

# Bourne-again Shell

# Generelt om shell / skall

- Kommandolinjebasert brukergrensesnitt
- Leser en og en linje med tekstlig input
- Inputlinjene er kommandoer som skal utføres eller programmer som skal startes
- Shellet interpreterer (tolker) input, finner ut hva som skal utføres og starter utføringen
- Kommandoer til shellen kan også leses fra en tekstfil – et shellscript / skallprogram

# Fordeler ved å bruke et shell

- Mye bedre kontroll og fleksibilitet enn et GUI
- Raskere og mindre ressurskrevende enn GUI
- Stort utvalg høykvalitets kommandoer og verktøy
- Lett å “skreddersy”, programmere og automatisere
- Enkel tilgang til maskiner andre steder på nettet
- Bruker bare tastaturet, slipper musesyke o.l.

# Ulemper ved å bruke shell

- Laget “av eksperter for eksperter”
- Mindre intuitivt enn GUI, vanskeligere å lære
- Enklere i GUI:
  - Mindre operasjoner som f.eks. copy/paste
  - Multitasking/bytting mellom vinduer
- Gammeldags og kjedelig?

# Litt shell-historikk (1)

- Thompson shell
  - Første programmerbare Unix-shell, 1971
- Bourne shell (sh):
  - Stephen Bourne, Bell Labs, ca 1977
  - “Fullblods” programmeringsomgivelse
  - Finnes fortsatt på alle Linux/Unix maskiner

# Litt shell-historikk (2)

- Bourne-again shell (Bash):
  - Brian Fox/GNU, 1989
  - Bakoverkompatibel videreutvikling av sh
  - Mest brukte Linux-shell
- Finnes mange andre shell som fortsatt er i bruk:
  - C shell (BSD Unix)
  - Korn shell
  - Z shell
  - Almquist shell
  - Busybox
  - Og enda flere...

# Kommandolinjen i shellet

- Prompt / ledetekst: `j anh@ask:~$`
  - brukernavn@maskin:katalog (~= hjemmeområdet)
  - `$` = “venter på input”
  - Ledetekst kan settes til å være “hva som helst”
- Shellet tolker og starter evt. inntastet kommando etter at bruker taster `<enter>`
- Flere kommandoer kan gis på samme linje ved å skille dem med `;` (semikolon)

# Noen enkle kommandoer

| | |
|---------------------|--------------------------------------|
| <code>pwd</code> | skriv ut navn på stående katalog |
| <code>ls</code> | skriv ut innholdet i stående katalog |
| <code>passwd</code> | endre passordet for innlogging |
| <code>who</code> | hvem er logget på Linux-systemet? |
| <code>bash</code> | start et nytt (sub)shell |
| <code>exit</code> | avslutt shellet (logg av maskinen?)  |


# Opsjoner og parametre til kommandoer

- Vanlig kommandosyntaks i Linux \* :  
kommando [*opsjoner*] [*parametre*]
- Opsjoner:
  - Endrer *virkemåten* for kommandoen
- Parametre:
  - Angir *hva* kommandoen skal “jobbe med”

\*: [ ] betyr at “dette er valgfritt” (null eller flere)

# Opsjoner

- Endrer virkemåten til en kommando
- Begynner (nesten) alltid med tegnet - (bindestrek)
- Består ofte bare av ett tegn
- Flere opsjoner kan “klumpes sammen”

# Eksempel: Opsjoner til `ls`

- Noen av (de mange) opsjonene til kommandoen for å skrive ut informasjon om filene i en katalog:

`ls -l`            List filene i stående katalog i “langt format”

`ls -lt`            Og i tillegg sortert på tidsstempel –  
`ls -l -t`           med og uten “klumping” av opsjoner

`ls -ltaR`          List også “skjulte filer”, og list filene i alle underkataloger av stående katalog (rekursivt)

# Parametre

- Angir hva kommandoen skal “jobbe med”
- Er ofte filnavn eller tekststrenger:

```
ls fil1.txt fil2.txt fil3.txt
```

```
grep Høiberg navneliste.dat
```

- Kommandoer kan ha et ubegrenset antall parametre
- Flere filnavn kan angis med *jokernotasjon* (wildcards):

```
ls *.txt
```

# Dokumentasjon i Linux: man

- Syntaks:  
man *kommando*
- Viser manualsidene for en Linux-kommando
- Manualsider er relativt tekniske og detaljerte
- man har innebygget kommandoer for å bla frem og tilbake, søke og flytte rundt i manualteksten
- 'h' gir oversikt over disse lesekommandoene

# Annen dokumentasjon av Linux-kommandoer

`apropos` Søker etter ord i manualsiden

`info` Viser “full documentation” for en kommando \*

`help` Dokumentasjon av de “innebyggede” Bash-kommandoene  
(se man `builtin`)

