will usually not be a newline to match. In those cases where there is a newline in a multiple line expression, the dot will match the newline.

```
#!/bin/bash

sed -e 'N;s/.*/[&]/' << EOF # Here Document
line1
line2
EOF
OUTPUT:
[line1
line2]

echo

awk '{ $0=$1 "\n" $2; if (/line.1/) {print}}' << EOF
line 1
```

## Advanced Bash–Scripting Guide

```
line 2
EOF
OUTPUT:
line
1

Thanks, S.C.

exit 0
```

[49] Filename expansion *can* match dotfiles, but only if the pattern explicitly includes the dot.

```
~/[.]bashrc # Will not expand to ~/.bashrc
~/?bashrc # Neither will this.
 # Wild cards and metacharacters will not expand to a dot in globbing.

~/.[b]ashrc # Will expand to ~/.bashrc
~/.[ba?hrc # Likewise.
~/.[bashr* # Likewise.

Setting the "dotglob" option turns this off.

Thanks, S.C.
```

[50] This has the same effect as a [named pipe](#) (temp file), and, in fact, named pipes were at one time used in process substitution.

[51] [Indirect variable references](#) (see [Example 35–2](#)) provide a clumsy sort of mechanism for passing variable pointers to functions.

```
#!/bin/bash

ITERATIONS=3 # How many times to get input.
icount=1

my_read () {
 # Called with my_read varname,
 # outputs the previous value between brackets as the default value,
 # then asks for a new value.

 local local_var

 echo -n "Enter a value "
 eval 'echo -n ["${$1}"] "' # Previous value.
 read local_var
 [-n "$local_var"] && eval $1=\$local_var

 # "And-list": if "local_var" then set "$1" to its value.
}

echo

while ["$icount" -le "$ITERATIONS"]
do
 my_read var
 echo "Entry #${icount} = $var"
 let "icount += 1"
 echo
done
```

## Advanced Bash–Scripting Guide

```
Thanks to Stephane Chazelas for providing this instructive example.
exit 0
```

[52] The **return** command is a Bash [builtin](#).

[53] [Herbert Mayer](#) defines *recursion* as "...expressing an algorithm by using a simpler version of that same algorithm..." A recursive function is one that calls itself.

[54] Too many levels of recursion may crash a script with a segfault.

```
#!/bin/bash

recursive_function ()
{
 (($1 < $2)) && f $(($1 + 1)) $2;
 # As long as 1st parameter is less than 2nd,
 #+ increment 1st and recurse.
}

recursive_function 1 50000 # Recurse 50,000 levels!
Segfaults, of course.

Recursion this deep might cause even a C program to segfault,
#+ by using up all the memory allotted to the stack.

Thanks, S.C.

exit 0 # This script will not exit normally.
```

[55] However, aliases do seem to expand positional parameters.

[56] This does not apply to **cs**h, **tc**sh, and other shells not related to or descended from the classic Bourne shell (**sh**).

[57] The entries in `/dev` provide mount points for physical and virtual devices. These entries use very little drive space.

Some devices, such as `/dev/null`, `/dev/zero`, and `/dev/urandom` are virtual. They are not actual physical devices and exist only in software.

[58] A *block device* reads and/or writes data in chunks, or blocks, in contrast to a *character device*, which accesses data in character units. Examples of block devices are a hard drive and CD ROM drive. An example of a character device is a keyboard.

[59] Certain system commands, such as [procinfo](#), [free](#), [vmstat](#), [lsdev](#), and [uptime](#) do this as well.

[60] Rocky Bernstein's [Bash debugger](#) partially makes up for this lack.

[61] By convention, `signal 0` is assigned to [exit](#).

[62] Setting the `suid` permission on the script itself has no effect.

[63] In this context, "magic numbers" have an entirely different meaning than the [magic numbers](#) used to designate file types.

[64] ANSI is, of course, the acronym for the American National Standards Institute.

[65] See Marius van Oers' article, [Unix Shell Scripting Malware](#), and also the *Denning* reference in the [bibliography](#).

[66] Chet Ramey promises associative arrays (a Perl feature) in a future Bash release.

[67] This is the notorious "flog it to death" technique.

[68] Those who can, do. Those who can't... get an MCSE.

[69] If no address range is specified, the default is *all* lines.

## Advanced Bash–Scripting Guide

[\[70\]](#) Out of range exit values can result in unpredictable exit codes. For example, **exit 3809** gives an exit code of 225.