Ejercicios de Shell Script 1

01 - Básicos

Realizar un script llamado '01-hola-mundo.sh' que muestre por pantalla "Hola mundo!".

```
#! /bin/bash
echo "Hola mundo!"
```

2. Ídem pero que en vez de "mundo" muestre los parámetros introducidos ('02-hola-parametros.sh').

```
#! /bin/bash
echo "Hola $@!"
```

3. Ídem y que además verifique que al menos hayamos introducido un parámetro ('03-hola-al-menos-1-parametro.sh').

```
#! /bin/bash
echo "número de parámetros = $#"
# si número de parámetros menor o igual que 0
if [ $# -le 0 ]; then
 echo "Hay que introducir al menos un parámetro."
 exit 1
fi
echo "Hola $@!"
```

4. Ídem y que además separe cada argumento por ", " ('04-hola-parametros-separados.sh').

```
#! /bin/bash
# si número de parámetros menor o igual que 0
if [ $# -le 0 ]; then
 echo "Hay que introducir al menos un parámetro."
  exit 1
fi
MENSAJE="Hola"
PRIMERO=1
# mientras haya parámetros
while [ -n "$1" ]; do
 if [ $PRIMERO -eq 1 ]; then
 MENSAJE="$MENSAJE $1"
 PRIMERO=0
 else
 MENSAJE="$MENSAJE, $1"
 fi
 # pasamos al siguiente parámetro
 shift
done
# mostramos la salida por pantalla
echo $MENSAJE"!"
```

5. Ídem y que además en caso de error muestra una ayuda ('05-hola-con-ayuda.sh').

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NOMBRE_1 [NOMBRE_2] ... [NOMBRE_N]
DESCRIPCION
  Muestra "Hola NOMBRE 1, NOMBRE 2, ... NOMBRE N!" por pantalla.
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es menor que 1
DESCRPCION AYUDA
# si número de parámetros <= 0
if test $# -le 0 ; then
 echo "Hay que introducir al menos un parámetro."
 ayuda
 exit 1
fi
MENSAJE="Hola"
PRIMERO=1
# mientras haya parámetros
while [ -n "$1" ]; do
 if [ $PRIMERO -eq 1 ]; then
 MENSAJE="$MENSAJE $1"
 PRIMERO=0
 else
 MENSAJE="$MENSAJE, $1"
 fi
 # pasamos al siguiente parámetro
 shift
done
# mostramos la salida por pantalla
echo $MENSAJE"!"
exit 0
```

6. Ídem y que además verifique que sean usuarios conectados al sistema ('06-hola-usuario.sh').

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NOMBRE 1 [NOMBRE 2] ... [NOMBRE N]
DESCRIPCION
 Muestra "Hola NOMBRE_1, NOMBRE_2, ... NOMBRE_N!" por pantalla.
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es menor que 1
 2 Si el usuario no está conectado
DESCRPCION AYUDA
# si número de parámetros <= 0
if [ $# -le 0 ] ; then
 echo "Hay que introducir al menos un parámetro."
  ayuda
  exit 1
fi
MENSAJE="Hola"
PRIMERO=1
# mientras haya parámetros
while [ -n "$1" ]; do
 ESTA_CONECTADO=`who | grep $1`
 if [ -z "$ESTA_CONECTADO" ]; then
 echo "El usuario $1 no está conectado"
 ayuda
 exit 2
 fi
 if [ $PRIMERO -eq 1 ]; then
 MENSAJE="$MENSAJE $1"
 PRIMERO=0
 else
 MENSAJE="$MENSAJE, $1"
 fi
 # pasamos al siguiente parámetro
 shift
done
# mostramos la salida por pantalla
echo ${MENSAJE}"!"
```

7. Realizar un script llamado 'usuarioconectado' que retorna un SI si el primer parámetro coincide con algún usuario conectado o NO en caso contrario.

```
#! /bin/bash
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPSIS
 $0 NOMBRE USUARIO
DESCRIPCION
 Devuelve:
 SI si NOMBRE USUARIO coincide con algún usuario conectado o
 NO si NOMBRE USUARIO no coincide con ningún usuario conectado
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 1
DESCRIPCION AYUDA
# si número de parámetros distinto 1
if [ $# -ne 1 ]; then
 echo "El número de parámetros debe de igual a 1"
 exit 1
fi
ESTA_CONECTADO=`who | grep $1`
if [ -z "$ESTA CONECTADO" ]; then
 echo "NO"
else
 echo "SI"
fi
```

8. Modificar el fichero '.bashrc' para modificar el PATH y añadir la carpeta de estos ejercicios. Para ello añade la siguiente linea: export PATH=\$PATH":~/ruta_carpeta_ejercicios"

Con esto ponemos el comando en el PATH para que pueda ejecutarse desde cualquier sitio.

