

INDEX

A

a command, *sed*, 79–80

Actions, *awk*, 107–08

Addressing, and *sed*, 66

Algol, 3

alias command

bash, 646

tcsh, 876–77

Aliases:

bash, 646–47

 C shell, 2–4, 6, 345–47

 alias loop, 347

 creating, 346

 deleting, 346–47

 listing, 345–46

 creating, 646–47, 876–77

 defined, 646, 875

 deleting, 647, 877–78

 Korn shell, 2, 4, 6, 453–55, 491–92

 creating, 454

 listing, 453–54

 removing, 455

 tracked aliases, 453, 455

 listing, 646, 875–76

 looping, 878

tcsh, 875–78, 939

Alias loop, 878

allexport option, *set* command, 435–38

Ampersand (&):

awk, 109

 Bash shell, 627–28

 Bourne shell, 223

 C shell, 351

 Korn shell, 457

 and quotes, 240

sed, 70

 and *tcsh* job control, 879–80

–*a* option, *set* command, 323

ARGC variable:

awk, 144

nawk, 177–80

argv, 394–95

ARGV array, 177

ARGV variable, *awk*, 144

Arithmetic:

awk, 135–38, 184–86

integer (*int*) function, 184–85

rand function, 185

 random number generator, 185–86

srand function, 185–86

Bash shell:

 evaluating expressions, 740

 arithmetic expressions, 689

 floating point, 733

 integer, 729–33

Bourne shell, 257–59

expr command, 257–58

 floating point, 258–59

 integer, 257–58

C shell, 389–91

 floating point arithmetic, 390–91

 operators, 389–90

 shortcut operations, 389

Korn shell, 508–13

 integer type, 509

let command, 511–13

 listing integers, 511

typeset command, 508

 using different bases, 510–11

Arithmetic operators, *awk*, 135–38

Arrays:

awk, 171–77

 Bash shell, 691–93

 C shell, 370–73

 creating from a string, 373

shift command, 371–72

 Korn shell, 554–56

 creating with the *set* command, 556

 TC shell, 910–14

Assignment operators, *awk*, 139

Associative arrays:

awk, 171–80

 field values, using as array
 subscripts, 174–75

 multidimensional arrays (*nawk*),
 176–77

 special *for* loop, 172–73

split function, 175–76

 strings, using as array subscripts,
 173–74

 subscripts for, 171–77

 variables, using as array indexes,
 171–72

 Korn shell, 555

Asterisk (*), 35

awk, 109

Bash shell, 650–51

Bourne shell, 223

 and filename substitution, 224

C shell, 351, 352

egrep, 59

Korn shell, 457, 459–60

metacharacter, 885–86

sed, 69

AT&T shell. *See* Bourne shell.

at command, 953

autolist variable, *tcsh*, 863–64

awk, 1, 31, 38, 93–211, 954

 actions, 107–08, 113–16

 arithmetic functions, 184–86

 arithmetic operators, 135–38

 integer (*int*) function, 184–85

rand function, 185

 random number generator, 185–86

srand function, 185–86

 arrays, 171–80

 assignment operators, 139

 associative arrays, 171–77

 multidimensional arrays, 176–77

 special *for* loop, 172–73

split function, 175–76

 subscripts for, 171–77

 using field values as array

 subscripts, 174–75

 using strings as array subscripts,

 173–74

 using variables as array indexes,

 171–72

 built-in functions, 180–84

 arithmetic functions, 184–86

 string functions, 180–84

 user-defined functions (*nawk*),

 186–88

 command line arguments (*nawk*),

 177–80, 206–07

 ARGC, 177–80

 ARGV, 177

- awk* (cont.):
- commands:
 - from within a file, 101–02
 - in a script file, 111
 - comparison expressions, 125–30
 - compound patterns, 128–29
 - computation, 127–28
 - conditional expressions, 126–27
 - data validation program, 129–30
 - range patterns, 129
 - relational operators, 125–26
 - conditional operator, 138–39
 - conditional statements, 165–67
 - if/else else if* statements, 166–67
 - if/else* statements, 165–66
 - if* statements, 165
 - control functions, 209
 - defined, 93
 - equality testing, 131–32
 - exit* statement, 170
 - fields, 104–06
 - separators, 105–06
 - fixed fields, 194–96
 - bundling/unbundling files, 196–97
 - empty fields, 194–95
 - generating form letters, 198–201
 - multiline records, 197–98
 - numbers with *\$/commas/other* characters, 195–96
 - f* option, 101
 - format of, 94–96
 - input from commands, 95–96
 - input from files, 94–95
 - formatting output, 96–101
 - OFMT* variable, 98
 - printf* function, 98–101, 161–62
 - print* function, 96–98
 - form letters, generating, 198–201
 - FS* variable, 105
 - function of, 93
 - getline* function, 147–49, 207–08
 - input field separators, 119–22
 - interaction with the shell, 201–02
 - logical NOT operator, 135
 - logical operators, 134
 - loops, 168–69
 - break* statement, 169
 - continue* statement, 169
 - for* loop, 168–69
 - loop control, 169
 - while* loop, 168
 - match operator (tilde), 110
 - next* statement, 170
 - NF* variable, 104
 - patterns, 106–07, 112–13
 - program control statements, 170
 - range operator, 138
 - records, 102–03
 - \$0* variable, 102–03
 - NR* variable, 103
 - record separator, 102
 - regular expressions, 108–10
 - metacharacters, 109
 - in pattern and action combinations, 116–19
 - relational operators, 132–34
 - review, 112–22, 131–39, 188–92, 202–10
 - scripting, 122
 - string functions, 180–84, 202–06
 - gsub* function, 180–81
 - index* function, 181
 - length* function, 181
 - match* function, 182–83
 - split* function, 183
 - sprintf* function, 183–84
 - sub* function, 180–81
 - substr* function, 182
 - user-defined functions (*nawk*), 186–88, 210
 - versions of, 93
- awk* arrays:
- associative arrays, 171–79
 - subscripts for, 171–77
 - multidimensional arrays (*nawk*), 176–77
 - special *for* loop, 172–73
 - split* function, 175–76
 - using field values as array subscripts, 174–75
 - using strings as array subscripts, 173–74
 - using variables as array indexes, 171–72
- awk* programming, 141–211
- awk* script with BEGIN and END, 159–60
- BEGIN variables, 145–46, 157–58
- END patterns, 146
- files, closing, 150–51
- numeric and string constants, 141–42
 - initialization and type coercion, 141–42
- pipes, 149–51, 162–63
 - closing, 150–51, 163
- redirection, 146–49, 162
 - input redirection, 147–49
 - output redirection, 146–47
- system* function, 150–51
- user-defined variables, 142–45
 - assignment operators, 142
 - at the command line, 143
 - built-in variables, 144–45, 153–57
 - decrement operators, 143
 - said, 151–52
 - fields variables, 143–44
 - increment operators, 143, 151–52
 - post-increment operator, 143
 - pre-increment operator, 143
 - v* option (*nawk*), 143
 - variables, 141–46
- Awk Programming Language, The* (Aho/Kernighan/Weinberger), 129–30, 196, 198
- ## B
- Background command, *tcsh*, 881–82
- Background jobs, 339
 - and ampersand, 348
 - bash*, 627–28, 786
 - and loops, 786
 - and suspend key sequence, 348
 - tcsh*, 845, 879–81
- Backquotes, and *tcsh* command substitution, 918–21
- Backslash (\):
- Bash* shell, 683–84
 - Bourne* shell, 240–41
 - C* shell, 379
 - Korn* shell, 457, 485–86
 - in metacharacter, 654–55
 - and quotes, 240–41, 683–84, 921–22
- backslash_quote* variable, *tcsh*, 921–22
- Bang, 638, 851–54, 923
- banner* command, 954
- basename* command, 954–55
- bash*, 599–600
- BASH_ENV* (*ENV*) variable, 723, 996
- .bash_history* file, 632, 633
- .bash_login* file, 602–603
- .bash_logout* file, 610
- .bash_profile* file, 601–02, 663, 693
- .bashrc* file, 603, 605–07, 646
- BASH_VERSION* variable, 599
- batch* command, 953
- bc* command, 955
- bdiff* command, 955
- beepcmd* alias, *tcsh*, 875
- BEGIN patterns, 145–46, 157–60
- bg* command, 349–50, 881–82
- bgnice* option, *set* command, 438
- Binary numbers, and *bash*, 729
- /bin/csh*, 5, 332
- Binding keys
 - and *bash*, 610
 - keybinding characters, 859–60
 - and *tcsh*, 858–62
- bindkey* command, *tcsh*, 855, 858–62
- /bin/ksh*, 5, 434
- /bin/login*, 5, 11–12, 16, 332, 601, 830
- /bin/sh*, 5
- Bash* shell, 599–827
 - aliases, 646–47
 - arrays, 691–93
 - command line:
 - components of, 626
 - editing, 641–45
 - and *eval* command, 810–12
 - exit status, 625–26
 - and *getopts* command, 804–10
 - order of processing, 622
 - parsing, 810–12
 - shortcuts, 631–58
 - substitution, 686–89
 - commands. *See also* specific commands.
 - auto-completion of, 631–32
 - background vs. foreground, 627–28
 - built-in, 623, 624, 714–16, 818–21
 - conditional, 626–27, 739–63
 - editing, 638, 641–45
 - exit status, 625–26, 739–40
 - grouped, 626
 - history file, 632–45
 - order of processing, 622
 - reexecuting, 638
 - contrasted with other shells, 599, 989–98
 - debugging, 802–04
 - and directory stack, 647–49
 - editors, 641–45
 - environment, 602–10
 - environment variables, 663–81

