

Shell scripting

© Copyright IBM Corporation 2011

Unit objectives

After completing this unit, you should be able to:

- Invoke shell scripts in three separate ways and explain the difference
- Pass positional parameters to shell scripts and use them within scripts
- Implement interactive shell scripts
- Use conditional execution and loops
- Perform simple arithmetic

What is a shell script?

A shell script is a collection of commands stored in a text file.

```
$ pwd
$ date
$ ls -1
$ cat script1
pwd
date
ls -1
$
```

Invoking shell scripts (1 of 3)

- The script does not have to be marked executable, but it must be readable.
- bash invokes a script in a child shell.

```
$ cat script1
date
$ bash script1
```


- Use the chmod command to make the script executable.
- Then run the script as if it were a command.
- The script is run in a child shell.


```
$ chmod 755 ./script1
$ ./script1
```


Invoking shell scripts (3 of 3)

- Use the . (dot) or source command to execute the script in your current shell environment.
- Scripts executed with the dot command can change your current environment.

Invoking shell scripts in another shell

 To make sure the shell script always runs in the shell it was intended for (sh, bash, csh), use the following on the first line of your script:

```
#!/bin/bash
```

 The script will now always runs in bash even if the user's default shell is something else.

Typical shell script contents

- Handling of shell script arguments
- Complex redirection
- Conditional execution
- Repeated execution
- User interfacing
- Arithmetic

Shell script arguments

- Parameters can be passed to shell scripts as arguments on the command line.
- These arguments are stored in special shell variables.
 - \$1, \$2, \$3 ... refers to each of the arguments
 - \$@ is "\$1" "\$2" "\$3"
 - \$* is "\$1 \$2 \$3"
 - \$# is the number of parameters

```
$ cat ascript
#!/bin/bash
echo First parameter: $1
echo Second parameter: $2
echo Number of parameters: $#
$ ascript ant bee
First parameter: ant
Second parameter: bee
Number of parameters: 2
```

Complex redirection

To redirect fixed text into a command, use << END.

```
$ cat << END > cities
Atlanta
Chicago
END
```


To avoid large argument lists, use xargs.

```
$ rm *.txt
-bash: /bin/rm: Argument list too long
$ find . -name "*.txt" | xargs rm
$
```

- Avoids large argument lists by running the command multiple times, if necessary.
- -0 (-zero) option to find and xargs needed when file names contain blanks or new lines.

Conditional execution

 The return code from a command or group of commands can be used to determine whether to start the next command.

The test command (1 of 2)

- The test command allows you to test for a given condition.
- Syntax:

```
test expression ...or: [ expression ]
```

```
$ test -f myfile.txt
$ echo $?
0
```

Expressions to test file status:

```
- -f <file> file is an ordinary file
- -d <file> file is a directory
- -r <file> file is readable
- -w <file> file is writable
- -x <file> file is executable
- -s <file> file has non-zero length
```

The test command (2 of 2)

String tests

Arithmetic tests

```
<value> -eq <value> equals
<value> -ne <value> not equal
<value> -lt <value> less than
<value> -le <value> less than or equal
<value> -gt <value> greater than
<value> -ge <value> greater than or equal
```

The && and || commands

 && and II (two vertical bars) can be used to conditionally execute a single command.

```
command1 && command2
if (command1 successful) then do (command2)
command1 || command2
if (command1 not successful) then do (command2)
```

```
$ [ -f testfile ] && rm testfile
$ [ -f lockfile ] || touch lockfile
$ [ "$TERM" = "xterm" ] && echo This is no tty
$ cat doesnotexist 2>/dev/null || echo \
> "Oh boy, this file does not exist."
```

The if command

The structure of the basic if statement is:

```
if command-sequence returns true (0)
then
carry out this set of actions
else
carry out this set of actions
fi
```

```
$ cat myscript
if [ "$MY_VALUE" -eq 10 ]
then
echo MY_VALUE contains the value 10
else
echo MY_VALUE is not 10
fi
$
```

Command repetition

- A loop is a set of commands that is executed over and over.
 - Until or while a certain condition is true
 - Or for each item from a list

If <condition> is true, repeat this set of commands.

if <condition> is false, leave this set of commands.