\*: Skrevet i et mer fullstendig og lettere språk enn manualsiden

# Kommandohistorie

- Bash lagrer alle kommandoer som gis, i en liste
- `history`: Vis nummerert liste med kommandohistorie
- Tegnet '!' (utropstegn, aka “bang”) brukes til å hente frem og kjøre på nytt kommandoer fra listen:
  - !# Utfør kommando nummer #
  - !! Utfør sist gitte kommando
  - !s Utfør sist gitte kommando som starter med “s”
- Kommandohistorien kan slettes, redigeres og lagres \*

\*: Se lærebokens avsnitt 2.4.1 og `help history`

# Enkel output i Bash: echo

- echo skriver ut en linje med tekst til skjermen
- Opsjonen `-n` gjør at det ikke skrives ut linjeskift
- For dokumentasjon\* se:  

```
help echo | less
```
- For å skrive ut spesialtegn\*\* i shellet må vi sette en `'\'` (backslash, aka “escape”) foran tegnet

\*: Det finnes også en GNU-echo, dokumentert i `man echo`

\*\* : F.eks. tegnene `*` `&` `$` `|` `\` `"` `'`


# Skallvariable / Shell variables

- Brukes til å lagre informasjon og verdier i shellet
- Refereres til med *variabelnavn*:
  - Navn kan bare inneholde tegnene a-z A-Z 0-9 og \_
  - Variabelnavnet må begynne med en bokstav eller \_
- En variabel i shell er *uten* type:
  - Lagrer bytes
  - Tolkes som enten tekststreng, heltall eller array

# Opprette og sette variable

- Skallvariable trenger ikke å deklarerer, de opprettes *automatisk* ved første referanse til variabelen:

VAR=verdi

- For å bruke variabelen / hente ut verdien\* :

\$VAR

eller:

\${VAR}

- Sette en variabel lik en annen:

VAR\_2=\$VAR

\*: Tegnet '\$' er et (av mange) spesialtegn i shellen

# Eksempel: Tilordning og bruk av variabel

```
FARGE=Rød
```

```
echo $FARGE
```

```
echo $FARGEaktig (*)
```

```
echo ${FARGE}aktig
```

```
FARGE_2=Grønn; FARGE_3=$FARGE
```

```
echo FARGE $FARGE $FARGE_2 $FARGE_3
```

(\*): Gir ikke feilmelding, men oppretter en ny variabel med verdien NULL

# Miljøvariable / Environment variables

- *Systemvariable* som opprettes og får verdier ved oppstart av maskinen eller ved innlogging
- Inneholder viktig systeminformasjon som bl.a. bestemmer hvorledes shellen skal “oppføre seg”
- Ikke endre på miljøvariable hvis du ikke vet hva du holder på med!
- For å se innholdet av alle miljøvariable: `env`

# Noen standard miljøvariable

| | |
|----------|------------------------------------------|
| USER | Brukernavn for innlogget bruker |
| HOME | Brukers hjemmekatalog |
| HOSTNAME | Navn på datamaskinen |
| MAIL | Brukers mailkatalog |
| PWD | Stående katalog |
| SHELL | Shellet som skal startes ved innlogging  |
| HISTSIZE | Lengden på listen med kommandohistorie |
| PATH | Katalogene der shellet finner kommandoer |
| PS1 | Bestemmer innholdet i ledetekst * |

\*: Se side 51 i læreboken

# alias

- Syntaks:

```
alias navn='kommando'
```

- Et alias ligner på en skallvariabel, men brukes til å lage en “ny” Linux-kommando
- Vanlig bruk:
  - Kortversjoner av lange, kompliserte og/eller ofte brukte kommandoer
  - La vanlige tastefeil bli tolket som korrekt input
  - Gjøre “farlige” kommandoer sikrere å bruke

# alias eksempler

- Forkortelse av (en eller flere) kommandoer:

```
alias lt='ls -lt'
```

```
alias pl='pwd; ls'
```

- “Korrigerings” av skrivefeil:

```
alias sl=ls
```

- Beskyttelse mot utilsiktet fjerning av filer:

```
rm='rm -i'
```

- Fjerne alias:

```
unalias navn
```

# Redigering av kommandolinjen i Bash

- Alle Linux-brukere bør lære seg å redigere teksten på kommandolinjen
- Gjør bruk av shellet enklere og mye mer effektivt
- Piltastene brukes til å bla i kommandohistorien
- Teksten på kommandolinjen redigeres med de samme kommandoene som brukes i editoren **emacs** \*

\*: Prøv selv kommandoene på side 53 i læreboken, og gå gjennom opplæringsprogrammet i **emacs** (se øvingsoppgavene til uke 34)


