Linux Shell Scripts

Hasna Hena
Assistant Professor
Dept. of CSE, DIU

Shell Script!!!

- We have seen some basic shell commands, it's time to move on to scripts.
- There are two ways of writing shell programs.
 - You can type a sequence of commands and allow the shell to execute them interactively.
 - You can store those commands in a file that you can then invoke as a program. This is known as Shell Script.
- We will use bash shell assuming that the shell has been installed as /bin/sh and that it is the default shell for your login.

Use of Shell Script

- Shell script can take input from user, file and output them on screen.
- Useful to create own commands. Save lots of time.
- To automate some task of day today life.
- System administration part can be also automated.

How to write and execute?

- Use any editor to write shell script. The extension is .sh.
- After writing shell script set execute permission for your script.
 - chmod +x script_name chmod 764 script_name
- Execute your script
 - ./script_name

Shell Script Format

Every script starts with the line #!/bin/bash

- This indicates that the script should be run in the bash shell regardless of which interactive shell the user has chosen.
- This is very important, since the syntax of different shells can vary greatly.
- # is used as the comment character.
- A word beginning with # causes that word and all remaining characters on that line to be ignored.

A Sample Shell Script

#!/bin/bash echo "Hello User" echo "See the files in current directory" Is **Sample Output: Hello User** See the files in current directory Folder1, Folder2, File.txt, file1.sh

Variables

- In Linux (Shell), there are two types of variable:
 - System variables created and maintained by Linux itself.
 - echo \$USER
 - echo \$PATH
 - User defined variables created and maintained by user.
- All variables are considered and stored as strings, even when they are assigned numeric values.
- Variables are case sensitive.
- Ex: VAR1, var1 are not same.

Variables

When assigning a value to a variable, just use the name. No spaces on either side of the equals sign.

```
var_name=value
```

Within the shell we can access the contents of a variable by preceding its name with a \$.

myname=A [use quotes if the value contains spaces]

myos=Linux

text = 1+2

echo Your name:\$myname

Output: A

echo Your os:\$myos

Output: Linux

echo \$text

Output: 1+2

Variables

- If you enclose a \$variable expression in double quotes, it's replaced with its value when the line is executed.
- If you enclose it in single quotes, no substitution takes place. You can also remove the special meaning of the \$ symbol by prefacing it with a \.

```
myvar="Hello"
echo $myvar [ Hello ]
echo "$myvar" [ Hello ]
echo '$myvar' [ $myvar ]
echo \$myvar [ $myvar ]
```

Read

To read user input from keyboard and store it into a variable use read var1,var2,....varn

#!/bin/bash	
echo -n "Enter your name:"	
read name	
echo -n "Enter your student no:"	
read stdno	
echo "Your Name: \$name"	
echo "Your Age: \$stdno"	
Sample Output:	
Enter your name HH	

Your Age: 1450

Your Name: HH

Enter your student no 1450

Shell Arithmetic

- The expr command evaluates its arguments as an expression.
- It is commonly used for simple arithmetic operations.

```
#!/bin/bash
a = 20
b=10
sum='expr $a + $b'
echo "Summation $sum "
sub=`expr $a - $b`
mul=`expr $a \* $b`
div= `expr $a /$b`
echo " $sum , $sub, $mul, $div "
```

#!/bin/bash

a=20.5

b=8.3

sum=`expr \$a + \$b | bc `
echo " Summation \$sum "

Shell Arithmetic

Expression Evaluation	Description
expr1 expr2	exprl if exprl is nonzero, otherwise expr2
expr1 & expr2	Zero if either expression is zero, otherwise expr1
expr1 = expr2	Equal
expr1 > expr2	Greater than
expr1 >= expr2	Greater than or equal to
expr1 < expr2	Less than
expr1 <= expr2	Less than or equal to
expr1 != expr2	Not equal
expr1 + expr2	Addition
expr1 - expr2	Subtraction
expr1 * expr2	Multiplication
expr1 / expr2	Integer division
expr1 % expr2	Integer modulo

Conditional Statement If-Else

if [conditiong1]; then statement1 elif [condition2]; then statement2 else statement3 fi

- It is must to put spaces between the [braces and the condition being checked.
- If you prefer putting then on the same line as **if**, you must add a semicolon to separate the test from the **then**.