9. Modificar el script '06-hola-usuario.sh' para que llame a 'usuarioconectado'
 ('09-hola-usuario.sh').

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NOMBRE 1 [NOMBRE 2] ... [NOMBRE N]
DESCRIPCION
 Muestra "Hola NOMBRE_1, NOMBRE_2, ... NOMBRE_N!" por pantalla.
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es menor que 1
 2 Si el usuario no está conectado
DESCRPCION AYUDA
# si número de parámetros <= 0
if [ $# -le 0 ] ; then
 echo "Hay que introducir al menos un parámetro."
  exit 1
fi
MENSAJE="Hola"
PRIMERO=1
# mientras haya parámetros
while [ -n "$1" ]; do
 ESTA_CONECTADO=`./usuarioconectado $1`
 if [ "$ESTA CONECTADO" == "NO" ]; then
 echo "El usuario $1 no está conectado"
 ayuda
 exit 2
 fi
 if [ $PRIMERO -eq 1 ]; then
 MENSAJE="$MENSAJE $1"
 PRIMERO=0
 else
 MENSAJE="$MENSAJE, $1"
 fi
 # pasamos al siguiente parámetro
 shift
done
# mostramos la salida por pantalla
echo ${MENSAJE}"!"
```

10. Realizar un script llamado 'usuariosistema' que retorna un SI si el primer parámetro coincide con algún usuario del sistema o NO en caso contrario.

```
#! /bin/bash
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPSIS
 $0 NOMBRE_USUARIO
DESCRIPCION
 Devuelve:
 SI si NOMBRE USUARIO coincide con algún usuario del sistema o
 NO si NOMBRE USUARIO no coincide con ningún usuario del sistema
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 1
DESCRIPCION_AYUDA
# si número de parámetros distinto 1
if [ $# -ne 1 ]; then
 echo "El número de parámetros debe de igual a 1"
 exit 1
fi
ESTA_EN_SISTEMA=`grep -E ^$1: /etc/passwd`
if [ -z "$ESTA EN SISTEMA" ]; then
 echo "NO"
else
 echo "SI"
fi
```

11. Modificar el script '09-hola-usuario.sh' para que llame a 'usuariosistema' ('11-hola-usuario.sh').

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NOMBRE 1 [NOMBRE 2] ... [NOMBRE N]
DESCRIPCION
 Muestra "Hola NOMBRE_1, NOMBRE_2, ... NOMBRE_N!" por pantalla.
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es menor que 1
 2 Si el usuario no está en el sistema
DESCRPCION AYUDA
# si número de parámetros <= 0
if [ $# -le 0 ] ; then
 echo "Hay que introducir al menos un parámetro."
  exit 1
fi
MENSAJE="Hola"
PRIMERO=1
# mientras haya parámetros
while [ -n "$1" ]; do
 ESTA_USUARIO=`./usuariosistema $1`
 if [ "$ESTA USUARIO" == "NO" ]; then
 echo "El usuario $1 no está en el sistema"
 ayuda
 exit 2
 fi
 if [ $PRIMERO -eq 1 ]; then
 MENSAJE="$MENSAJE $1"
 PRIMERO=0
 else
 MENSAJE="$MENSAJE, $1"
 fi
 # pasamos al siguiente parámetro
 shift
done
# mostramos la salida por pantalla
echo ${MENSAJE}"!"
```

02 - Calculadora

12. Realizar un script llamado 'suma' que realice la suma de 2 parámetros introducidos (tendrá que poder sumar números decimales, como 2.2 + 3).

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NUMERO 1 NUMERO 2
DESCRIPCIÓN
 Retorna la suma de NUMERO 1 y NUMERO 2
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 2
 2 Si algún parámetro no es un número
DESCRPCION AYUDA
function comprobarQueNoEsNumero() {
 if [ -n "$1" \
 -a "$1" != "0" \
 -a "`echo $1 | awk '{ print $1*1 }'`" != "$1" ]; then
 echo "El parámetro '$1' no es un número"
 ayuda
 exit 2
 fi
if [ $# -ne 2 ]; then
 echo "El número de parámetros debe de ser igual a 2"
 ayuda
 exit 1
fi
comprobarQueNoEsNumero $1
comprobarQueNoEsNumero $2
echo $1 $2 | awk '{ print $1 + $2 }'
```

13. Realizar un script llamado 'resta' que realice la resta de 2 parámetros introducidos (tendrá que poder sumar números decimales, como 2.2 - 3).

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NUMERO 1 NUMERO 2
DESCRIPCIÓN
 Retorna la resta de NUMERO 1 y NUMERO 2
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 2
 2 Si algún parámetro no es un número
DESCRPCION AYUDA
function comprobarQueNoEsNumero() {
 if [ -n "$1" \
 -a "$1" != "0" \
 -a "`echo $1 | awk '{ print $1*1 }'`" != "$1" ]; then
 echo "El parámetro '$1' no es un número"
 ayuda
 exit 2
 fi
if [ $# -ne 2 ]; then
 echo "El número de parámetros debe de ser igual a 2"
 ayuda
 exit 1
fi
comprobarQueNoEsNumero $1
comprobarQueNoEsNumero $2
echo $1 $2 | awk '{ print $1 - $2 }'
```

14. Realizar un script llamado 'multiplica' que multiplique los 2 parámetros introducidos (tendrá que poder multiplicar números decimales, como 2.2 * 3).

