ITE2 Worksheet 10.1.4 The Linux Shells

Replace the XXX with the appropriate word.

1. The Linux shells operate as a XXX

2. True or False: In Linux, the shell is integrated into the kernel and is always running.

3. Match the item below to the corresponding Linux Shell

a. The Korn Shell

b. The C Shell

c. Bourne Again Shell

d. The Bourne Shell
A. This shell was created as an enhanced extension of the Bourne Shell. This shell

is referred to as the Bash shell and is used for many “UNIX-like” systems such

as Linux for example.

B. This shell is not widely used because it is one of the more complicated shells to

work with. It uses a much more complex syntax for shell programming than some

of the other shells. For this reason, the C shell is not recommended for shell

programming or for creating shell programs.

C. This is known as the original UNIX shell. The program name is (sh) and is known

as the bash shell in Linux systems. This shell provides all the (sh) functions as

well as shell programming using shell script files.

D. This shell combines the interactive features that make the C shell popular with

the easier-to-use s hell programming syntax of the Bourne shell.
