[bookmark: _GoBack]REPORT FOR LAB WORK 05: LINUX/UNIX SHELL ENVIRONMENT VARIABLES
	Student Name Surname
	Student ID (nV)
	Date

	
	
	

3.1. Table. Shell Environment Variables Analyze.
	Variable
	Short Description
	Type:ro-wr
	Your Linux Value

	PATH
	
	
	

	HOME
	
	
	

	TERM
	
	
	

	PS1
	
	
	

	PS2
	
	
	

	LOGNAME
	Login User Name (account)
	WR
	stud

	MAIL
	
	
	

	MAILCHEK
	
	
	

	HOSTNAME
	
	
	

	HOSTTYPE
	
	
	

	HISTSIZE
	
	
	

	HISTFILE
	
	
	

	TMOUT
	
	
	

	IGNOREEOF
	
	
	

	IFS
	
	
	

	SECONDS
	
	
	

	OSTYPE
	
	
	

	PWD
	
	
	

	OLDPWD
	
	
	

	EDITOR
	
	
	

	RANDOM
	
	
	

	SHLVL
	
	
	

	SHELL
	
	
	

	PROMPT_COMMAND
	Define a command that is executed every time before showing PS1.
For PS1, PS2, PS3, and PROMPT_COMMAND, dynamically calculated escape sequences exist, such as:
\w - current directory, full path;
\W - current directory, without path;
\u - username; \h - hostname;
\$ - $ for user and # for root;
\t is the time of day; \d - current date;
\s - the current shell; and others.
	WR
	“Is -l”

	EUID
	
	
	

	PPID
	
	RO
	

	GROUPS
	
	
	

3.2. Screenshot with Your Config-file content and working Clock.

3.3. TEXT COPY FOR YOUR VARIANT NR OF TASK.
Your Variant Number. For example, Li Yurijs LIYURIJS (12 + 09 + 25 + 21 +18 + 09 + 10)mod10 + 1 = 104mod10 + 1 = 4 +1 = 5
Hints for You.
You need modify 3 files (˜/.bash_profile, ˜/.bashrc, ˜/.bash_logout).
Hint for a). You will need use: echo, cal -3, $LOGNAME to modify the ~/.bach_profile file.
Hint for b). You will need use: echo, $LOGNAME, $SECONDS, sleep to modify the ~/.bash_logout.
Hint for c). You will need use: echo, $PROMPT_COMMAD, $PS1 to modify the ~/.bashrc file.
Hint for d). You will need use: different variables, commands and constructions to make a special value of PS1 on ~/.bashrc file.
Hint for e), You will need use: ESC-codes to control the foregroung console colors – man 4 console _codes.
Hint for f). You will need use: ESC-codes to control the background console colors – man 4 console _codes.
Hint for g). You will need: export command to modify the ~/.bashrc file.
v00. For All. Change the configuration files of your shell (example, bash) as follows:
a) At the beginning of the work session (after login procedure), a greeting should be displayed in the following format:
Hello UserName!
Next is the Calendar for the previous, current and next months in one line (cal -3).
b) At the end of the work session (after the exit command), a farewell should be displayed for 5 seconds in the following format:
Goodbye, UserName! You worked s seconds ($SECONDS).
where UserName is the user login name.

v0X. Change the configuration files of your shell (example, bash) as follows:
c) A user’s primary prompt (PS1) should be dynamically changing (recalculated after each press of the Enter key);
d) PS1 format:
…
…
e) …
f) …
g) PS1 must be inherited in child shells.

3.4. Text Copy of Your Modification for 3 Configuration Files
with the necessary comments:

˜/.bash_profile,

˜/.bashrc,

˜/.bash_logout.

© Yuriy Shamshin, 2019	11/19