Bash shell (*cont.*):

- evaluating expressions:
 - arithmetic expressions, 689
 - test* command, 740–46
- filename substitution, 650–58
- file test operators, 756
- floating point arithmetic, 733
- functions, 693–97, 788–96
- and globbing, 650–58
- help* feature, 714, 715
- history of, 599–600
- initialization files, 602–10
- input, 697–703, 726–29
- integers, 729–33
- invocation options, 707–09
- I/O redirection:
 - exec* command and, 699–703
 - here document* and, 706–707
 - subshells and, 784–86
- job control, 628–30
- loops:
 - basic types, 763–73
 - break* command, 780–81
 - IFS and loops, 787–88
 - I/O redirection and subshells, 784–86
 - for menu creation, 763–68
 - nested loops, 782–84
 - running in background, 786
 - select* command, 773–77
- metacharacters, 649–50
- options:
 - debugging, 803
 - processing command line, 804–10
 - set* command, 610–13, 709–11, 815–16
 - shell invocation, 707–09, 812–14
 - shopt* command, 613–15, 711–13, 817–18
- output, 697–703, 784–86
- and pipes, 704–05, 786
- and POSIX standards, 599
- and *printf* command, 670–72
- positional parameters, 678–80
- prompts, 600, 615–18, 773–75
- quoting, 681–86
 - backslash, 683–84
 - double quotes, 685–86
 - single quotes, 684–85
 - special metacharacters requiring quotes, 682
- shell script creation, 723–25
 - file testing, 756–58
- starting, 600–01, 812
- trapping signals, 797–802
- variables:
 - environment variables, 663–81, 723
 - local variables, 660–62
 - modifying, 672–76
 - naming conventions, 659
 - null values in, 750–51
 - printing values of, 669–70
 - read-only, 662
 - setting, 659–60, 663
 - special, 678–81
 - unsetting, 669
- versions, 599–600

- wildcards, 649–50, 656–57, 760
- Bourne shell, 2–4, 213–330
 - arithmetic, 257–59
 - expr* command, 257–58
 - floating point arithmetic, 258–59
 - integers, 257–58
- built-in commands, 323–24
 - case* command, 277–80
- command line, 220–23
 - arguments, 259–64
 - commands in the background, 222–23
 - conditional execution of commands, 222
 - exit status, 221
 - grouping commands at, 222
 - multiple commands at, 221
 - substitution, 243
- conditional expressions, 264–77
 - checking for null values, 270–71
 - exit* command and the *?* variable, 268–70
 - file testing, 274–75
 - if* command, 266–68
 - ifelifelse* command, 273–74
 - ifelse* command, 271–73
 - null* command, 275–77
 - test* command, 265–66
 - testing exit status, 264–65
- environment, 214–20
 - dot* command, 220
 - let/cprofile* file, 214–16
 - hash* command, 219–20
 - initialization files, 214
 - primary prompt, 217
 - .profile* file, 216–17
 - prompts, 217–18
 - search path, 218–19
 - secondary prompt, 217–18
- environment variables, 229–31
- eval* command, 320–21
- filename substitution, 224–27
 - asterisk, 224
 - escaping metacharacters, 226–27
 - square brackets, 225–26
- functions, 6, 243–45, 301–07
 - defining, 243–45
 - and *dot* command, 305–07
 - function arguments, and return value, 303–04
 - listing/unsetting, 245
 - storing, 305–07
 - traps in, 311–12
 - unsetting, 302
- getopts* function, 314–20
- here document*:
 - and creating menus, 279–80
 - and redirecting input, 252–53
- history of, 3–4
- I/O redirection, 245–50
 - exec* command and, 247–50
 - operators, 245
- local variables, 227–29
- loops, 280–301
 - ?* and *?* variables in wordlists, 283–84
- break* command, 291–92

- continue* command, 292–93
- exec* command, 298–300
- for* command, 280–83
- IFS and loops, 300–01
- I/O redirection and subshells, 295–97
 - looping control commands, 289–95
 - nested loops, 294–95
 - pipng loop output to a UNIX command, 297–98
 - shift* command, 289–91
 - until* command, 287–89
 - while* command, 284–87
- metacharacters, 223
- parsing the command line, 320–21
- and pipes, 250–51
- positional parameters, 259–64
 - how *?* and *?* differ, 262–64
 - set* command, 260–62
- programming with, 253–330
- quoting, 240–42
 - backslash, 240–41
 - double quotes, 242
 - single quotes, 241–42
 - special metacharacters requiring quotes, 240
- set* command, 322–23
- shell invocation options, 321
- shell script creation, 253–55
 - comments, 254
 - executable statements and Bourne shell constructs, 254
 - first line, 253
 - making the script executable, 254
 - read* command, 255–57
 - scripting session, 254–55
- starting, 213–14
- trapping signals, 308–14
 - debugging, 312–14
 - ignoring signals, 310
 - listing traps, 310–11
 - resetting signals, 309
 - traps in functions, 311–12
- variables, 227–39
 - environment variables, 229–31
 - local variables, 227–29
- wildcards, 223
- Bourne, Stephen, 3
- Brackets. *See* Square brackets ([]).
- break* command:
 - Bash shell, 780–81
 - Bourne shell, 291–92
 - Korn shell, 546–47
 - and loops, 417–19
- break* statement, *awk*, 169
- Built-in commands, 6
 - Bash shell, 623, 624, 714–16, 818–21
 - Bourne shell, 323–24
 - C shell, 423–27
 - Korn shell, 582–86
 - TC shell, 928–48
- Built-in variables, *tcsh*, 940–48
- builtin* command, *bash*, 623, 624
- builtins* command, *tcsh*, 928–29
- Bundling and unbandling files, 196–97

