Kabuk Programlama Shell Scripting(bash)

Shell Türleri

- Bourne
- Bash
- Z-dhell
- C-shell
- TC-shell
- Korn
- «man bash» yazarsak bilgi ediniriz.
- «which bash» yazarsak shell dosyas n n bulundu u yeri gösterir.

Hangi Kabuktay z?

- echo \$SHELL yazarsak
- /bin/sh ise Bourne
- /bin/ksh93 ise Korn
- /bin/bash ise Bash
- /bin/zsh ise Z shell
- /bin/csh ise C shell
- /bin/tcsh ise TC shell

Script ilk sat rlar

- #!/bin/csh #This is a sample C-shell script
 echo -n the date of today is' # -n omits new line date
- #!/bin/ksh #This is a sample K-shell script
 echo "the date of today is \c" # \c omits new line
 Date
- #!/bin/bash #This is a sample BASH script
 echo -n "the date of today is " # -n omits new line date

Basit Script(Betik) Nas I Yaz I r?

- "Hello World" script ile baslayal m Uzant s.sh olacak bir dosya içine script yaz I r. Dosyaya,
- #!/bin/bash
- echo "Hello, World " yaz I r
- Çal t rma modu de i tirilir:
- chmod a+x /çal lanklas@nello_world.sh veya chmod 700 /çal lanklas@nello_world.sh
- çal lanklasönello_world.sh yazarak cal st r.
- pwd çal lan klasöru gosterir.
- Script dosyas na, «komut sat r ndan girilen komutlar + döngü ve karar kontrol yap lar » yaz l r.

De i kenler

- De i ken tan mlan rken türü belirtmeye gerek yoktur. Ama istenirse declare kelimesiyle de tan mlanabilir.
 De i ken de erine ula mak için "\$" kullan I r, atama yaparken "\$" kullan Imaz. Atamalarda e it i aretinin çevresine bo luk konulmaz.
- #!/bin/bash
 STRING="HELLO WORLD!!!"
 echo \$STRING
 declare -i x
 x=10
 x=x+1
 echo \$x

Kelimeler -Stringler

- Atamalarda "kullan rsak de i kenlerin de erini yazar
- Atamalarda 'kullan rsak her eyi text olarak al r:

#!/bin/bash
var=2
echo "Merhaba \$var"

echo 'Merhaba \$var'

Yönlendirme Karakterleri

- ls > dosya.txt :dosyaya yazmak
- sort < dosya.txt > sirali.txt :dosyay
 s ralay p
 yazmak
- date >> sirali.txt
 sonuna

:dosyan n ekleme

Klavyeden De er Girme(read)

```
#!/bin/bash
 clear
  echo " Ad n z Girin
  read name
  echo "Yas n z girin
  read age
  echo " Cinsiyet girin: K/E"
  read sex
  echo " Siz $age yas nda$sex cinsiyetinde $name adl kisisiniz"
```

 Ayn s echo olmadan read komutu ile:

clear

read -p "Ad n z girin" name

read -p "Yas n z girîmge read -p "Cinsiyet girin" sex echo "Siz \$age yas nda \$sex \$name isimli ki isiniz"

- Temiz bosluklar basacak sekilde:
- clear
- read -p "Ad n z girin: "
 name echo ""
- read -p "Yas n z girin" age echo ""
- read -p "Cinsiyet girin" sex echo ""
- echo "Siz \$age yas nda \$sex \$name isimli ki isiniz"

- #!/bin/bash
- echo -n "ilk say y girina"
- read a
- echo -n "ikinci say y girina"
- read b
- echo "Aritmetik i lem> "
- sum=\$((\$a + \$b))
- echo "a ve b toplam \$sum"

if karar yap lar


```
if ... then ... f iif ... then ... else ... f i
```

• if ... then ... elif ... elif ... elif ... fi


```
if [[ < art> ]]; then
  komutlar
elif [[ < art> ]] then
#opsiyonel
  komutlar
else
#opsiyonel
  komutlar
```

if ... then: Flow Diagram

if ... elif ... else: Flow Diagram

String Kar la t rma

- ==, = :e it
- != :e it de il
- < :küçük
- > :büyük
- -n s1 :string s1 bo
 de il
- -z s1 :string s1 bo