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NUMERO 1 NUMERO 2
DESCRIPCIÓN
 Retorna la multiplicación de NUMERO 1 y NUMERO 2
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 2
 2 Si algún parámetro no es un número
DESCRPCION AYUDA
function comprobarQueNoEsNumero() {
 if [ -n "$1" \
 -a "$1" != "0" \
 -a "`echo $1 | awk '{ print $1*1 }'`" != "$1" ]; then
 echo "El parámetro '$1' no es un número"
 ayuda
 exit 2
 fi
if [ $# -ne 2 ]; then
 echo "El número de parámetros debe de ser igual a 2"
 ayuda
 exit 1
fi
comprobarQueNoEsNumero $1
comprobarQueNoEsNumero $2
echo $1 $2 | awk '{ print $1 * $2 }'
```

15. Realizar un script llamado 'division' que realice la división de 2 parámetros introducidos (tendrá que poder sumar números decimales, como 2.2 / 3).

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRPCION AYUDA
SYNOPSIS
 $0 NUMERO 1 NUMERO 2
DESCRIPCION
 Retorna la división de NUMERO 1 y NUMERO 2
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 2
 2 Si algún parámetro no es un número
DESCRPCION AYUDA
function comprobarQueNoEsNumero() {
 if [ -n "$1" \
 -a "$1" != "0" \
 -a "`echo $1 | awk '{ print $1*1 }'`" != "$1" ]; then
 echo "El parámetro '$1' no es un número"
 ayuda
 exit 2
 fi
if [ $# -ne 2 ]; then
 echo "El número de parámetros debe de ser igual a 2"
 ayuda
 exit 1
fi
comprobarQueNoEsNumero $1
comprobarQueNoEsNumero $2
echo $1 $2 | awk '{ print $1 / $2 }'
```

16. Realizar un script llamado 'calc01.sh' que realice operaciones básicas entre 2 números llamando a cada uno de los scripts anteriormente creados (suma, resta, multiplicación y división).

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPSIS
 $0 NUMERO 1 OPERACIÓN NUMERO 2
DESCRIPCIÓN
 Retorna el resultado de la OPERACIÓN
 entre NUMERO_1 y NUMERO_2
 OPERACIÓN puede tener estos valores:
 + sum mas
 - res menos
 x mul por
 / div entre
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 2.
 2 Si algún parámetro no es un número.
 3 Si la operación introducida es inválida.
DESCRIPCION AYUDA
function comprobarQueNoEsNumero() {
 if [ -n "$1" \
 -a "$1" != "0" \
 -a "`echo $1 | awk '{ print $1*1 }'`" != "$1" ]; then
 echo "El parámetro '$1' no es un número"
 ayuda
 exit 2
 fi
# si número de parámetros distinto 3
if [ $# -ne 3 ]; then
 echo "El número de parámetros debe de ser igual a 3"
 ayuda
 exit 1
fi
comprobarQueNoEsNumero $1
comprobarQueNoEsNumero $3
case $2 in
 +|sum|mas) ./suma
 $1 $3 ;;
 $1 $3 ;;
 - res menos) ./resta
 ./multiplica $1 $3 ;;
 x | mul | por)
 /|div|entre) ./division $1 $3 ;;
 *) echo "La operación '$2' es inválida." ; ayuda ; exit 3 ;;
esac
```

17. Ídem pero sin llamar a los scripts ('calc02.sh').

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPSIS
 $0 NUMERO 1 OPERACIÓN NUMERO 2
DESCRIPCIÓN
 Retorna el resultado de la OPERACIÓN
 entre NUMERO 1 y NUMERO 2
 OPERACIÓN puede tener estos valores:
 + sum mas
 - res menos
 x mul por
 / div entre
CÓDIGOS DE RETORNO
 1 Si el número de parámetros es distinto de 2.
 2 Si algún parámetro no es un número.
 3 Si la operación introducida es inválida.
DESCRIPCION AYUDA
function comprobarQueNoEsNumero() {
 if [ -n "$1" \
 -a "$1" != "0" \
 -a "`echo $1 | awk '{ print $1*1 }'`" != "$1" ]; then
 echo "El parámetro '$1' no es un número"
 ayuda
 exit 2
 fi
if [ $# -ne 3 ]; then
 echo "El número de parámetros debe de ser igual a 3"
 ayuda
 exit 1
fi
comprobarQueNoEsNumero $1
comprobarQueNoEsNumero $3
case $2 in
 +|sum|mas)
 echo $1 $3 | awk '{ print $1 + $2 }' ;;
 -|res|menos) echo $1 $3 | awk '{ print $1 - $2 }';;
 x|mul|por) echo $1 $3 | awk '{ print $1 * $2 }' ;;
 /|div|entre) echo $1 $3 | awk '{ print $1 / $2 }' ;;
 *) echo "La operación '$2' es inválida." ; ayuda ; exit 3 ;;
esac
```