C

- cal*, 955–56
- Calculations. *See* Arithmetic.
- Caret (^), 32, 33
 - awk*, 109
 - in *bash* history command, 638
 - egrep*, 58
 - sed*, 69
- Caret inside square brackets, 37
 - egrep*, 59
 - sed*, 69
- case* command:
 - Bash shell, 760–63
 - here document* and, 762–63
 - Bourne shell, 277–80
 - here document* and, 279–80
 - Korn shell, 532–34
 - here document*, 533–34
- Case modifiers, *tcsh*, 917–18
- cat* command, 706–07, 956
- cd* command, 15
- CDPATH* variable, Korn shell, 469
- Child shell, 663
- chmod* command, 724, 956–57
 - changing permissions with, 13–14
- chown* command, 215–21, 957
 - file descriptors, 16
 - home directory, 15
 - pipes, 19–21
 - redirection, 16–18
 - variables, 16
- chsh* command, 3
- clear* command, 436, 957
- cmp* command, 957
- COLUMNS* variable:
 - bash*, 773
 - Korn shell, 469
- Comma, in *sed*, 76–77
- command* command, *bash*, 623
- Command grouping, C shell, 338–39
- Command line:
 - Bash shell:
 - components of, 621–28
 - editing, 641–44
 - and *eval* command, 810–12
 - exit status, 625–26
 - and *getopts* command, 804–10
 - order of processing, 622–24
 - parsing, 810–12
 - shortcuts, 631–58
 - substitution, 686–89
 - Bourne shell, 220–23
 - commands in the background, 222–23
 - conditional execution of commands, 222
 - exit status, 221, 264–65
 - grouping commands, 222
 - multiple commands at, 221
 - parsing, 320–21
- C shell, 337–45
 - command grouping, 338–39
 - commands in the background, 339–40
 - conditional execution of commands, 339
 - exit status, 337–38
- Korn shell, 441–53
 - commands in the background, 444
 - command line editing, 447–49
 - conditional execution of commands, 443–44
 - exit status, 442–43
 - multiple commands and command grouping, 443
 - order of processing commands, 441–42
- TC shell, 842–75
 - arguments/switches, 947–48
 - components of, 842
 - editing, 855–62
 - exit status, 842–43
 - shortcuts, 846–75
- Command line arguments:
 - Bash shell, 709, 734–39
 - Bourne shell, 259–64
 - C shell, 394–95
 - Korn shell, 513–16
- Command line history:
 - Bash shell, 641, 710
 - C shell, 340–45
 - displaying, 341–42
 - reexecuting commands, 343–45
 - saving, 341
 - setting, 340–41
 - Korn shell, 444–51
- Command substitution:
 - Bash shell, 686–89
 - Bourne shell, 243
 - C shell, 375–78
 - and wordlists, 376–78
 - Korn shell, 487–89
 - TC shell, 918–21
- Commands. *See also* specific commands.
 - Bash shell, 714–16, 815–21
 - emacs* editor, 643–44, 857
 - nesting
 - in *bash*, 686, 751, 782–84
 - TC shell, 928–48
 - vi* editor, 642–43, 856
- Comments, script:
 - purpose of, 724
 - use of pound sign (#) in, 723
- Comparison expressions, *awk*, 125–30
- complete* command, *tcsh*, 866–71
- complete* variable, *tcsh*, 865–66
- Completion, *tcsh*:
 - mechanism, 862–71
 - word types, 868–69
- Compound patterns, *awk*, 128–29
- compress* command, 957–58
- Computation. *See* Arithmetic.
- Computation within patterns, *awk*, 127–28
- Conditional commands:
 - awk*, 126–27, 165–67
 - Bash shell, 626–27, 739–63
 - Bourne shell, 264–77
 - checking for null values, 270–71
 - exit* command and the ? variable, 268–70
 - file testing, 274–75
 - if* command, 266–68
 - iflifelife* command, 273–74
 - ifelse* command, 271–73
 - null* command, 275–77
 - test* command, 265–66
 - testing exit status, 264–65
 - C shell, 339, 395–412
 - Korn shell, 443–44
 - TC shell, 844–45
- Conditional operator, *awk*, 138–39
- Conditionals, evaluating commands within, 404–05
- Conditional statements, *awk*, 165–67
 - iflifelife* *else if* statements, 166–67
 - iflifelife* statements, 165–66
 - if* statements, 165
- continue* command:
 - awk*, 169
 - Bash shell, 781–82
 - Bourne shell, 292–93
 - C shell, 420–21
 - Korn shell, 547–48
 - and loops, 420–21
- Coprocesses, Korn shell, 570–72
 - correct* variable, *vi* editor, 874–75
- cp* command, 958
- cpio* command, 958–59
- cron* command, 959
- crypt* command, 959
- csch* command, options to, 391–94
 - .cschdirs* file, 831
 - .cschrc* file, 831
- C shell, 2, 3, 331–432
 - aliases, 6, 345–47
 - alias loop, 347
 - creating, 346
 - deleting, 346–47
 - listing, 345–46
 - arithmetic, 389–91
 - floating point arithmetic, 390–91
 - operators, 389
 - shortcut operations, 389
 - arrays, 370–73
 - creating from a string, 373
 - shift* command, 371–72
 - built-in commands, 423–27
 - command line, 337–45
 - command grouping, 338–39
 - commands in the background, 339–40
 - conditional execution of commands, 339
 - exit status, 337–38
 - command line arguments, 394–95
 - positional parameters and *argv*, 394–95
 - command line history, 340–45
 - displaying, 341–42
 - reexecuting commands, 343–45
 - saving, 341
 - setting, 340–41
 - command substitution, 375–78
 - and wordlists, 376–78
- csch* command, options to, 391–94
- debugging scripts, 391–94
- environment, 332–37
 - .cschrc* file, 332–33
 - hashstat* command, 335
 - initialization files, 332
 - login* file, 333–34

- C shell, environment (*cont.*):
 - primary prompt, 336–37
 - rehash* command, 335
 - search path, 335
 - secondary prompt, 336–37
 - shell prompts, 336–37
 - source* command, 336
- filename substitution, 351–52
 - shell metacharacters and, 352
- flow control and conditional constructs, 395–412
 - associativity, 396–98
 - comparison operators, 396
 - debugging expressions, 400–01
 - evaluating commands within conditionals, 404–05
 - exiting from a shell script, 403
 - exit status and the status variable, 402–03
 - file testing, 406–08
 - goto*, 405–06
 - if/else if* statements, 401–02
 - if/else* statements, 399–400
 - if* statement, 398, 401
 - logical operators, 396
 - nesting conditionals, 408–09
 - nesting switches, 411–12
 - precedence, 396–98
 - switch* command, 409–11
 - testing expressions, 396
 - using the status variable in a script, 403–04
- history of, 3
- interrupt handling, 421–22
- job control, 347–50
 - ampersand and background jobs, 348
 - bg* command, 349–50
 - fg* command, 349–50
 - jobs* command, 349
 - suspend key sequence and background jobs, 348
- loops, 412–21
 - break* command, 417–19
 - continue* command, 420–21
 - foreach* loop, 412–15
 - nested loops, 419–20
 - repeat* command, 416–17, 419–20
 - shift* command, 417
 - while* loop, 415–16
- metacharacters, 337, 350–56, 378
 - asterisk, 352
 - curly braces, 354
 - escaping, 354–55
 - expanding, 352–56
 - filec* variable, 355–56
 - filename substitution, 351–52
 - question mark, 352–53
 - square brackets, 353–54
 - tilde expansion, 355
 - turning off with *noglob*, 356
- pipes, 356–65
 - programming with, 385–427
 - quoting, 378–84
 - backslash, 379
 - double quotes, 380–81
 - quoting game, 381
 - with the *:q* modifier, 382–84
 - single quotes, 379–80
 - steps to successful quoting, 381–82
 - variables, 382
 - with the *:x* modifier, 384
- reading user input, 387–88
 - creating a wordlist from the input string, 388
 - <* variable, 387–88
- redirection, 356–65
 - appending output to an existing file, 360
 - here document*, 358–60
 - noclobber* variable, 363–65
 - redirecting input, 357–58
 - redirecting output, 360
 - redirecting output and error, 361–62
 - redirection metacharacters, 357
 - separating output and errors, 362–63
- setuid* scripts, 422
- shell script creation, 385–87
 - comments, 385
 - example scripting session, 386–87
 - first line, 385
 - making the script executable, 385–86
- special variables, 373–75
 - pathname variable modifiers, 374–75
- starting, 331–32
- storing scripts, 423
- variables, 365–73
 - arrays, 370–73
 - built-in local variables, 368
 - curly braces, 366
 - environment variables, 368–70
 - local variables, 366–67
 - set* command, 367–68
 - shift* command, 371–72
 - See also* special variables.
- C shell script, 23–25
- .cshrc* file, 332–33
- Curly braces (*{ }*):
 - in *bash* commands, 653–54
 - C shell, 351, 354, 366
 - in *tcsh* commands, 887–88, 904–05
- cut* command, 959–60
- cwdcmd* alias, *tcsh*, 875
- D**
- Dash, 36
- Data-validation program, *awk*, 129–30
- date* command, 960
- d* command, *sed*, 72–73
- Debugging:
 - Bash* shell, 802–04
 - Bourne shell, 312–14
 - C shell, 391–94
 - Korn shell, 573–75
 - TC shell, 948
- declare* command, *bash*:
 - and arrays, 691–92
 - contrasted with *typeset* command, 659–60
 - and environment variables, 663–65
 - and functions, 697, 788
 - and integer arithmetic, 729–33
 - options, 660
 - and read-only variables, 662
- DEC PDP-10, 829
- Decrement operators, *awk*, 143, 151–52
- Defining functions, Korn shell, 490–91
- diff* command, 960
- Directory stack:
 - and *bash*, 647–49
 - manipulating, 647–49, 871–73
 - and *tcsh*, 871–73
 - variables, 872
- dirs* command, *bash*, 647
- disown* command, *bash*, 630
- Division. *See* Arithmetic.
- Dollar sign (*\$*), 34
 - awk*, 109
 - Bash* shell, 601, 615–16
 - Bourne shell, 223
 - C shell, 350
 - egrep*, 58
 - Korn shell, 457
 - as metacharacter, 899
 - prompt, 615–16
 - and quotes, 240
 - sed*, 69
 - in *tcsh* array names, 910
 - in *tcsh* variables, 899, 912
- Dot (*.*), 34
 - awk*, 109
 - sed*, 69
- dot* command:
 - Bash* shell, 621, 789, 793–96
 - Bourne shell, 220
 - and functions, 305–07
 - Korn shell, 440–41
- Double quotes:
 - Bash* shell, 685–86
 - Bourne shell, 242
 - C shell, 380–81
 - Korn shell, 475
 - TC shell, 924–25
- du* command, 961
- dup* system call, 21
- E**
- echo* command, 233–34, 961
 - bash*, 669–70
 - tcsh*, 900–02
- Echoing, 391–94, 400–01
- echo_style* variable, *tcsh*, 900, 901–02
- e* command, *sed*, 77–78
- Editing commands, and Korn shell, 450–51
- editor*, 4
- Editors:
 - bash* built-in, 641
 - emacs*:
 - and *bash*, 641, 643–44
 - commands, 643–44, 857
 - and spelling correction, 874–75
 - and *tcsh*, 855, 857
 - tcsh* built-in, 855–62
- vi*:
 - and *bash*, 641, 642–43
 - commands, 642–43, 856
 - and spelling correction, 874–75
 - and *tcsh*, 855–56

