Testing in Bash

aka Bash is Testing

Matt Turner

@mt165pro mt165.co.uk

DevOps Days London September 2018


```
# A command has has a stdout, a stderr, and an exit code
#include <stdio.h>
#include <stdlib.h>
void main( ) {
 printf( "don't bash me\n" );
 exit( 0 );
```

```
# All commands have a return value
# No matter what they write to stdout or stderr
$ ls
foo bar
```

- \$ echo \$?
- 0

```
# Usually commands succeed
# Even when they don't, you often don't care
$ grep "needle" haystack
grep: haystack: No such file or directory
```

- \$ echo \$?
- 2

```
$ if true; then echo "yes"; else echo "no"; fi
yes
```

How do you test success / failure in a script?

- # **if** is a piece of bash syntax
- # it "takes precisely one argument: a command that returns 0 or non-0"
- # ... a command that returns 0 or non-0

```
$ which true
/bin/true
# true: "does nothing, successfully" [man(1) true, 1991]
$ file /bin/true
/bin/true: ELF 64-bit LSB shared object, x86-64, version 1 (SYSV),
dynamically linked, interpreter /lib64/ld-linux-x86-64.so.2, for
GNU/Linux 3.2.0, BuildID[sha1]=cae1cea2c8b5f2d151aceb44bcbe1d8415bc06c5,
stripped
```

\$ which which

/usr/bin/which

```
$ if which flibble; then echo "yes"; echo echo "no" fi
No

# which is a command. A unary one
```

```
# These commands can be combined with boolean operators
# which are part of the bash syntax
```

- # they are: ! && ||
- \$ if which foo || which bar; then echo "yes"; fi

```
# you may have seen script like this:
$ if [ "a" == "b" ]; then echo "hello"; fi
```

@mt165pro

```
$ if [ -x foo ]; then echo "yes"; fi
# /usr/bin/[ is the command
# its arguments are: -x, foo, ... and ]
```

```
# what does this print?
$ if [ a && b ]; then echo "yes"; else echo "no"; fi
```

no

yes

@mt165pro

\$ if true -a ls; then echo "yes"; else echo "no"; fi

```
# what about this one?
$ if [ false ]; then echo "yes"; else echo "no"; fi
```

yes

```
# what about this one?
$ if [ false ]; then echo "yes"; else echo "no"; fi
```

yes

```
# syntaces can be combined
$ if [ -n "$foo" -a -f bar ] && which baz; then echo "yes"; fi
# but remember that code's primary purpose is to be read...
```

```
# turns out, && and // are short-cct
$ if true && rm -rf /; then echo "you're fine"; fi
# no if statement required
$ grep "needle" haystack && echo "found it"
# commonly used with /bin/[
$ [ -x foo ] && ./foo
# // even binds less tightly
$ [ -x foo ] && ./foo || echo "foo not executable"
# yay BODMAS
```

```
# turns out, && and // are short-cct
$ if true && rm -rf /; then echo "you're fine"; fi
# no if statement required
$ grep "needle" haystack && echo "found it"
# commonly used with /bin/[
$ [ -x foo ] && ./foo
# // even binds less tightly
$ [ -x foo ] && ./foo || echo "foo not executable"
# yay BODMAS
```

Bash is Testing