18. Realizar un script llamado 'calc03.sh' que calcule el valor una expresión numérica pasada por parámetro.

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRIPCION_AYUDA
SYNOPIS
 $0 EXPRESIÓN NUMÉRICA
DESCRIPCIÓN
 Muestra por pantalla el valor de EXPRESIÓN NUMÉRICA.
CODIGOS DE RETORNO
 0 Si no hay ningún error.
 1 Si el número de parámetros es distinto de 1.
 2 Si hay un error de formato en la expresión introducida.
 3 Si hay un error de entra y salida.
 4 Si hay un error al ejecutar la expresión introducida.
DESCRIPCION AYUDA
# función de error
function error() {
 echo "$0: línea $1: Error $3: $2"
 exit $3
# si primer parámetro == '-h' o == '--help'
if [ "$1" == "-h" -o "$1" == "--help" ]; then
 ayuda
 exit 0
fi
# si número de parámetros distinto 1
if [ $# -ne 1 ] ; then
 error $LINENO "Hay que introducir 1 y solamente 1 parámetro." 1
fi
# si el parámetro no concuerda con la expresión regular
if [ -z "`echo $1 | grep -E ^[\*\/0-9\(\)\+\-]+$`" ]; then
 error $LINENO "Error de formato en la expresión introducida." 2
fi
# guardamos la expresión ($1) en el fichero oculto .expresion.awk
# dentro de la HOME del usuario
echo "{ print $1 }" > ~/.expresion.awk
# si hay un error en el último comando ejecutado
if [ "$?" != "0" ]; then
 error $LINENO "Error de entrada y salida." 3
fi
# ejecutamos awk con el fichero oculto .expresion.awk
echo "" | awk -f ~/.expresion.awk 2> ~/.log.awk
# si hay un error en el último comando ejecutado
if [ "$?" != "0" ]; then
 error $LINENO "Error al ejecutar la expresión introducida." 4
fi
```

19. Realizar a mano un fichero 'notas.csv' con los siguientes datos:

```
Pepito 3.1 4.4 5.7
Fulanito 4.2 6.5 8.8
Menganito 5.3 5.6 5.0
```

20. Realizar un fichero 'notas.awk' y su correspondiente interfaz 'notas.sh' para
que al final obtengamos algo parecido a esto:

+						++
	NOMBRE	EX1	EX2	EX3	MED	APTO
	Pepito Fulanito Menganito	3.1 4.2 5.3	4.4 6.5 5.6	5.7 8.8 5.0	4.4 6.5 5.3	NO SI SI
	TOTAL	4.2	5.5	6.5	5.4	2 +

notas.awk:

```
# esto se ejecutará solo una vez al principio
BEGIN {
 print "+----+"
 print " | NOMBRE EX1 EX2 EX3 | MED | APTO | "
 print "+------"
# esto se ejecutará para cada una de las líneas del fichero
 suma2+=$2
 suma3+=$3
 suma4+=$4
 mediaFila=($2+$3+$4)/3
 apto="NO"
 if ( mediaFila >= 5 ) {
  apto="SI"
  aptos++
 }
 print "| "$0" | "mediaFila" | "apto" |"
# esto se ejecutará solo una vez al final
END {
 media2=suma2/3
 media3=suma3/3
 media4=suma4/3
 media=(media2+media3+media4)/3
 print "+-----"
 print " | MEDIAS "media2" "media3" "media4" | "media" | "aptos" | "
 print "+------"
```

notas.sh:

```
awk -f notas.awk notas.csv
```

21. Realizar un script llamado 'banco' para añadir, buscar y listar movimientos bancarios, y calcular el saldo de la cuenta.

```
#! /bin/bash
BANCO FILE=~/.banco.txt
function help() {
cat << DESCRIPCION AYUDA
SYNOPSIS
 $0 OPCION [PARAMETRO 2] ... [PARAMETRO N]
DESCRIPCIÓN
 Añade, busca, lista y opera con movimientos bancarios.
OPCIONES
 -h --help
 Muestra una ayuda.
 FECHA CONCEPTO CANTIDAD Añade un movimiento bancario.
 -s --search PATRÓN
 Busca un movimiento bancario.
 -l --list
 Lista los movimientos bancarios
ordenados por fecha.
 -t --total
 Calcula el saldo total de la cuenta.
CÓDIGOS DE RETORNO
 0 Si no hay ningún error.
 1 SI la opción introducida no es válida.
 2 si un argumento númerico no es un número.
 3 Si el número de parámetros es erróneo.
 4 si un argumento de tipo fecha no es una fecha.
 5 Si hay un error de entrada/salida en $BANCO FILE.
DESCRIPCION AYUDA
function exitWithError() {
 LINEA ERROR=$1
 MENSAJE ERROR=$2
 CODIGO ERROR=$3
 echo "$0: línea $LINEA ERRO: Error $CODIGO ERROR: $MENSAJE ERROR"
 exit $CODIGO ERROR
function testDateExists() {
 DATE=$1
 # si ya existe un movimiento bancario para la misma fecha
 if [ -n "`grep -E ^$DATE $BANCO FILE`" ]; then
 exitWithError $LINENO "Ya existe un movimiento bancario para la fecha
'$DATE'." 12
 fi
```

```
function testIsDate() {
 DATE=$1
 EXPRESION CONCUERDA=`echo $DATE | grep -E \
 ^20[0-9]{2}-[01][0-9]-[0-3][0-9]$`
 if [ -z "$EXPRESION_CONCUERDA" ]; then
 exitWithError $LINENO "'$DATE' no es una fecha" 4
 fi
function testIsNubmer() {
 NUMBER=$1
 if [ -n "$NUMBER" \
 -a $NUMBER != "0" \
 -a "`echo $NUMBER | awk '{ print $1*1 }'`" != "$NUMBER" ]; then
 exitWithError $LINENO "'$NUMBER' no es un número" 2
 fi
function testParameterNumer() {
 PARAMETER NUMBER=$1
 shift
 if [ $# -ne $PARAMETER NUMBER ]; then
 exitWithError $LINENO \
 "Número de parámetros " \
 "obligatorio: $PARAMETER NUMBER" 3
 fi
function add() {
 testParameterNumer 3 $@
 FECHA=$1
 CONCEPTO=$2
 CANTIDAD=$3
 testIsDate $FECHA
 testDateExists $FECHA
 testIsNubmer $CANTIDAD
 echo "$FECHA $CONCEPTO $CANTIDAD" >> $BANCO_FILE
function search() {
 testParameterNumer 1 $@
 PATRON=$1
 grep $PATRON $BANCO_FILE
```