- #!/bin/bash
- #Declare string S1
- S1="Bash"
- #Declare string S2
- S2="Scripting"
- if [\$\$1 = \$\$2]; then
- echo "e it"
- else
- echo "e it de "Il
- f i

String Kar la t rma-2

- if [[\$name == "Ali"]]; then
- echo Ali, Oda numaras 12 atand n
- elif [[\$name == "Hasan"]]; then
- echo Hasan, Oda numaras 3 atand n
- elif [[-z \$name]]; then
- echo Ad n z soylemediniz
- else
- echo Ad n z\$name
- f i

```
if [ $fruit = "elma" ] then echo " Elmalar..."
elif [ $fruit = "armut"] then echo " Armutlar..."
elif [ $fruit = "muz" ] then echo " Muzlar"
else echo " Geriye Portakal kald !"
f i
```

Aritmetik Kar la t rma

```
#!/bin/bash
• -lt
 # declare integers
• -gt
• -le <=
 NUM1=2
 NUM2=2
• -ge
 if [$NUM1 -eq$NUM2]; then
• -eq ==
 echo "De erler birbirine e "t

 -ne

 else
 echo "De erler birbirine e it
 iľ
 de
```

Dosya Kar la t rmalar

- -e <f le> : dosya bulunur(exist)
- -f <f le> : s radan -regular- dosyad r
- -s <f le> : bo olmayan (boyu >0) dosyad r
- -d <dir> : klasördür.
- -w : dosyaya yazma hakk vard r.
- -r : dosyay okuma hakk vard r.
- -x : dosyay çal t rma hakk vard r.

If Cumleleri

```
#!/bin/bash
if [ -h "$1" ]; then
  echo "Link: $1"
elif [ -f "$1" ]; then
  echo "File: $1"
elif [ -d "$1" ]; then
  echo "Directory: $1"
else
  echo "Not link, f le or
dir"
```

 #!/bin/bash directory="./BashScripting"

```
# bash klasörmü diye
kontrol eder
if [ -d $directory ]; then
echo «Klasör var"
else
echo «Klasör yok"
f i
```

```
#!/bin/bash
echo -n "Enter f le name> "
read f le
# Use elif in bash for the "else if" construct.
# The ">>" in the example is output redirection with appending.
# The output of the Is command will be appended to the fle.
if [ -w "$f le" ]; then
  Is >> $f le
  echo "More input has been appended"
elif [ -e "$f le" ]; then
  echo "You have no write permission on $f le"
else
  echo "$f le does not exist"
fi
```

```
#!/bin/bash
echo -n "Enter f le name> "
read f le
if [! -e $f le]; then
  echo "Sorry, $f le does not exist."
elif [!-w $f le]; then
  echo "You have no write permission on $f le"
  if [ -o $f le ]; then
 chmod u+w $f le #(grant write permission)
 echo "Write permission granted"
  else
 echo "Write permission cannot be granted"
 echo "because you don't own this f le"
  fi
else
 Is >> $f le
  echo "More input has been appended"
fi
```

```
if [-d mydir]; then
if [ -f the_f le ]; then
 cp the_f le mydir
fi
else
 mkdir mydir
 echo "Klasör mydir yarat Id"
```