- EDITOR* variable:
 - Bash shell, 644
 - Korn shell, 436, 469
- Effective group identification (EGID), 12
- Effective user identification (EUID), 12
- egrep*, 31, 38, 58–62, 961–62
 - examples, 59–61
 - regular expression metacharacters, 58–59
 - asterisk, 59
 - caret, 58
 - caret with square brackets, 59
 - dollar sign, 58
 - square brackets, 59
 - review of, 61–62
- elif* command, *bash*, 753–55, 760
- else* command, *bash*, 753–55, 760
- emacs* built-in editor:
 - Bash shell, 641, 643–44
 - commands, 643–44, 857
 - Korn shell, 447, 449–50
 - and spelling correction, 874–75
 - TC shell, 855, 857
- emacs* option, *set* command, 438
- Empty fields, 194–95
- enable* command, *bash*, 623, 624
- enhance* setting, *tcsch* complete variable, 865–66
- END* patterns, 146, 158–60
- env* command, *tcsch*, 909
- ENV* file, 435, 436–37
- Environment:
 - Bourne shell, 214–20
 - C shell, 332–37
 - Korn shell, 434–38
- Environment variables:
 - Bash shell, 602, 663–81
 - Bourne shell, 229–33
 - echo* command, 233–34
 - listing set variables, 231–32
 - positional parameters, 237–38
 - setting, 229
 - unsetting variables, 233
 - variable expansion modifiers, 234–37
 - C shell, 368–70
 - printing, 369–70
 - Korn shell, 468–71
 - setting, 468–69
 - special, 469–71
 - TC shell, 837, 907–10
- ENV* variable, Korn shell, 436–37, 469
- e* option, *set* command, 323
- ERRNO* variable, Korn shell, 469
- Error handling, for *tcsch*, 894–97
- Error messages, *sed*, 68–70
- esac* command, *bash*, 760
- letc/motd* file, 434
- letc/passwd*, 12
- letc/profile* file, 12–13, 214–16, 434–35
- eval* command:
 - Bash shell, 810–12
 - Bourne shell, 320–21
- ex*, 31
- Exclamation point (!):
 - C shell, 350
 - TC shell, in *history* command, 851, 854–55, 923, 924
- exec* command:
 - and loops:
 - Bourne shell, 298–300
 - Korn shell, 552–53
 - and redirection:
 - Bash shell, 699–703
 - Bourne shell, 247–50
 - Korn shell, 495
- exec* system calls, 9, 15
- Executable programs, 6
- exit* command:
 - Bash shell, 748–50, 788
 - Bourne shell, 268–70
 - Korn shell, 529–31
- exit* statement, *awk*, 170
- Exit status:
 - Bash shell, 625–26, 739–40
 - Bourne shell, 221, 264–65
 - C shell, 337–38
 - and *grep*, 47–48
 - Korn shell, 442–43, 516–18
 - TC shell, 842–43
- exit* system call, 9–10
- Expansion order, *bash*, 690
- export* command, *bash*, 663, 694–95, 788, 789
- expr* command, 962
 - Bourne shell, 257–58
- F**
- fast grep*, 62
- fc* command, 451, 634–37, 644–45
- FCEDIT* variable:
 - Bash shell, 644–45
 - Korn shell, 450–51, 469
- fg* command, 349–50, 881–82
- fgrep*, 962–63
- Fields, 104–06
 - awk*, 104–06
 - field separators, 105–06
 - changing at the command line, 105
 - input field separator, 105
 - output field separator, 96, 106
 - using more than one, 105
 - and *bash* loops, 787–88
- Field values, using as array subscripts, 174–75
- Field variables, *awk*, 143–44
- ignore* variable, *tcsch*, 864–65
- file*, 963
- File creation mask, 12–13
- filec* variable, 355–56
- File descriptors, 16
- Filename expansion, Korn shell, 452–53
- Filename substitution:
 - Bash shell, 650–58
 - Bourne shell, 224–27
 - asterisk, 224
 - escaping metacharacters, 226–27
 - square brackets, 225–26
 - C shell, 351–52
 - shell metacharacters and, 352
 - escaping metacharacters, 226–27
- Korn shell, 459–65
 - asterisk, 459–60
 - escaping, 462
 - new *ksh* metacharacters, 463–64
 - noglob* variable, 465
 - question mark, 460–61
 - regular expression wildcards, 464
 - square brackets, 461–62
 - tilde and hyphen expansion, 462–63
 - TC shell, 885–89
- FILENAME* variable, *awk*, 144
- Files. *See also* specific files.
 - and directory stack, 647–49, 871–73
 - shell initialization
 - bash*, 602
 - tcsch*, 832–36
- File testing, 406–08
 - Bash shell, 756–58
 - Bourne shell, 274–75
 - C shell, 406–08
 - Korn shell, 521, 522–23
 - test* command and, 407–08
- find* command, 963–64
- finger* command, 964
- fi* statement, *bash*, 745–48, 751
- fix* command, *bash*, 634–37
- Fixed (fast) grep*, 62
- Fixed fields, *awk*, 194–96
- Flag arguments, *tcsch*, 947–48
- Floating point arithmetic:
 - Bash shell, 733
 - Bourne shell, 258–59
 - C shell, 390–91
- Flow control:
 - C shell, 395–412
 - Korn shell, 518–32
- fmt* command, 964–65
- FNR* variable, *awk*, 144
- fold* command, 965
- f* option, *set* command, 323
- for* command:
 - Bash shell, 763–68
 - Bourne shell, 280–83
 - Korn shell, 534–36
- foreach* loop, 412–15
- Foreground command, *tcsch*, 881–82
- Foreground processing, *bash*, 627–28
- fork* system calls, 8–9, 15
- for* loop, *awk*, 168–69
- Format specifiers, *printf* command:
 - bash*, 671
 - tcsch*, 903
- Form letters, generating with *awk*, 198–201
- Fox, Brian, 599
- FPATH* variable, Korn shell, 470
- FS* variable, *awk*, 105, 144
- ftp*, 965
- function* keyword, *bash*, 693–96
- Functions, 6
 - awk*:
 - arithmetic functions, 184–86
 - built-in functions, 180–84
 - control functions, 209
 - string functions, 180–84, 202–06
 - user-defined functions (*nawk*), 186–88, 210

Functions (*cont.*):

- Bash shell, 693–97, 788–96
 - defining, 693, 788
- Bourne shell, 243–45, 301–07
 - and *dot* command, 305–07
 - function arguments and return value, 303–04
 - storing, 305–07
 - traps in, 311–12
 - unsetting, 245, 302
- exporting, 789
- Korn shell, 6, 489–93, 556–63
 - and aliases, 491–92
 - autoloaded functions, 561–63
 - defining, 490–91, 557
 - exported functions, 559–61
 - listing, 492, 558
 - local variables and the return value, 558–59
 - typeset* command and function options, 558–59, 561–63
 - unsetting, 492–93, 558
- listing, 697
- passing arguments to, 790
- recursive, 789
- rules for using, 788–89
- storing, 793–96
- unsetting, 697, 789
- using traps in, 801–02

G

- getline* function, *awk*, 147–49
- getopts*, 965
 - Bash shell, 804–10
 - Bourne shell, 314–20
 - contrasted with *ls* command, 804
 - Korn shell, 575–81
 - variables, 808–10
- getty* process:
 - bash*, 601
 - tcsh*, 830
- Global variables, 663, 899, 907
- Globbering, 351, 650–58
 - defined, 650
 - extended, 657–58
 - metacharacters used for, 650–56
 - turning off, 656
- gmacs* option, *set* command, 438
- gnu awk* (*gawk*), 93
- goto*, 405–06
- Greater than-ampersand (>&), C shell, 351
- Greater than-exclamation point (>!), C shell, 351
- Greater than sign (>):
 - C shell, 351
 - and quotes, 240
- grep*, 1, 31, 38, 43–63, 443, 965–66
 - commands, review of, 57–58
 - egrep*, 58–62
 - examples, 59–61
 - regular expression metacharacters, 58–59
 - review of, 61–62
 - examples with regular expressions, 48–53
 - and exit status, 47–48

- fixed (fast) *grep*, 62
- how it works, 44–47
- input, 44
- meaning of, 43–44
- options, 47, 54–58
 - c* option, 56
 - i* option, 55, 57
 - LOGNAME* variable, 57
 - l* option, 56, 58
 - n* option, 55, 58
 - s* option, 57
 - v* option, 55, 57
 - w* option, 56, 57
- with pipes, 54
- regular expression metacharacters, 46
- See also *egrep*; *fgrep*.
- Group identifications (GID), 12
- groups* command, 966
- gsub* function, *awk*, 180–81