```
# lista movimientos ordenados por fecha
function list() {
 sort -nk 1 $BANCO FILE
function total() {
 awk '{s+=$3} END {print "Total="s}' $BANCO_FILE
function createFileIfNotExists() {
 touch $BANCO FILE
 if [ "$?" != "0" ]; then
 exitWithError $LINENO \
 "Error de entrada/salida en" \
 "el fichero $BANCO_FILE" 5
function menu() {
 case $1 in
 -h|--help) help;;
-a|--add) shift; add $0;;
-s|--search) shift; search $0;;
-l|--list) list;;
 *) exitWithError $LINENO "Opción '$1' inválida." 1
 esac
function init() {
 createFileIfNotExists
 menu $@
init $0
```

22. Realizar un script llamado 'banco-menu.sh' que sirva de interfaz del anterior.

```
#! /bin/bash
# script que añade, busca y opera con movimientos bancarios.
# variables globales
BANCO SCRIPT=./banco
# función de ayuda
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPIS
 $0 [OPCIONES]
DESCRIPCIÓN
 Añade y busca y opera con movimientos bancarios.
OPCIONES
 -h --help Muesta esta ayuda.
CODIGOS DE RETORNO
 0 Si no hay ningún error.
DESCRIPCION AYUDA
# función menu
function menu() {
cat << DESCRIPCION MENU
MENU DEL BANCO
+-----
a - Añadir un movimiento bancario.
s - Buscar un movimiento bancario.
1 - Listar todos los movimientos bancarios ordenados por fecha.
 t - Calcular el saldo total de la cuenta.
e - Salir del programa.
DESCRIPCION MENU
# función de error
 $1 línea de error
 $2 mensaje de error
function error() {
 echo "$0: línea $1: $2"
# función para añadir un movimiento bancario
function add() {
 echo "AÑADIR UN MOVIMIENTO BANCARIO"
 read -p "Introduce el fecha: " FECHA
 read -p "Introduce el concepto: " CONCEPTO
 read -p "Introduce la cantidad: " CANTIDAD
 $BANCO SCRIPT --add $FECHA $CONCEPTO $CANTIDAD
 elegir menu
```

```
# función para buscar un movimiento bancario
function search() {
 echo "BUSCAR MOVIMIENTO BANCARIO"
 read -p "Introduce un patrón de búsqueda: " PATRON
 $BANCO_SCRIPT --search $PATRON
 elegir_menu
# función para listar movimientos bancarios ordenados por mes y día
function list() {
 echo "LISTAR ORDENADO POR FECHA"
 $BANCO SCRIPT --list
 elegir menu
# función para mostrar el saldo total de la cuenta
function total() {
 echo "SALDO TOTAL DE LA CUENTA"
 $BANCO SCRIPT --total
 elegir_menu
# función para salir del programa
function salir() {
 exit 0
# función opción invalida
function opcion_invalida() {
 echo "Opción '$1' inválida."
 elegir menu
# función elegir menu
function elegir_menu() {
 menu
 read -p "Elige una opción: " OPCION
 clear
 case $OPCION in
 a) add ;;
 b) search ;;
 1) list ;;
 c) total ;;
 s) salir ;;
 *) opcion_invalida $OPCION;;
 esac
# si primer parámetro == '-h' o == '--help'
if [ "$1" == "-h" -o "$1" == "--help" ]; then
 ayuda
 exit 0
fi
clear
elegir menu
```

23. Realizar un script llamado 'banco-flags.sh' para poder usar el script 'banco' mediante CLI.

```
#! /bin/bash
# script que añade, busca y opera con movimientos bancarios.
# variables globales
BANCO SCRIPT=./banco
# función de ayuda
function ayuda() {
cat << DESCRIPCION_AYUDA
SYNOPTS
 $0 [OPCIÓN] [PARÁMETROS]
DESCRIPCIÓN
 Añade, busca, lista y opera con movimientos bancarios.
OPCIONES
 -h --help
 Muestra una ayuda.
 -a --add
 FECHA CONCEPTO CANTIDAD Añade un movimiento bancario.
 -s --search PATRÓN
 Busca un movimiento bancario.
 -l --list
 Lista los movimientos bancarios
ordenados por fecha.
 -t --total
 Calcula el saldo total de la cuenta.
CÓDIGOS DE RETORNO
 0 Si no hay ningún error.
 1 SI la opción introducida no es válida.
 2 si un argumento númerico no es un número.
 3 Si el número de parámetros es erróneo.
 4 si un argumento de tipo fecha no es una fecha.
 5 Si hay un error de entrada/salida en $BANCO FILE.
DESCRIPCION AYUDA
# función para añadir un movimiento bancario
function add() {
 echo "AÑADIR UN MOVIMIENTO BANCARIO"
 $BANCO SCRIPT --add $@
 echo "----"
# función para búscar un movimiento bancario
function search() {
 echo "BUSCAR MOVIMIENTO BANCARIO ($1)"
 $BANCO_SCRIPT --search $1
 echo "-----"
# función para listar movimientos bancarios ordenados por mes y día
function list() {
 echo "LISTAR ORDENADO POR FECHA"
 $BANCO SCRIPT --list
 echo "-----"
```