If-else Örnek

#!/bin/bash # Degi ken tan mla vel de eri ata choice=4 echo "1. Bash" echo "2. Scripting" echo "3. Tutorial" echo -n "Seçiminiz [1,2 or 3]? "
Loop while the variable choice is equal 4 # bash while loop while [\$choice -eq 4]; do # read user input read choice # bash nested if/else if [\$choice -eq 1]; then

echo "You have chosen word: Bash"

else

```
if [$choice -eq 2]; then
echo "You have chosen word: Scripting"
else
if [$choice -eq 3]; then echo "You have chosen word: Tutorial"
else
echo "Please make a choice between 1-3
echo "1. Bash"
echo "2. Scripting" echo "3. Tutorial"
echo -n "Please choose a word [1,2 or
choice=4
done
```

Örnek- lemler

```
#!/bin/bash
if [[$1 > 0 \&\& $(($2 \% 10)) != 0]]; then
  echo Operands are valid
  let "a = $2 \% 10"
  let "r = ((\$1 * \$2)) / \$a"
  echo "expression value is $r"
else
  echo "Operand problem"
fi
```

- difference=\$((\$a \$b))
- echo "The difference a b is \$difference"
- product=\$((\$a * \$b))
- echo "The product a * b is \$product"
- if [[\$b -ne 0]]; then
- quotient=\$((\$a / \$b))
- echo "The division a / b is \$quotient"
- else
- echo "The division a/b is impossible"
- fi

Ornek-2 Geli tirilmi


```
#!/bin/bash
if [$#!=2]; # or, if (test $#!=2)
then
 echo "Usage: $0 integer1 integer2"
else
 echo "Doing arithmetic> "
 r=\$((\$1 + \$2)); echo "the sum "\$1" + "\$2" is \$r"
 r=$(($1 - $2)); echo "the subtraction "$1" - "$2" is $r"
 r=$(($1 * $2)); echo "the product $1 * $2 is $r"
 if [$2 -ne 0]; then
 r=$(($1 / $2)); echo "the division $1 / $2 is $r"
 else
 echo "the division $1 / $2 is impossible"
 fi
```

Case

```
case expression in
  pattern1)
 statements ;;
  pattern2)
 statements ;;
  pattern3)
 statements ;;
esac
```

```
echo -n "Where do you want
to go? "
read room
case "$room" in
  "cave")
 echo "It is dark!" ;;
  "hill")
 echo "Tough
climb!";;
  "cliff")
 echo "I'm falling!" ;;
 echo "Can't go
there!";;
```

case: Flow Diagram

Case - Örnek

```
case $f lename in
  *.f)
  echo "Fortran 77 source kaynak dosyas"
  "
  *.c)
  echo "C source kaynak dosyas"
  ,,
  *.py)
  echo "Python script dosyas"
  ,,
 #optional, indicates default
  echo "Bu dosya türünü bilmiyorum"
  "
esac
```

For Loop

```
 Ik kullan m ekli:
for degisken in iterator
do
komutlar
done
```

for ... in: Flow Diagram

For Döngüsü Kullanma ekilleri

- for VAR in {VAR value list}; do { code } done
- for people in \$1 \$2 \$3 \$4; do # using command line arguments echo \$people done
- for people in \$*; do # using all command line arguments echo \$people

done

Örnekler

```
for i in 1 2 3 4 5 ; do
 echo "I am on step $i"
 done
for i in {1..5}
 do
 echo "I am on step $i"
  done
 for i in 0{1..9} {10..100}; do
 echo "File extension will be $i"
  done
```

For Loop

```
kinci Kullan m ekli:
for (( EXPR1; EXPR2; EXPR3 ))
do
 komutlar
done
Örnek:
for (( i=0; i<$IMAX;i++ )); do
 echo $name"."$i
done
```