H

- h* and *g* commands, *sed*, 83–86
- hash* command:
 - Bash shell, 620
 - Bourne shell, 219–20
- hashstat* command:
 - C shell, 335
 - TC shell, 838
- Hash table, *tcsh*, 837–38
- help* command, *bash*, 623, 714, 715
- here document*, 252–53, 279–80, 358–60, 498, 533–34
 - Bash shell, 706–07
 - and *case* command, 762–63
 - Korn shell, 498–500
 - and redirecting input, 252–53
 - TC shell, 891–93
- Hexadecimal numbers, and *bash*, 729, 731
- HISTEDIT* variable, 470
- HISTFILE* variable, 444, 470
- HISTFILESIZE* variable, *bash*, 632, 633
- history* command, 445–51
 - bash*, 632–33, 634, 638–41
 - tcsh*, 846–55
- .history* file, *tcsh*, 846–47, 850–55
- history* list, *tcsh*, 846–48
- history* variable, *tcsh*, 847–48
- HISTSZ* variable, 436, 444, 470
- Holding buffer, 83
- Home directory, 15
- HOME* variable, 5, 229, 230, 470, 663
- h* option, *set* command, 323
- HOSTNAME* variable, 436
- HP-UX, 829
- Hyphen expansion, *bash*, 655–56

I

- i* command, *sed*, 80
- id* command, 966
- if* command, *bash*, 739, 745–51, 760
- ifelifelse* statements:
 - Bash shell, 753–55
 - Bourne shell, 273–74
 - Korn shell, 527–29
- ifelse* and *elseif* statements, *awk*, 166–67

ifelse statements:

- awk*, 165–66
 - Bash shell, 739, 751–53
 - Bourne shell, 271–73
 - C shell, 399–400
 - Korn shell, 527
- if* statements, 398–99, 401
- IFS* variable, 230
- Korn shell, 470
 - and loops, 787–88
- ignoreeof* option, *set* command, 438
- Increment operators, *awk*, 143, 151–52
- Inheritance, 11–22
- chmod*, 13–14
 - chown*, 15–22
 - file creation mask, 12–13
 - ownership, 12
- Initialization files:
 - Bash shell, 602–10
 - Bourne shell, 214–17
 - C shell, 332–35
 - Korn shell, 434–35
 - TC shell, 831–36
- inittab*, 332, 434
- Input field separators, 105, 119–22
- .inputrc* file, *bash*, 610
- Integer arithmetic, *bash*, 729–33
- Internal field separator (IFS), and loops, 300–01, 787–88
- Interrupt handling, C shell, 421–22
- Invocation options:
 - Bash shell, 707–09
 - Bourne shell, 322
 - Korn shell, 587
- I/O redirection, 16–18
 - Bash shell, 697–703, 784–86
 - Bourne shell, 295–97
 - Korn shell, 549
 - and loops, 784–86
 - TC shell, 890–99

J

- Job control:
 - Bash shell, 628–30
 - C shell, 347–50
 - ampersand and background jobs, 348
 - bg* command, 349–50
 - fg* command, 349–50
 - jobs* command, 349
 - suspend key sequence and background jobs, 348
 - Korn shell, 455–56
 - TC shell, 878–83
- jobs* command, 349
 - bash*, 628–30
 - tcsh*, 880–81
- Joy, Bill, 3
- jsh* command, 966

K

- Kernel, 1
 - system calls, 6
- Key bindings:
 - and *bash*, 610
 - keybinding characters, 859–60
 - and *tcsh*, 858–62

- Keyboard, customizing, 610
 - kill* commands, 22
 - and *bash*, 628–30, 797
 - k* option, *set* command, 323
 - Korn, David, 2, 3
 - Korn shell, 2, 3, 433–597
 - aliases, 6, 453–55
 - creating, 454
 - listing, 453–54
 - removing, 455
 - tracked aliases, 455
 - arithmetic, 508–13
 - integer type, 509
 - let* command, 511–13
 - listing integers, 511
 - and *typeset* command, 508
 - using different bases, 510–11
 - arrays, 554–56
 - creating with the *set* command, 556
 - associative arrays, 555
 - built-in commands, 582–86
 - case* command, 532–34
 - and *here document*, 533–34
 - command line, 441–44
 - commands in the background, 444
 - conditional execution of commands, 443–44
 - exit status, 442–43
 - multiple commands and command grouping, 443
 - order of processing commands, 441–42
 - command line arguments, 513–16
 - command line history, 444–51
 - command line editing, 447–48
 - emacs* commands, 449–50
 - FCEDIT and editing commands, 450–51
 - history* command/redisplay commands, 445–46
 - reexecuting commands with the *r* commands, 446–47
 - vi* built-in editor, 448–49
 - command substitution, 487–89
 - coprocesses, 570–72
 - creating a shell script, 501–04
 - comments, 501
 - executable statements and Korn shell constructs, 501
 - first line, 501
 - making a script executable, 502
 - naming and storing scripts, 501–02
 - scripting session, 503–04
 - using a script as an argument to *ksh*, 503
 - debugging, 573–75
 - environment, 434–38
 - ENV* file, 435, 436–37
 - etc/profile* file, 434–35
 - initialization files, 434
 - profile*, 434, 435–36
 - set -o* options, 437–38
 - exit status, testing, 516–18
 - filename expansion, 452–53
 - filename substitution, 459–65
 - asterisk, 459–60
 - escaping, 462
 - new *ksh* metacharacters, 463–64
 - noglob* variable, 465
 - question mark, 460–61
 - regular expression wildcards, 464
 - square brackets, 461–62
 - tilde and hyphen expansion, 462–63
 - flow control and conditional constructs, 518–32
 - exit* command, 529–31
 - file testing, 521, 522–23
 - if* command, 523–24
 - ifeliflself* command, 527–29
 - iflself* command, 527
 - let* command and testing numbers, 526–27
 - logical operators, 521
 - new-style Korn *test*, 525–26
 - new *test* command, 519–21
 - new *test* flags, 522
 - null* command, 531–32
 - old-style Bourne *test*, 525, 526
 - old *test* command, 518–19
 - functions, 5–6, 489–93, 556–63
 - and aliases, 491–92
 - autoloaded functions, 561–63
 - defining, 490–91, 557
 - exported functions, 559–61
 - listing, 492, 558
 - local variables and the return value, 558–59
 - typeset* command and function options, 561–63
 - unsetting, 492–93, 558
 - getopts*:
 - processing command line options with, 575–81
 - sample scripts, 577–81
 - here document* and redirecting input, 498–500
 - history of, 3
 - invocation arguments, 587
 - job control, 455–56
 - loops, 534–54
 - * and \$@* variables in wordlists, 536–37
 - break* command, 546–47
 - continue* command, 547–48
 - exec* command and, 552–53
 - for* command, 534–36
 - IFS* (internal field separator) and, 553–54
 - I/O redirection and, 549
 - looping commands, 545
 - nested loops, 548–49
 - piping loop output to a UNIX command, 551
 - redirecting loop output to a file, 550–51
 - running loops in the background, 551–52
 - select* command and menus, 541–45
 - shift* command, 545–46
 - until* command, 540–41
 - while* command, 537–40
 - metacharacters, 457–59
 - pipes, 497–98
 - positional parameters, 513–16
 - and *set* command, 514–16
 - privileged scripts, 582
 - programming with, 501–87
 - prompts, 439–40
 - primary prompt, 439
 - secondary prompt, 439
 - quotes, 485–87
 - backslash, 485–86
 - double quotes, 47
 - single quotes, 486
 - read* command, 504–08
 - file descriptors, 506–07
 - format, 504
 - options, 505
 - reading through files, 507–08
 - redirection, 493–96
 - and the child shell, 495–96
 - and *exec* command, 495
 - restricted shells, 582
 - revisions to, 3
 - search path, 440–41
 - dot command (*.*), 440–41
 - security, 582
 - starting up, 433–34
 - time* command, 500
 - TMOU* variable, 500–01
 - trap* command, 563–69
 - ignoring signals, 565
 - listing traps, 565–68
 - pseudo/fake signals, 564–65
 - resetting signals, 565
 - traps and functions, 568–69
 - variables, 465–85
 - environment variables, 468–71
 - escape sequences, 475–76
 - listing set variables, 471–73
 - local variables, 465–67
 - positional parameters, 482–84
 - printing the values of variables, 474–75
 - typeset* command, 481–82
 - unsetting variables, 473
 - variable expansion substrings, 479–80
 - variable expressions and modifiers, 476–79
 - wildcards, 459–65
 - Korn shell script, 26–27
 - ksh* program, 434
 - .kshrc* file, 434–37
- ## L
- length* function, *awk*, 181
 - Less than sign (<):
 - C shell, 351
 - and quotes, 240
 - let* command:
 - contrasted with *declare* command, 729
 - contrasted with *test* command, 740
 - and Korn shell, 511–13
 - operators, 745
 - purpose of, 732–33
 - line* command, 966
 - LINENO* variable, Korn shell, 470