```
# función para mostrar el saldo total de la cuenta
function total() {
 echo "SALDO TOTAL DE LA CUENTA"
 $BANCO SCRIPT --total
 echo "-----"
# función opción invalida
function opcion_invalida() {
 echo "Opción '$1' inválida."
 exit 6
while getopts "ha:s:lt" option ; do
 case "$option" in
 h) ayuda ;;
 a) add $OPTARG ;;
 s) search $OPTARG ;;
 1) list ;;
 t) total ;;
 *) opcion_invalida $option ;;
 esac
done
```

24. Realizar un demonio llamado 'alerta' que escriba la fecha cada X segundos en un log llamado '~/alerta.log'.

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPIS
 $0 [SEGUNDOS]
DESCRIPCION
 Escribe la fecha cada X segundos en el log '~/alerta.log'
CODIGOS DE RETORNO
 O Si no hay ningún error
DESCRIPCION AYUDA
# si primer parámetro == '-h' o == '--help'
if [ "$1" == "-h" -o "$1" == "--help" ]; then
 ayuda
 exit 0
fi
function main() {
 DEFAULT=2
 # comprobar que SEGUNDOS es un número
 if [ "$SEGUNDOS" != "0" -a "`echo $SEGUNDOS | awk '{ print $1 * 1 }'`" !=
"$SEGUNDOS" ]; then
 echo "El parámetro '$1' no es un número. Se cogerá el valor por
defecto ($DEFAULT)"
 SEGUNDOS=$DEFAULT
 fi
 # reinicio alerta.log
 echo "" > ~/alerta.log
 while [ true ]; do
 date +%d/%m/%Y" "%H:%M:%S >> ~/alerta.log
 sleep $SEGUNDOS
 done
echo $$
main $1
```

25. Realizar las interfaces del demonio 'alerta' con las opciones básicas: start, stop, restart y status ('servicio-alerta.sh').

```
#! /bin/bash
# función de ayuda
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPIS
 $0 start|stop|restart|status
DESCRIPCIÓN
 Muestra que arraca, para, relanza y nos muestra el estado de 'alerta'.
CÓDIGOS DE RETORNO
 0 Si no hay ningún error.
DESCRIPCION_AYUDA
DAEMON=alerta
PIDFILE=/tmp/$DAEMON.pid
# función que arranca 'alerta'
function do_start() {
 # si exite el fichero
 if [ -e $PIDFILE ]; then
 echo "El proceso ya se está ejecutando."
 exit 0;
 ./$DAEMON &
 echo $! > $PIDFILE
 echo "Ejecutandose..."
# función que para 'alerta'
function do_stop() {
 # si exite el fichero
 if [ -e $PIDFILE ]; then
 kill -9 `cat $PIDFILE`
 rm $PIDFILE
 fi
 echo "Parado."
# función que para y arrance 'alerta'
function do_restart() {
 do stop
 do start
```

```
# función que muestra el estado de 'alerta'
function do status() {
 # si exite el fichero
 if [ -e $PIDFILE ]; then
 echo "Ejecutandose..."
 else
 echo "Parado."
 fi
# si primer parámetro == '-h' o == '--help'
if [ "$1" == "-h" -o "$1" == "--help" ]; then
 ayuda
 exit 0
fi
case $1 in
 start)
 do_start ;;
 stop)
 do stop ;;
 restart)
 do restart ;;
 status)
 do_status ;;
 echo "Parámetro '$1' incorrecto." ;;
esac
```

<u>05 - Copias</u>

26. Realizar un script llamado 'copia-total' que empaquete y comprima el contenido de la carpeta '~/carpeta_a_copiar' en un fichero llamado 'total-aaaa.mm.dd-HH.MM.SS.tar.zip' en la carpeta '~/copia seguridad'.

```
#! /bin/bash
# INICIO VARIABLES
# variable con la fecha en el formato indicado (aaaa.mm.dd-HH.MM.SS)
FECHA=`date +%Y.%m.%d-%H.%M.%S`
# variable con la ruta de los ficheros
RUTA_FICHEROS=~/copia_seguridad
# variable con el fichero con la fecha de la última copia total
FICHERO ULTIMA COPIA TOTAL=$RUTA FICHEROS/fecha-ultima-copia-total.txt
# variable con el fichero comprimido
FICHERO COMPRIMIDO=$RUTA FICHEROS/total-$FECHA.tar.zip
# variable con el directorio que queremos copiar y comprimir
DIRECTORIO A COPIAR=~/directorio a copiar
# FIN VARIABLES
```