For loop

#!/bin/bash


```
# bash for loop
for f in $( Is /var/ ); do
echo $f
done
```

While

```
while [ condition ]
do
komut
komut
komut
done
```

```
#!/bin/bash
 COUNT=6
 # bash while loop
 while [ $COUNT -gt
 0]; do
 echo 'Degeri:'
 $COUNT
 let
 COUNT=COUNT-1
 done
```

while: Flow Diagram

Örnek

```
#!/bin/bash
 secretCode=zoom99
 echo -n "Guess the code> "
 read yourGuess
 while [ $secretCode != $yourGuess ]; do
 echo "Good guess but wrong, try again"
 echo -n "Enter your guess> "
 read yourGuess
 done
 echo "BINGO!"
 exit 0
```

break

```
while [condition]
do
 if [disaster]; then
 break
 fi
 command
 command
done
```

```
for idx in {0..9}; do
  if [ $idx = 4 ]; then
 break
  f i
  echo $idx
done
```

continue

```
for i in iterator; do

if [[ something ]]; then

continue

fi

command

command

done

for idx in {0..9}; do

if [ $idx = 4 ]; then

continue

fi


echo $idx

done
```

Until

```
#!/bin/bash
 COUNT=0
 # bash until loop
  until [ $COUNT -gt
 5]; do
 echo Value of count
  is: $COUNT
  let
 COUNT=COUNT+1
 done
```

until: Flow Diagram

- secret=4
- guess=""
- echo "Number between 1 & 10"
- until ["\$guess" = "\$secret"] ; do
- echo -n "Your guess: "
- read guess
- done
- echo "You guessed it!"

Foreach

- foreach f le(\$argv)
- sort \$f le > \$f le.tmp
- mv \$f le.tmp \$f le
- end

Özet

- if ... then ... f i
- if ... then ... else ... f i
- if ... then ...elif ... else ... fi
- for ... in ... do ... done
- while ... do ... done
- until ... do ... done
- case ... in ... esac

Bash Aritmetik

- x=\$((4+20))
- i=\$((\$i+1))
- x=1
- x=\$[\$x+1]
- y=\$((2*\$x+16))
- Veya ileri aritmetik için bc de kullan labilir:
- x=\$(echo "3*8+\$z" | bc)
- Veya 'expr' da kullan labilir:
- $x= \exp x + 1$ # x i 1 art r r.
- x=\$(expr \$x * 2)

Aritmetik ve Mant ksal

Table 6-4. Arithmetic operators

Operator	Meaning	Associativity
++	Increment and decrement, prefix and postfix	Left to right
+-!~	Unary plus and minus; logical and bitwise negation	Right to left
* /%	Multiplication, division, and remainder	Left to right
+-	Addition and subtraction	Left to right
<< >>	Bit-shift left and right	Left to right
< <= > >=	Comparisons	Left to right
==!=	Equal and not equal	Left to right
&	Bitwise AND	Left to right
۸	Bitwise Exclusive OR	Left to right
	Bitwise OR	Left to right
&&	Logical AND (short-circuit)	Left to right
	Logical OR (short-circuit)	Left to right
?:	Conditional expression	Right to left
= += -= *= /= %= &= ^= <<= >>= =	Assignment operators	Right to left

Komut sat r Argümanlar

- Komut sat r dan girilen argumanlar 0, \$1, \$2, vb. le belirtilir:
- \$0 script-komut ad d r
- Di er argumanlar s rayla girilen parametrelerdir.
- \$# arguman say s n verir.
- ./hello.sh ali hasan ayse

```
#!/bin/bash
USAGE="Usage:$0 dir1"
if [ "$#" == "0" ]; then
 echo "$USAGE"
 exit 1
fi
while [ $# -gt 0 ]; do
 echo "$1"
done
```

Fonksiyonlar

```
function name() { #!/bin/bash komutlar function writeout() { komutlar echo $1 komutar } VALUE=sayi return $VALUE }
```

Örnek

```
#!/bin/bash
#Global de i ken
myvar="hello"
myfunc() {
  myvar="one two three"
  for x in $myvar
  do
 echo $x
  done
myfunc echo $myvar $x
```

```
#!bin/bash
#Lokal de i ken
myvar="hello"
myfunc() {
 local x
 local myvar="one two three"
 for x in $myvar; do
 echo $x
 done
myfunc echo $myvar $x
```