# Noen flere nyttige mekanismer på kommandolinjen i Bash

- Tilde expansion
- File name expansion
- Tab completion

# Tilde expansion

- Tegnet ~ (tilde, “krøll”) er spesialtegn i Bash
- Når shellen leser en ~ utvides denne til:
  - ~ Ditt eget hjemmeområde
  - ~bruker En annen brukers hjemmeområde
- Prøv:  
echo ~

# File name expansion/generation

- Flere filer kan angis med *jokernotasjon* (wildcards)
- Spesialtegnene for dette i Bash er: \* [ ] ?
- Shellet utvider tegnene til en liste av filer i stående (eller angitt) katalog som matcher et *mønster*
- Betydning av spesialtegnene:
  - \* En vilkårlig tegnstreng (“hva som helst”)
  - ? Ett vilkårlig tegn
  - [ ] Ett av tegnene angitt mellom parantesene

# File name expansion: Eksempler

```
echo *
```

Skriver ut navnene på alle filer og kataloger i stående katalog

```
ls htdocs/*.html
```

Skriver info. om alle HTML-filer i katalogen htdocs

```
cat [abcd]*.txt
```

Skriver ut innholdet av alle filer i stående katalog med et navn som slutter på .txt og begynner med enten a, b, c, eller d

# Tab completion

- En `<tab>` (tabulatortegn) er spesialtegn i shellet
- Gjør at shellet forsøker å “skrive ferdig”/ komplettere det som du holder på å taste inn:
  - Trenger bare å skrive kommandoer og filnavn frem til de er éntydige, en `<tab>` “fyller i resten” automatisk
  - To `<tab>` viser alle kommandoer/filnavn som matcher det som er skrevet frem til nå
  - Prøv f.eks `$ apt-<tab>`
- Gjør interaktiv bruk av shell mye raskere

# “Skreddersøm” av shellet

- Egne aliaser, variable og kode som man ønsker at alltid skal ligge i shellet, legges i *oppstartfiler* :

`.profile`                      Utføres ved innlogging med alle shell

`.bash_profile`              Utføres ved innlogging med Bash

`.bashrc`                        Utføres når et nytt Bash startes

- Oppstartfilene er egentlig scripts / skallprogrammer
- Kan også kjøres direkte i det nåværende shellet:

```
source ~/.bashrc
```

# Litt om interpretere og kompilatorer

- Shell er en *interpreterende* omgivelse:
  - Leser, tolker og utfører kode én linje om gangen
  - Noen interpreterte språk: shell, LISP, Ruby, Python
- Klassiske programmeringsspråk *kompileres*:
  - Hele programkoden oversettes til eksekverbar maskinkode av en kompilator
  - Noen kompilerende programmeringsspråk: C, C++, FORTRAN, Java (sort of)

| Interpreter | Compiler |
|------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|
| Translates program one statement at a time. | Scans the entire program and translates it as a whole into machine code. |
| It takes less amount of time to analyze the source code but the overall execution time is slower. | It takes large amount of time to analyze the source code but the overall execution time is comparatively faster. |
| No intermediate object code is generated, hence are memory efficient. | Generates intermediate object code which further requires linking, hence requires more memory. |
| Continues translating the program until the first error is met, in which case it stops. Hence debugging is easy. | It generates the error message only after scanning the whole program. Hence debugging is comparatively hard. |


# Java – både kompilator og interpreter

- Programmer skrevet i Java kompileres til *byte code*:
  - “Nesten” maskinkode, men uavhengig av hardware
- Kompilert Java-kode kjøres av en Java Virtual Machine (JVM) som er tilpasset hardware:
  - JVM inneholder hele miljøet som trengs for å eksekvere Java-programmer, inkludert egen minnehåndtering
  - Inneholder også en interpreter som tolker og kjører Java byte code
  - Interpreteringen går mye raskere enn vanlig interpretering av kildekode i f.eks. shell

# Interpretere i Linux shell

- Linjebaserte interpretere egner seg godt til OS:
  - Hastighet ikke kritisk ved interaktivitet
  - Kompilering av kildekode passer ikke til interaktiv bruk
  - Effektivt og fleksibelt alternativ til GUI
  - Kjører i et miljø som enkelt kan “skreddersys” til brukernes behov

# Steg-for-steg virkemåte for interpreteren i Bash

1. Leser en linje med input fra tastatur eller fil
2. Splitter input opp i “tokens” (hele ord og operatorer)
3. Håndterer evt. anførselstegn (quotes) i input
4. Bytter ut aliaser med kommandoer
5. Splitter evt. input opp i flere kommandoer (hvis ';' er brukt)
6. Gjør alle “shell expansions”: ~, \*, ?, {}, \$
7. Setter opp alle redirigeringer av I/O, fjerner redirigering fra input
8. Utfører kommandoen(e)
9. Venter(?) til kommandoen(e) er ferdig.
10. Klar for å ta i mot neste linje med input.