The while command

The syntax of the while command:

```
while command-sequence-returns-true (0)
do
commands
done
```

```
$ cat myloop
while true
do
echo "It is now $(date)"
echo "There are `ps aux | wc -1` processes"
sleep 600
done
$
```

Note that the command *true* always returns true (0)!

The for command

• The structure of the for loop is:

```
for identifier in list
do
commands to be executed on $identifier
done
```

```
$ cat my_forloop
for file in /tmp/mine_*
do
cp $file /other_dir/$file
done
$
```

Shifting shell script arguments

 If you expect a large number of shell arguments (for example, file names), use the **shift** command in a **while** loop to handle them all.

```
Variables:
 $1
 $2
 $3
 $4 $5
 $# (count)
At start:
 5
 arg1 arg2
 arg3 arg4
 arg5
After first loop:
 arg2 arg3
 arg4 arg5 unset 4
After second loop: arg3 arg4
 arg5 unset unset 3
```

```
$ cat make_backup
while [ $# -gt 0 ]
do
 cp $1 $1.bak
 shift
done
$
```

User interaction: The read command

 The read command reads one line from STDIN and assigns the values read to a variable.

```
$ cat delfile
#!/bin/bash
#Usage delfile
echo Please enter the file name:
read name
if [ -f $name ]
then
rm $name
else
echo $name is not an ordinary file -
echo so it is not removed
fi
```

The expr command

- If your shell does not support \$ (()) or let, use the expr command for integer arithmetic.
 - Not a shell built-in, therefore about 10 times slower (it rarely matters)
- Same operators as let:

```
$ echo `expr 3 + 5`
```


Beware of the shell metacharacters *, (and)!

```
$ expr 3 * ( 3 + 5 )
bash: syntax error near unexpected token `(´
$ expr 3 \* \( 3 + 5 \)
24
```

Arithmetic using let

- The bash shell can perform simple arithmetic on integers using the built-in let command or the \$((expr)) notation.
 - Operators: *, /, +, -, %

```
$ 1et x=2+3
 echo $x
 echo $((2+3))
5
1et x=3*(3+5)
$ echo $x
24
$ 1et x=3*3+5
echo $x
14
x=\$((3 * (3 + 5)))
```


Unit review

- Positional parameters are used to pass to scripts the values from the invoker; they are also in \$* or \$@.
- To test for a particular condition, the **test** command can be used. This feature is frequently coupled with the **if** statement to control the flow of a program and allow for conditional execution within scripts.
- The read command can be used to implement interactive scripts.
- The while and for commands are used to create loops in a script.
- Simple integer arithmetic can be performed by the expr or let commands or the \$ (()) notation.

Checkpoint (1 of 2)

1. What will the following piece of code do?

```
TERMTYPE=$TERM
if [ -n "$TERMTYPE" ]
then
 if [ -f /home/tux1/custom script ]
 then
 /home/tux1/custom script
  else
 echo No custom script available!
 fi
else
 echo You don't have a TERM variable set!
fi
```

Checkpoint solutions (1 of 2)

1. What will the following piece of code do?

```
TERMTYPE=$TERM
if [ -n "$TERMTYPE" ]
then
 if [ -f /home/tux1/custom_script ]
 then
 /home/tux1/custom script
 else
 echo No custom script available!
 fi
else
 echo You don't have a TERM variable set!
fi
The answer is if TERMTYPE is set to a non-null value and if
custom script exists as a normal file, the script attempts to
execute it. If the script does not exist, this is reported.
If the TERMTYPE is null or not set, that is reported.
```

2.	Write a script that will multiply any two numbers together.

Checkpoint solutions (2 of 2)

2. Write a script that will multiply any two numbers together.

The answer is:

```
#!/bin/bash
echo $(($1 * $2))
```

Exercise: Shell scripting

Unit summary

Having completed this unit, you should be able to:

- Invoke shell scripts in three separate ways and explain the difference
- Pass positional parameters to shell scripts and use them within scripts
- Implement interactive shell scripts
- Use conditional execution and loops
- Perform simple arithmetic