


Bash Guide for Beginners


[Bash Guide for Beginners 下载链接1](#)

著者:Machtelt Garrels

出版者:Fultus Corporation

出版时间:2004-06-22

装帧:Paperback

isbn:9780974433943

The primary reason for writing this document is that a lot of readers feel the existing HOWTO to be too short and incomplete, while the Bash Scripting guide is too much of a reference work. There is nothing in between these two extremes. I also wrote this guide on the general principal that not enough free basic courses are available, though

they should be.

This is a practical guide which, while not always being too serious, tries to give real-life instead of theoretical examples. I partly wrote it because I don't get excited with stripped down and over-simplified examples written by people who know what they are talking about, showing some really cool Bash feature so much out of its context that you cannot ever use it in practical circumstances. You can read that sort of stuff after finishing this book, which contains exercises and examples that will help you survive in the real world.

From my experience as UNIX/Linux user, system administrator and trainer, I know that people can have years of daily interaction with their systems, without having the slightest knowledge of task automation. Thus they often think that UNIX is not userfriendly, and even worse, they get the impression that it is slow and old-fashioned. This problem is another one that can be remedied by this guide.

作者介绍:

目录: Introduction

1. Why this guide?
2. Who should read this book?
3. New versions, translations and availability
4. Revision History
5. Contributions
6. Feedback
7. Copyright information
8. What do you need?
9. Conventions used in this document
10. Organization of this document
 1. Bash and Bash scripts
 - 1.1. Common shell programs
 - 1.2. Advantages of the Bourne Again SHell
 - 1.3. Executing commands
 - 1.4. Building blocks
 - 1.5. Developing good scripts
 - 1.6. Summary
 - 1.7. Exercises
 2. Writing and debugging scripts
 - 2.1. Creating and running a script
 - 2.2. Script basics
 - 2.3. Debugging Bash scripts
 - 2.4. Summary
 - 2.5. Exercises
 3. The Bash environment
 - 3.1. Shell initialization files
 - 3.2. Variables
 - 3.3. Quoting characters
 - 3.4. Shell expansion
 - 3.5. Aliases
 - 3.6. More Bash options
 - 3.7. Summary
 - 3.8. Exercises

- 4. Regular expressions
 - 4.1. Regular expressions
 - 4.2. Examples using grep
 - 4.3. Pattern matching using Bash features
 - 4.4. Summary
 - 4.5. Exercises
- 5. The GNU sed stream editor
 - 5.1. Introduction
 - 5.2. Interactive editing
 - 5.3. Non-interactive editing
 - 5.4. Summary
 - 5.5. Exercises
- 6. The GNU awk programming language
 - 6.1. Getting started with gawk
 - 6.2. The print program
 - 6.3. Gawk variables
 - 6.4. Summary
 - 6.5. Exercises
- 7. Conditional statements
 - 7.1. Introduction to if
 - 7.2. More advanced if usage
 - 7.3. Using case statements
 - 7.4. Summary
 - 7.5. Exercises
- 8. Writing interactive scripts
 - 8.1. Displaying user messages
 - 8.2. Catching user input
 - 8.3. Summary
 - 8.4. Exercises
- 9. Repetitive tasks
 - 9.1. The for loop
 - 9.2. The while loop
 - 9.3. The until loop
 - 9.4. I/O redirection and loops
 - 9.5. Break and continue
 - 9.6. Making menus with the select built-in
 - 9.7. The shift built-in
 - 9.8. Summary
 - 9.9. Exercises
- 10. More on variables
 - 10.1. Types of variables
 - 10.2. Array variables
 - 10.3. Operations on variables
 - 10.4. Summary
 - 10.5. Exercises
- 11. Functions
 - 11.1. Introduction
 - 11.2. Examples of functions in scripts
 - 11.3. Summary
 - 11.4. Exercises
- 12. Catching signals
 - 12.1. Signals
 - 12.2. Traps
 - 12.3. Summary

12.4. Exercises
A. Shell Features
A.1. Common features
A.2. Differing features
Glossary
Index
• • • • • ([收起](#))

[Bash Guide for Beginners 下载链接1](#)

标签

linux

shell

Bash

管理

技术

成长

思维

Linux/Unix

评论

bash script与linux常用命令科普，包括regular expression和awk

=.=

真的蛮基础的

From Knownsec_RD_Checklist...

free world, free linux, free spirit.

[Bash Guide for Beginners_ 下载链接1](#)

书评

1、 Bash Guide for Beginners

<http://www.tldp.org/LDP/Bash-Beginners-Guide/Bash-Beginners-Guide.pdf>

2、 Advanced Bash-Scripting Guide <http://tldp.org/LDP/abs/html/> 3、 BASH Programming - Introduction HOW-TO

<http://tldp.org/HOWTO/Bash-Prog-Intro-HOWTO.html>

比起之前的《BASH Programming – Introduction HOW-TO》来说， Bash Guide for Beginners从开发的角度来理解BASH。摘选几个章节标题： 7. Conditional statements 8. Writing interactive scripts 9. Repetitive tasks 10. More on variables 11. Functions 更多的侧重于是从...

[Bash Guide for Beginners_ 下载链接1](#)