SHELL PROGRAMMING QUICK REFERENCE GUIDE

SPECIAL CHARACTERS

; command separator

() execute commands in subshell

{} execute commands in current shell

comments\$var variable

execute in the backgroundsubstitute standard out

quote all characters in a string

" as ' but allow substitution

REGULAR EXPRESSIONS

. match any single character

\$ match preceding regular expression at the end of a line

match preceding regular expression at the beginning of a line

 match zero or more occurrences of preceding expression

[] match any character in the brackets (or range, i.e. 2-8)

[^] match any character not in brackets (i.e., ^0-9 means non-

numeric character)
last regular expression encountered

\(exp\) remember expression for later reference

\{m,n\} number of times occurring, with m \{m\} indicating minimum and n \{m,\} indicating maximum

COMMANDS

exit code

//

Exit shell with code return code

break level

Escape from level of for or while loop

continue level

Continue from level of for or while loop

read

Read input from a file

test

Evaluate an expression or condition

trap

Used for error handling

LOOPING

FOR

for variable in file/list

do

command

done

WHILE/UNTIL

while/until test/condition

do

command

done

<u>CASE</u>

case option in

option1) command;;
option2) command;;
*) command;;

esac

(* is any non-defined option)

<u>IF</u>

if test/condition then command

elif test/expression then command

else

command

fi

REPETITION

xargs -n

(see man page for more options)

VARIABLE EXPANSION

\${var} simple variable substitution

\${var:=value}

assign default value if not defined

\${var:+value}

substitute value if var is non-null

\${var:-value}

temporarily assign value if non-null

\${var:?value}

issue error with value if var not set, otherwise substitute value

Compiled by Michael Oliveri (www.mikeoliveri.com) Feel free to print a copy for yourself!