Örnek

```
#!/bin/bash
if [$# -ne 2] # Argument check
 then echo "Usage: $0 f rst-number second-number"
 exit 1
fi
gcd () {
 dividend=$1; divisor=$2; remainder=1
 until [ "$remainder" -eq 0 ]
 do
  let "remainder = $dividend % $divisor"
  dividend=$divisor; divisor=$remainder
 done
gcd $1 $2
echo; echo "GCD of $1 and $2 = $dividend"; echo
```

String lemleri

Concatenation - Birleştirme

```
newstring=$oldstring".ext"
```

String boyu

```
${\#string}
```

- Substring çıkarma
 - ·İlk karakter 0 olarak numaralanır
 - *pos sırasından sonuna kadar

```
${string:pos}
```

*pos sırasından len boyuna kadar

```
${string:pos:len}
```

String lemleri-2

- Delete shortest match from front of string
 \${string#substring}
- Delete longest match from front of string \${string##substring}
- Delete shortest match from back of string \${string%substring}
- Delete longest match from back of string \${string%substring}

Array -Diziler

 Diziye eleman () i aretleri ile girilir,\$ { } i aretleri ile diziden okunur. Örnek:

```
names=( zmir Ankara stanbul)
echo ${names[0]}
 zmir yazar
echo ${names[@]:1:2}
 # Ankara stanbul yazar
 # zmir Ankara stanbul yazar

 echo ${names[*]}

echo ${#names[@]}
 #eleman say s n yani 3 yazar
  names=(${names[@]} Antalya)
 #yeni bir eleman ekler
  names[1]=Quebec
 # 1. dizi eleman n (2. f ziksel
  eleman)de i tirir
 echo $names[@]
 # zmir Quebec stanbul Antalya
```

yazar

Örnekler

```
my_arr=(1 2 3 4 5 6)
for num in $
{my_arr[@]}; do
 echo $num
done
```

```
jpg files=(`ls *jpg`)
for file in $
{jpg files[*]}; do
 if [[ -n $file ]];
then
 convert $file $
{file%%".jpg"}.png
 fi
done
```

```
names=( zmir Ankara stanbul)
for name in $*; do
 array=("${array[@]}" $name)
done
  echo ${array[@]} #print all the array elements
  i=0
until [$i -eq$#]; do
  echo -n ${array[$i]} #print one array element
  echo
  let i++
done
```

- #!/bin/bash
- echo -e "Merhaba, kelime girin: \c "
- read word
- echo "Girdiginiz kelime: \$word"
- echo -e "Iki kelime girermisiniz? "
- read word1 word2
- echo "Girdikleriniz: \"\$word1\" \"\$word2\""
- echo -e " bash scripting hakkinda dusundukleriniz? "
- # eger read bos girilirse, \$REPLY adli degiskenden saklanir
- read
- echo "Siz \$REPLY dediniz, Tesekkurler!"
- echo -e "Favori renginiz ? "
- # -a parametresi read komutunda diziye okutur
- read -a colours
- echo "Renkleriniz \${colours[0]}, \${colours[1]} ve \${colours[2]}:-)"

- #!/bin/bash
- #Declare array with 4 elements
- ARRAY=('BLP101' 'BLP102' 'BLP103')
- # dizi eleman sayisi...
- ELEMENTS=\${#ARRAY[@]}
- # echo her dizi elemani
- # for loop
- for ((i=0;i<\$ELEMENTS;i++)); do
- echo \${ARRAY[\${i}]}
- done

Shell Script Çevre De i kenleri

```
export EDITOR=emacs
if [[ $REMOTEHOST ]]; then
if [[ $REMOTEHOST == "csgate.uwindsor.ca"]]; then
 export DISPLAY="U96.lamf.uwindsor.ca:0.0"
else
 export DISPLAY=$REMOTEHOST":0.0"
fi
else
export DISPLAY=$HOST":0.0"
```