- LINES* variable:
 - Bash shell, 773
 - Korn shell, 470
 - listjobs* variable, *tcsh*, 880–81
 - local* function, *bash*, 691, 693
 - Local variables:
 - Bash shell, 660–62
 - Bourne shell, 227–29
 - listing set variables, 232–33
 - positional parameters, 237–38
 - scope of, 228–29
 - setting read-only variables, 229
 - unsetting variables, 233
 - variable expansion modifiers, 234–37
 - C shell, 366–68
 - echo* command, 233–34
 - Korn shell, 465–67
 - scope of, 466–67
 - setting read-only variables, 467–68
 - setting/referencing, 465–66
 - Logical NOT operator, 135
 - Logical operators, *awk*, 134
 - .login* file, 332, 832, 836
 - login* program, 830
 - Login shell:
 - defined, 5
 - parsing the command line, 5–6
 - and system startup, 5
 - types of commands, 6
 - logname* command, 966
 - LOGNAME* variable, 5, 229, 230, 663
 - Loops:
 - alias, 878
 - awk*, 168–69
 - for loop, 168–69
 - loop control, 169
 - while loop, 168
 - Bash shell, 763–88
 - breaking out of, 778–84
 - IFS and loops, 300–01, 787–88
 - I/O redirection and subshells, 784–86
 - and menu creation, 763–68
 - and null command, 758
 - running in background, 786
 - Bourne shell, 280–301
 - \$* and \$@ variables in wordlists, 283–84
 - break* command, 291–92
 - continue* command, 292–93
 - control commands, 289–95
 - exec* command, 298–300
 - for command, 280–83
 - IFS and loops, 300–01
 - I/O redirection and subshells, 295–97
 - looping control commands, 289–95
 - nested loops, 294–95
 - pipng loop output to a UNIX command, 297–98
 - shift* command, 289–91
 - until* command, 287–89
 - while command, 284–87
 - C shell, 412–21
 - break* command, 417–19
 - continue* command, 420–21
 - foreach loop, 412–15
 - nested loops, 419–20
 - repeat command, 416–17, 419–20
 - shift* command, 417
 - while loop, 415–16
 - Korn shell, 534–54
 - I/O redirection and, 549
 - lp* command, 966–67
 - lpq* command, 967
 - lpr* command, 967
 - lpstat* command, 967
 - ls* command, 967–68
- ## M
- Macros, 610
 - Magic number, 723
 - MAILCHECK* variable, 230
 - Korn shell, 470
 - mail* command, 968
 - MAILPATH* variable, 230
 - Korn shell, 470
 - MAIL* variable, 230
 - Korn shell, 470
 - mailx* command, 968
 - Major shells, 2
 - make* command, 968–69
 - mkdir* option, *set* command, 438
 - match* function, *awk*, 182–83
 - Menus, creating, 773–77
 - msg*, 969
 - Metacharacters:
 - awk*, 109
 - Bash shell, 649–50
 - special with quotes, 682
 - Bourne shell, 223
 - C shell, 337, 350–56, 378
 - asterisk, 352
 - curly braces, 354
 - escaping, 354–55
 - expanding, 352–56
 - filec* variable, 355–56
 - filename substitution, 351–52
 - question mark, 352–53
 - square brackets, 353–54
 - tilde expansion, 355
 - turning off with *noglob*, 356
 - Korn shell, 457–59
 - TC shell, 884–89
 - Meta key, 874
 - mkdir* command, 969
 - Modifiers:
 - bash* variable, 672
 - tcsh* case, 914–18
 - tcsh* pathname, 916–17
 - tcsh* quoting, 926–28
 - monitor* option, *set* command, 438
 - more* command, 969
 - Multidimensional arrays, *nawk*, 176–77
 - Multiline records, *awk*, 197–98
 - Multiplication. *See* Arithmetic.
 - mv* command, 969
- ## N
- nawk*, 176–77, 970
 - n* command, *sed*, 81
 - Nested loops:
 - Bash shell, 782–84
 - Bourne shell, 294–95
 - C shell, 419–20
 - Korn shell, 548–49
 - Nesting conditionals, 408–09
 - Nesting switches, 411–12
 - New *awk*, 93
 - newgrp*, 970
 - Newline, and quotes, 240
 - news* command, 970
 - next* statement, *awk*, 170
 - NF* variable, *awk*, 104, 144
 - nice* command, 970
 - noclobber* option, *set* command, 438
 - noclobber* variable, 363–65, 893, 897–99
 - noexec* option, *set* command, 438
 - noglob* variable:
 - Bash shell, 656
 - C shell, 356
 - Korn shell, 465
 - TC shell, 889
 - nohup*, 970–71
 - nolog* option, *set* command, 438
 - n* option:
 - bash*, 802
 - set* command, 323
 - nomatch* variable, *tcsh*, 888
 - noprofile* option, 610
 - notify* option, *set* command, 438
 - nounset* option, *set* command, 438
 - NR* variable, *awk*, 103, 144
 - n*-type completion, *tcsh*, 866, 871
 - null* command:
 - Bash shell, 758–60
 - Bourne shell, 275–77
 - and Korn shell, 531–32
 - Null values, in *bash* variables, 750–51
 - Numeric and string constants, *awk*, 141–42
 - initialization and type coercion, 141–42
- ## O
- Octal numbers, and *bash*, 729
 - od* command, 971
 - OFMT* variable, *awk*, 98, 144
 - OFS* variable, *awk*, 144
 - Old *awk*, 93
 - OLDPWD* variable, Korn shell, 470
 - o* option, *set* command, 610–13
 - OPTARG* variable, *getopts*, 808–10
 - OPTIND* variable, *getopts*, 808–10
 - Options:
 - bash declare* command, 660
 - bash set* command, 815–16
 - bash* shell invocation, 812–14
 - bash shopt* command, 711–13, 817–18
 - tcsh bindkey* command, 862
 - tcsh echo* command, 900–01
 - tcsh history* command, 846–47
 - ORS* variable, *awk*, 144
 - Output field separator, 96, 106
 - Ownership, 12
 - effective group identification (EGID), 12
 - effective user identification (EUID), 12
 - group identifications (GID), 12
 - user identification (UID), 12

P

pack command, 971
 Parameter expansion, variable, 672–76
 Parent shell, 663
 Parentheses:
 C shell, 351
 and quotes, 240
passwd command, 971
passwd file, 5, 434
paste command, 971–72
PATH variable:
 Bash shell, 619, 663
 Bourne shell, 229–31
 Korn shell, 470
 TC shell, 837
 Pathname modifiers, *tcsh*, 916–17
 Patterns, *awk*, 106–07
pcat command, 972
p command, *sed*, 71–72
 PDP-10 computer, 829
periodic alias, *tcsh*, 875
 Permission modes, 13–14
 Permissions, testing scripts for, 756
pg command, 972
 PID, 7, 628
 Pipes, 19–21
 awk, 149–51, 162–63
 closing, 150–51, 163
 Bash shell, 704–05, 786
 Bourne shell, 250–51
 C shell, 356–65
 grep with, 54
 Korn shell, 497–98
 TC shell, 890–99
 Pipe system call, 19
 Plus sign, *awk*, 109
popd command:
 bash, 647–49
 and directory stack, 647–49, 871–73
 tcsh, 871–73
-p option, *bash*, 611
 Positional parameters:
 and *argv*, 394–95
 Bash shell, 678–80
 purpose of, 678
 set command, 735–39
 Bourne shell, 259–64
 set command, 260–62
 C shell, 394–95
 Korn shell, 482–84, 513–16
 set command, 514–16
 POSIX *awk*, 93
postamble characters, *bash*, 653
 Post-increment operator, *awk*, 143
 Pound sign (#), in script comments, 721
PPID variable, Korn shell, 470
pr, 972–73
preamble characters, *bash*, 653
precmd alias, *tcsh*, 875
 Pre-increment operator, *awk*, 143
 Primary prompt:
 Bash shell, 615–16
 Bourne shell, 217
 C shell, 336
 Korn shell, 439
printenv command, *tcsh*, 909
 Printer commands:
 bash, 670–72
 tcsh, 902–04
printexitvalue variable, *tcsh*, 842–43
printf function:
 awk, 98–101, 161–62
 conversion characters, 98, 100
 fields, 98
 format specifiers, 98, 101
 printf modifiers, 98, 100
 width of fields, 98
 bash, 670–72
 tcsh, 902–04
print function:
 awk, 96–98
 escape sequences, 97–98
privileged option, *set* command, 438
 Privileged scripts, Korn shell, 582
 Processes, 7–11
 creating, 8–11
 defined, 7
 exec system call, 9
 exit system call, 9–11
 fork system call, 8
 wait system call, 9
 Process identification number. *See* PID.
.profile file, 216–17, 434, 435–36, 439, 602, 608, 610
 Program control statements, *awk*, 170
 Prompts:
 Bash shell, 615–21, 773–75
 Bourne shell, 217–18
 C shell, 336–37
 customizing, 616–17, 838–40
 Korn shell, 439–40
 TC shell, 831, 838–42
PS1 variable, 230, 470, 615
PS2 variable, 230, 439, 470, 615, 617–18
PS3 variable, 470, 773–75
PS4 variable, 470
ps command, 973
p-type completion, *tcsh*, 866
pushd command:
 bash, 647–49
 and directory stack, 647–49, 871–73
 tcsh, 871–73
pwd command, 973
PWD variable, 230, 470