If-Else

String Comparison	Result
string1 = string2	True if the strings are equal.
string1 != string2	True if the strings are not equal.
-n string	True if the string is not null.
-z string	True if the string is null (an empty string).

Arithmetic Comparison	Result
expression1 -eq expression2	True if the expressions are equal.
expression1 -ne expression2	True if the expressions are not equal.
expression1 -gt expression2	True if expression1 is greater than expression2.
expression1 -ge expression2	True if expression1 is greater than or equal to expression2.
expression1 -lt expression2	True if expression1 is less than expression2.
expression1 -le expression2	True if expression1 is less than or equal to expression2.
! expression	True if the expression is false, and vice versa.

If-Else

```
#!/bin/bash
echo "Enter first number "
read num1
echo "Enter second number"
read num2
if [ $num1 -gt $num2 ]; then
echo "$num1 is greater than $num2"
elif [ $num1 - lt $num2 ]; then
echo "$num1 is less than $num2" else
echo "$num1 and $num2 are equal"
fi
```

Case

```
case $var in
condition1) statement1;;
condition2) statement 2;;
*) statement3;;
```

esac

- Notice that each pattern line is terminated with double semicolons ;; .
- You can put multiple statements between each pattern and the next, so a double semicolon is needed to mark where one statement ends and the next pattern begins.

Case

```
#!/bin/sh
  echo "Is it morning? Please answer yes or no" read
  timeofday
 case "$timeofday" in
 yes) echo "Good Morning";;
 no ) echo "Good Afternoon";;
 y ) echo "Good Morning";;
 n ) echo "Good Afternoon";;
 * ) echo "Sorry, answer not recognized";;
  esac
```

Case

```
#!/bin/sh
echo "Is it morning? Please answer yes or no"
read timeofday
case "$timeofday" in
yes | y | Yes | YES ) echo "Good Morning";;
n* | N*) echo "Good Afternoon";;
*) echo "Sorry, answer not recognized";;
esac
```

Command Line Arguments

Command line arguments can be passed to the shell scripts. There exists a number of built in variables

```
$* - command line arguments
```

```
$# - number of arguments
```

```
$n - nth argument in $*
```

./script_name arg1 arg2 argn

Loop

for loop

```
for variable in list
do
statement
done
```

```
for (( expr1; expr2; expr3 ))
do
statement
done
```

[Need permission before executing script]

For

```
[1]
#!/bin/bash
for i in `ls`
do
echo $i
done
```

```
[2]
#!/bin/bash
for(( i=0;i<=10;i++))
do
echo $i
done
```

While

Structure

While condition do statements

Done

Example:
#!/bin/bash
i=1
while [\$i -le 10]
do
echo " \$i "
done

#!/bin/bash password="abc" echo "Enter password" read pass while [\$pass != \$password] do echo "Wrong Password, Try again" read pass done echo "Write Password"

Until

```
Until condition do statements done
```

```
#!/bin/bash
i=1
until [ $i -gt 10 ]
do
echo " $i "
done
```

```
#!/bin/bash
password="abc"
echo "Enter password"
read pass
until [ $pass != $password ]
do
 echo "Wrong Password, Try again"
  read pass
done
echo "Write Password"
```

Function

- Functions can be defined in the shell and it is very useful to structure the code.
- To define a shell function simply write its name followed by empty parentheses and enclose the statements in braces.

```
function_name ()
  { statements
  }
```

Function must be defined before one can invoke it.

Function

```
#!/bin/sh
foo() {
  echo "Function foo is executing"
}
  echo "script starting"
  foo
  echo "script ending"
```

outputscript startingFunction foo is executingscript ending

Function

- Be careful:
- Function calling can be recursive.

```
f() {
 statements f
 }
f
```

The parameter must be passed every time a function is invoked either from main or from any other functions.