27. Realizar un script llamado 'copia-diferencial' que empaquete y comprima los ficheros de la carpeta '~/carpeta_a_copiar' modificados desde la última copia total (si no existe copia total no hacer nada) en un fichero llamado 'diferencial-aaaa.mm.dd-HH.MM.SS.tar.zip' en la carpeta '~/copia seguridad'.

```
#! /bin/bash
# script que empaqueta y comprime los ficheros modificados
# desde la última copia-incremental si existe y es la copia más reciente
# sino desde la última copia-diferencial si existe y es la copia más reciente
# sino desde la última copia-total si existe
# en un fichero llamado diferencial-aaaa.mm.dd-HH.MM.SS.tar.zip
# en la carpeta /root/copia seguridad
# INICIO VARIABLES
# variable con la fecha en el formato indicado (aaaa.mm.dd-HH.MM.SS)
FECHA=`date +%Y.%m.%d-%H.%M.%S`
# variable con la ruta de los ficheros
RUTA FICHEROS=~/copia seguridad
# variable con el fichero con la fecha de la última copia total
FICHERO ULTIMA COPIA TOTAL=$RUTA FICHEROS/fecha-ultima-copia-total.txt
# variable con el fichero con la fecha de la última copia diferencial
FICHERO ULTIMA COPIA DIFERENCIAL=$RUTA FICHEROS/fecha-ultima-copia-
diferencial.txt
# variable con el fichero comprimido
FICHERO COMPRIMIDO=$RUTA FICHEROS/diferencial-$FECHA.tar.zip
# variable con eldirectorio que queremos copiar y comprimir
DIRECTORIO A COPIAR=~/directorio a copiar
# FIN VARIABLES
```

```
# si no exixte el directorio a copiar mostramos un error y paramos la
if [ ! -d $DIRECTORIO A COPIAR ]; then
 echo "No exixte el directorio a copiar."
fi
# si no existe el FICHERO ULTIMA COPIA TOTAL mostramos un error y paramos la
ejecución
if [ ! -e $FICHERO ULTIMA COPIA TOTAL ]; then
 echo "No hay última copia total."
 exit 1
fi
# si no exixte el directorio de los ficheros lo creamos
if [ ! -d $RUTA FICHEROS ]; then
 mkdirs $RUTA FICHEROS
fi
# guardar la fecha de la última copia diferencial en
FICHERO ULTIMA COPIA DIFERENCIAL
echo $FECHA > $FICHERO ULTIMA COPIA DIFERENCIAL
# empaquetamos y comprimimos los ficheros modificados desde la última copia
find $DIRECTORIO A COPIAR/* -newer $FICHERO ULTIMA COPIA TOTAL | zip -@
$FICHERO COMPRIMIDO
```

28. Realizar un script llamado 'copia-incremental' que empaquete y comprima los ficheros de la carpeta '~/carpeta_a_copiar' modificados desde la última copia incremental (si no existe copia incremental, desde la última copia total, y si no existe copia total no hacer nada) en un fichero llamado 'incremental-aaaa.mm.dd-HH.MM.SS.tar.zip' en la carpeta '~/copia_seguridad'.

```
#! /bin/bash
# script que empaqueta y comprime los ficheros modificados desde la última
# copia ya sea incremental, diferencial o total de la carpeta /root/logs/
# en un fichero llamado diferencial-aaaa.mm.dd-HH.MM.SS.tar.zip
# en la carpeta /root/copia seguridad
*************************************
# INICIO VARIABLES
# variable con la fecha en el formato indicado (aaaa.mm.dd-HH.MM.SS)
FECHA=`date +%Y.%m.%d-%H.%M.%S`
# variable con la ruta de los ficheros
RUTA FICHEROS=~/copia seguridad
# variable con el fichero con la fecha de la última copia total
FICHERO ULTIMA COPIA TOTAL=$RUTA FICHEROS/fecha-ultima-copia-total.txt
# variable con el fichero con la fecha de la última copia diferencial
FICHERO ULTIMA COPIA DIFERENCIAL=$RUTA FICHEROS/fecha-ultima-copia-
diferencial.txt
# variable con el fichero con la fecha de la última copia incremental
FICHERO ULTIMA COPIA INCREMENTAL=$RUTA FICHEROS/fecha-ultima-copia-
incremental.txt
```

```
# variable con el fichero comprimido
FICHERO COMPRIMIDO=$RUTA FICHEROS/diferencial-$FECHA.tar.zip
# variable con eldirectorio que queremos copiar y comprimir
DIRECTORIO A COPIAR=~/directorio a copiar
************************
# FIN VARIABLES
*************************************
# INICIO FUNCIONES
# función que empaqueta y comprime los ficheros modificados
# desde la última copía incremental
function copia desde ultima incremental() {
 # empaqueta y comprime los ficheros modificados desde la última copia
incremental
 find $DIRECTORIO_A_COPIAR/*.txt -newer $FICHERO ULTIMA INCREMENTAL | zip
-@ $FICHERO COMPRIMIDO
 # guardar la fecha de la última copia incremental en
FICHERO ULTIMA COPIA INCREMENTAL
 echo $FECHA > $FICHERO ULTIMA COPIA INCREMENTAL
 # salimos
 exit 0
# función que empaqueta y comprime los ficheros modificados
# desde la última copía diferencial
function copia desde ultima diferencial() {
 # guardar la fecha de la última copia incremental en
FICHERO ULTIMA COPIA INCREMENTAL
 echo $FECHA > $FICHERO ULTIMA COPIA INCREMENTAL
 # empaqueta y comprime los ficheros modificados desde la última copia
diferencial
 find $DIRECTORIO A COPIAR/*.txt -newer $FICHERO ULTIMA DIFERENCIAL | zip
-@ $FICHERO COMPRIMIDO
 # salimos
 exit 0
```

```
# función que empaqueta y comprime los ficheros modificados
# desde la última copía total
function copia desde ultima total() {
 # guardar la fecha de la última copia incremental en
FICHERO ULTIMA COPIA INCREMENTAL
 echo $FECHA > $FICHERO ULTIMA COPIA INCREMENTAL
 # empaqueta y comprime los ficheros modificados desde la última copia
total
 find $DIRECTORIO A COPIAR/*.txt -newer $FICHERO ULTIMA COPIA | zip -@
$FICHERO COMPRIMIDO
 # salimos
 exit 0
# FIN FUNCIONES
# si no exixte el directorio a copiar mostramos un error y paramos la
ejecución
if [ ! -d $DIRECTORIO A COPIAR ]; then
 echo "No exixte el directorio a copiar."
 exit 1
fi
# si no existe el FICHERO ULTIMA COPIA TOTAL mostramos un error y paramos la
ejecución
if [ ! -e $FICHERO ULTIMA COPIA TOTAL ]; then
 echo "No hay última copia total."
 exit 1
fi
# si no existe el FICHERO_ULTIMA_COPIA_INCREMENTAL
if [ ! -e $FICHERO ULTIMA COPIA INCREMENTAL ]; then
 copia desde ultima total
fi
```