Q

q command, *sed*, 82
:q modifier, 382–84, 926–27
 QNX, 829
 Question mark (?):
 awk, 109
 Bash shell, 651–52
 Bourne shell, 223
 C shell, 351, 352–53
 Korn shell, 457, 460–61
 metacharacter, 650, 651–52, 884, 886
 prompt, 838
 variable, 748
 Quoting:
 Bash shell, 681–686
 backslash, 681, 683–84
 double quotes, 681, 685–86
 single quotes, 681, 684–85
 Bourne shell, 240–43
 combining quotes, 1000
 C shell, 378–84
 with the *:q* modifier, 382–84
 with the *:x* modifier, 384
 backslash, 379
 double quotes, 380–81
 quoting game, 381
 single quotes, 379–80
 steps to successful quoting, 381–82
 variables, 382
 Korn shell, 485–87
 steps for successful, 641–44, 925–26, 999–1002
 TC shell, 921–28

R

rand function, *awk*, 185
 Ramey, Chet, 599
 Random number generator, *awk*, 185–86
 rand function, 185
 rand function, 185–86
RANDOM variable, Korn shell, 471
 Range operator, *awk*, 138
 Range patterns, *awk*, 129
r command:
 and Korn shell, 446–47
 sed, 78
rcp, 973–74
read command:
 Bash shell, 726–29
 Bourne shell, 255–57
 Korn shell, 504–08
 file descriptors, 506–07
 format, 504
 options, 505
 reading through files, 507–08
reader command, *tcsh*, 890
 Readline library:
 purpose of, 610
read-only command, *bash*, 691
 Read-only variables, 906
 Records, *awk*, 102–03
 \$0 variable, 102–03
 NR variable, 103
 record separator, 102
 Recursive functions, 789
 Redirection, 16–18
 awk, 146–49
 getline function, 147–49
 input redirection, 147–49
 output redirection, 146–47
 Bash shell, 697–703, 784–86
 Bourne shell, 245–50
 exec command and, 247–50
 operators, 245
 C shell, 356–65
 appending output to an existing file, 360
 here document, 358–60
 noclobber variable, 363–65
 redirecting input, 357–58
 redirecting output, 360
 redirecting output and error, 361–62
 redirection metacharacters, 357

- Redirection, C shell (*cont.*):
 - separating output and errors, 362–63
 - Korn shell, 493–96
 - and the child shell, 495–96
 - and *exec* command, 495
 - TC shell, 890–99
 - Regular expression metacharacters, 31–42
 - asterisk, 35
 - caret, 33
 - caret inside square brackets, 37
 - combining, 37–42
 - dash, 36
 - dollar sign, 34
 - dot, 34
 - egrep*, 58–59
 - grep*, 46
 - sed*, 69–70
 - square brackets, 35–36
 - Regular expressions, 29–42
 - awk*, 108–10
 - definition of, 29–31
 - example of, 29–31
 - metacharacters, 31–42
 - rehash* command:
 - C shell, 335
 - TC shell, 837–38
 - Relational operators, *awk*, 125–26, 132–34
 - repeat* command, 416–17
 - REPLY** variable:
 - Bash shell, 726, 773
 - Korn shell, 471
 - Restricted Korn shells, 582
 - return* command, *bash*, 788, 790
 - RLENGTH** variable, *awk*, 144
 - rlogin* command, 974
 - rm* command, 974
 - rmdir* command, 974
 - r* option, *jobs* command, 630
 - rsh* command, 975
 - RSTART** variable, *awk*, 144
 - RS** variable, *awk*, 144
 - ruptime* command, 975
 - rwho* command, 975
- S**
- savehist* variable, *tcsh*, 846, 848
 - sched* command, *tcsh*, 882–83
 - s* command, *sed*, 73–76
 - script* command, 975–76
 - Script files, 1
 - Scripting, *awk*, 122
 - Scripts, 4
 - executing commands from, 22–27
 - samples of:
 - Bourne shell, 25–26
 - C shell, 23–25
 - Korn shell, 26–27
 - Search path:
 - Bourne shell, 218–19
 - C shell, 335
 - Korn shell, 440–41
 - TC shell, 837–38
 - Search path variable, 4
 - Secondary prompt:
 - Bash shell, 617–18
 - Bourne shell, 217–18
 - C shell, 336–37
 - Korn shell, 439–40
 - Security, Korn shell, 582
 - sed*, 1, 31, 38, 65–92, 976
 - addressing, 66
 - appending (*a* command), 79–80
 - comma, 76–77
 - commands, 66–68
 - defined, 65
 - deleting (*d* command), 72–73
 - error messages, 68–70
 - examples, 70–87
 - holding buffer, 83
 - holding and exchanging (*h* and *x* commands), 87
 - holding and getting (*h* and *g* commands), 83–86
 - how it works, 65–66
 - inserting (*i* command), 80
 - multiple edits (*e* command), 77–78
 - next (*n* command), 81
 - options, 68
 - n* option, 71
 - printing (*p* command), 71–72
 - quit (*q* command), 82
 - range of selected lines, 76–77
 - reading from files (*r* command), 78
 - regular expression metacharacters, 69–70
 - sed* script, 87–91
 - defined, 87–88
 - examples, 88–90
 - review of, 90–91
 - substitution flags, 67
 - substitution (*s* command), 73–76
 - transform (*y* command), 81–82
 - writing to files (*w* command), 79
 - select* command, 541–45, 773–77
 - Semicolon (;):
 - Bash shell, 626, 646
 - Bourne shell, 223
 - C shell, 351
 - Korn shell, 457
 - and quotes, 240
 - set* command:
 - Bash shell, 610–13
 - and debugging, 802
 - options, 610–13, 709–11, 814–16
 - and positional parameters, 735–39
 - Bourne shell, 322–23
 - C shell, 367–68
 - Korn shell, 437–38, 556
 - and positional parameters, 514–16
 - o* options, 437–38
 - TC shell, 906–07
 - setenv* command, *tcsh*, 909
 - setgid* program, 12
 - setuid* program, 12
 - setuid* scripts, C shell, 422
 - Shell options command. *See shopt* command.
 - Shell prompts, C shell, 336–37
 - Shells:
 - history of, 3–4
 - responsibilities of, 4–5
 - uses of, 4
 - Shell scripts, 1, 4
 - Bash shell, 723–25
 - Bourne shell, 253–55
 - comments, 253
 - executable statements and Bourne shell constructs, 254
 - first line, 253
 - making the script executable, 254
 - scripting session, 254–55
 - C shell, 385–87
 - comments, 385
 - example scripting session, 386–87
 - first line, 385
 - making the script executable, 385–86
 - debugging, 802–04
 - exiting from, 403
 - file testing, 756–58
 - Korn shell, 501–04
 - comments, 501
 - executable statements and Korn shell constructs, 501
 - first line, 501
 - making a script executable, 502
 - naming and storing scripts, 501–02
 - scripting session, 503–04
 - using a script as an argument to *ksh*, 503
 - TC shell, initialization files, 831–36
 - SHELL** variable, 5, 229, 230, 663
 - Korn shell, 471
 - Shell wildcards. *See* Wildcards.
 - shift* command:
 - Bash shell, 778–80
 - Bourne shell, 289–91
 - Korn shell, 545–46
 - and loops, 417
 - TC shell, 912–13
 - shopt* command, *bash*:
 - contrasted with *set* command, 613
 - and globbing, 656
 - options, 613–15, 817–18
 - Signals, 22
 - defined, 308, 797
 - ignoring, 798
 - numbers associated with standard, 798
 - resetting, 800
 - trapping, 797–802
 - Single quotes:
 - Bash shell, 684–85
 - Bourne shell, 241–42
 - C shell, 379–80
 - Korn shell, 486
 - size* command, 976
 - sleep* command, 976–77
 - Solaris, 829
 - s* option, *jobs* command, 630
 - sort* command, 977–78
 - Source code, *tcsh*, 829
 - source* command:
 - Bash shell, 789, 793–96
 - Bourne shell, 621
 - C shell, 336
 - TC shell, 838
 - Space/tab, and quotes, 240
 - Special variables:
 - Bourne shell, 240
 - C shell, 373–75
 - pathname variable modifiers, 374–75
 - spell* command, 978

Spelling correction:

- emacs* editor, 874
- tcsh*, 838, 874–75
- and *vi* editor, 874
- split* command, 978
- split* function, *awk*, 175–76, 183
- sprintf* function, 96, 183–84
- Square brackets ([]), 36
 - Bash shell, 652–53
 - C shell, 351, 353–54
 - egrep*, 59
 - and filename substitution, 225–26
 - Korn shell, 461–62
 - and quotes, 240
 - sed*, 69
 - TC shell, 884, 886–87
- srand* function, *awk*, 185–86
- Stack, directory:
 - and *bash*, 647–49
 - manipulating, 647–49, 871–73
 - and *tcsh*, 871–73
 - variables, 872
- Startup:
 - Bash shell, 600–02, 812
 - Bourne shell, 213–14
 - C shell, 331–32
 - Korn shell, 433–34
 - TC shell, 830–31
- Status variable, 403–04, 842
- stderr*, 5, 16, 332, 356, 434, 493, 697, 830, 894
- stdin*, 5, 16, 332, 356, 434, 493, 697, 830
- stdout*, 5, 16, 332, 356, 434, 493, 697, 830, 894–97
- Storing scripts, and C shell, 423
- Streams, 493
- Streamlined editor. *See sed*.
- String functions, *awk*, 180–84, 202–06
 - gsub* function, 180–81
 - index* function, 181
 - length* function, 181
 - match* function, 182–83
 - split* function, 183
 - sprintf* function, 183–84
 - sub* function, 180–81
 - substr* function, 182
- Strings, using as array subscripts, 173–74
- strings* command, 978–79
- stty* command, 979
- sub* function, *awk*, 180–81
- Subscripts for associative arrays, 171–77
- SUBSEP* variable, *awk*, 144, 176
- Subshells, 11
- Substitution:
 - command:
 - bash*, 686–89
 - tcsh*, 918–21
 - filename:
 - bash*, 650–58
 - tcsh*, 885–89
- Substitution characters, *history* command, 638
- substr* function, *awk*, 182
- Subtraction. *See Arithmetic*.
- su* command, 979
- sum* command, 979
- Suspend key sequence, *tcsh*, 880

- switch* command, 409–11
- Switches, *tcsh* command line, 947–48
- switch* statements, nesting, 411–12
- sync* command, 979
- System calls, 7
- system* function, *awk*, 150–51
- System startup, and login shell, 5–6

T

- tabs* command, 979
- tail* command, 979–80
- talk* command, 980
- tar* command, 980
- TC shell (*tcsh*), 829–951
 - arrays, 910–14
 - binding keys, 858–62
 - built-in commands, 928–48
 - case modifiers, 917–18
 - command line, 842–78
 - conditional executing, 844–45
 - exit status, 842
 - grouping, 843–44
 - running in the background, 845
 - shortcuts, 846–78
 - aliases, 875–78
 - completions, 862–71
 - and directory stack, 871–75
 - editors, 855–62
 - history list/file, 846–55
 - switches, 947–48
 - command substitution, 918–21
 - completion mechanism, 862–71
 - contrasted with other shells, 989–98
 - derivation of name, 829
 - error handling, 894–96
 - filename substitution, 885–89
 - history of, 829
 - initialization files, 832–36
 - input, 891–93
 - job control, 878–83
 - lab exercises, 948–51
 - metacharacters, 884–89
 - operators, redirection, 890
 - options:
 - bindkey* command, 855, 858–62
 - echo* command, 900–02
 - output, 893–99
 - pathname modifiers, 916–17
 - pipes, 890–99
 - prompts, 831, 838–42
 - quoting, 921–28
 - redirection, 890–99
 - search path, 837–38
 - source code, 829
 - spelling correction, 838, 874–75
 - starting, 830–31
 - tutorial, 829
 - variables, 899–910, 914–18
 - built-in, 940–48
 - environment, 837, 899, 907–10
 - local, 899, 905–07
 - pathname, 916–17
 - printing values of, 900–05
 - quoting, 926–28
 - read-only, 906
 - special, 914–18
 - versions, 829–30

- tcsh*. *See TC shell*.
- .tcshrc* file, 831, 832, 834
- tee* command, 981
- telnet* command, 981
- TENEX, 829
- test* command, 981
 - Bash shell, 740–45
 - Bourne shell, 265–66
 - contrasted with *let* command, 740
 - C shell, 396, 406–08
 - Korn shell, 518–21
 - new, 519–21
 - old, 518–19
 - and null values, 750–51
 - operators, 744
 - purpose of, 740
 - testing exit status with, 740–45
- Testing exit status:
 - Bash shell, 740–42
 - Bourne shell, 264–65
 - C shell, 337–38, 402–03
 - Korn shell, 516–18
- Tilde (~):
 - awk*, 110
 - for bash filename expansion, 655–56
- time* command, 981
- Korn shell, 500
- timex* command, 981–82
- TMOU* variable, Korn shell, 471, 500–01
- Tokens, 3, 5
- TOP-10s, 829
- t* option, *set* command, 323
- touch* command, 982
- trput* command, 982
- trackall* option, *set* command, 438
- Tracked aliases, and Korn shell, 455
- trap* command, 437
 - Bash shell, 797–802
 - Bourne shell, 308–14
 - Korn shell, 563–69
- tr* command, 983
- true* command, 983
- tsort* command, 984
- tty* command, 984
- typeset* command:
 - Bash shell, 659
 - Korn shell, 481–82, 561–63

U

- umask* command, 12, 984
- unalias* command:
 - bash*, 647
 - tcsh*, 877
- uname* command, 984–85
- uncompress* command, 957, 985
- uniq* command, 985
- units* command, 985–86
- UNIX shells, 1–28
 - and command execution, 6
 - definition of, 1
 - environment/inheritance, 11–22
 - chmod*, 13–14
 - chown*, 13
 - file creation mask, 12
 - ownership, 12
 - function of, 1
 - history of, 3–4

UNIX shells (*cont.*):

- login shell, and system startup, 5–6
 - major shells, 2
 - and processes, 7–11
 - creating, 8–11
 - defined, 7
 - exec* system call, 9
 - exit* system call, 9–11
 - fork* system call, 8
 - wait* system call, 9
 - responsibilities of, 4–5
 - scripts, 1–4
 - Bourne shell script, 25–26
 - comparison of, 23
 - C shell script, 23–25
 - defined, 22–23
 - executing commands from, 22–27
 - Korn shell script, 26–27
 - and signals, 22
 - uses of, 4
- UNIX toolbox, 29–42
- regular expressions, 29–37
 - definition, 29–31
 - example, 29–31
 - metacharacters, 31–37
- UNIX utilities, 599
- unpack* command, 986
 - unset* command, *bash*, 669, 691, 696
 - until* command:
 - Bash shell, 771–73
 - Bourne shell, 287–89
 - Korn shell, 540–41
 - u* option, *set* command, 323
 - User-defined variables, *awk*, 142–45
 - User identification (UID), 12
 - USER variable, 5
 - uucp* command, 986
 - uuencode* command, 986
- V**
- Variable expansion of substrings, *bash*, 676–78
 - Variable modifiers, *bash*, 672
 - Variables:
 - awk*, 141–46
 - numeric constants, 141–42
 - string constants, 141–42
 - user-defined variables, 142–45
 - Bash shell, 659–716
 - environment variables, 602, 663–68
 - local variables, 660–62

- special, 678–81
- Bourne shell, 227–39
 - environment variables, 229–31
 - local variables, 227–29
- C shell, 365–73
 - arrays, 370–73
 - built-in local variables, 368
 - curly braces, 366
 - environment variables, 368–70
 - local variables, 366–67
 - set* command, 367–68
 - shif* command, 371–72
 - special variables, 373–75
- global, 663, 899, 907
- Korn shell, 465–85
 - environment variables, 468–71
 - escape sequences, 475–76
 - listing set variables, 471–73
 - local variables, 465–67
 - positional parameters, 482–84
 - printing the values of variables, 474–75
 - typeset* command, 481–82
 - unseting variables, 473
 - variable expansion substrings, 479–80
 - variable expressions and modifiers, 476–79
- positional parameters, 237–38
- read-only, 906
- special variables, 239
- TC shell, 899–910
 - directory stack, 872
 - environment variables, 837, 907–10
 - local variables, 905–07
 - using as array indexes, 171–72
 - variable expansion modifiers, 234–37
- verbose* option, 438, 802
- version* option, *bash*, 600
- vi* command, 31
 - Bash shell, 641, 642–43
 - commands, 642–43, 856
 - Korn shell, 448–49
 - and spelling correction, 874
 - TC shell, 855–56
- vi* option, *set* command, 438
- VISUAL variable, Korn shell, 471
- v* option:
 - csh* command, 391–94
 - set* command, 323, 802

W

- wait* system call, 9
- wc* command, 987
- w* command, *sed*, 79
- what* command, 987
- whereis* command, 987
- which* command, 987
- while* command:
 - Bash shell, 768–71
 - Bourne shell, 284–87
 - C shell, 415–16
 - Korn shell, 537–40
- while* loop, *awk*, 168
- who* command, 20, 987
- Wildcards:
 - Bash shell, 649–50, 656–57
 - Bourne shell, 223
 - Korn shell, 459–65
 - TC shell, 884
- Windows NT, 829
- Wordlists, and *tcs* command substitution, 919–21
- Word types, *tcs* completion, 868–69
- Working directory, 15
- write* command, 987

X

- xargs* command, 988
- :x* modifier, 384, 926, 928
- x* option:
 - bash*, 802
 - csh* command, 391–94, 400–01
 - set* command, 323
- xtrace* option, *set* command, 438

Y

- y* command, *sed*, 81–82

Z

- zcat* command, 988
- zcat compress* command, 957–58