29. Modificar el fichero 'miCrontab' para que imprima la fecha en el fichero '~/ultimo-crontab.txt' cada minuto, y ejecutarlo con crontab.

30. Crear un script llamado 'array.sh' que declare un array, lo rellene con datos y luego itere sobre el mismo para mostrar los datos.

```
declare -a ARRAY;

ARRAY=("cero" "uno" [3]="tres")
ARRAY[2]="dos"

LENGTH=${#ARRAY[*]}

for (( i=0; i<LENGTH; i++ )); do
 echo $i=${ARRAY[i]}
done</pre>
```

31. Realizar a mano un fichero 'roles.csv' con los siguientes datos:

```
Pepito:Jefe,Sistemas
Fulanito:Jefe,Desarrollo
Menganito:Operario,Sistemas,Desarrollo
```

32. Realizar un script 'roles-sin-awk.sh', que, sin utilizar awk, al final obtengamos algo parecido a esto:

```
Desarrollo
-> Fulanito Menganito
Operario
-> Menganito
Sistemas
-> Pepito Menganito
Jefe
-> Pepito Fulanito
```

```
ROLES_FILE=./roles.csv

ROLES=`cut -d : -f 2 $ROLES_FILE | sed 's/,/\n/g' | sort | uniq`

for ROL in $ROLES; do

 echo $ROL
 NAMES=`grep -E $ROL $ROLES_FILE | cut -d : -f 1`
 echo " -> "$NAMES
done
```

Licencia: CC-BY-SA

33. Realizar un fichero 'roles.awk' y su correspondiente interfaz 'roles-con-awk.sh' para que al final obtengamos lo mismo que el ejercicio anterior.

roles.awk:

```
# esto se ejecutará solo una vez al principio
BEGIN {
 FS = ",|:"
}

# esto se ejecutará para cada una de las líneas del fichero
{
 nombre=$1

 for (N=2; N<=NF; N++) {
 rol=$N

 roles[rol]=""roles[rol]" "nombre
 }
}

# esto se ejecutará solo una vez al final
END {
 for ( rol in roles) {
 print rol
 print " ->" roles[rol]
 }
}
```

roles-con-awk.sh:

```
awk -f roles.awk roles.csv
```

34. Realizar un script llamado 'ordena' que liste el contenido del directorio actual ordenado por tamaño del archivo de menor a mayor. El listado sólo mostrará el nombre de los archivos y el número de línea correspondiente. En el caso de que se introduzca algún parámetro se mostrará el siguiente mensaje de error: "No se permiten parámetros." y retornará un código de retorno igual a 1.

```
#! /bin/bash

# si el número de parámetros es distinto de 0
if [ "$#" != "0" ]; then

# muestra un mensaje de error y sale
 echo "No se permiten parámetros."
 exit 1
fi

# muestra el listado ordenado de menor a mayor por el tamaño
# sacando sólo el nombre del archivo y el número de línea
ls -l | sort -nk 5 | awk '{ print $8 }' | nl
```

35. Realizar un script llamado 'jaula' que cree, sólo si no existe, el directorio . jaula en la \$HOME del usuario y mueva los ficheros pasados por parámetro a dicho directorio. En el caso de que no se le pase ningún parámetro se mostrará el siguiente mensaje de error: "Hay que introducir al menos un parámetro." y retornará un código de retorno igual a 1. En el caso de que algún fichero introducido por parámetro no exista se mostrará el siguiente mensaje de error: "El fichero '\$FICHERO' no existe." y retornará un código de retorno igual a 2. Si el fichero . jaula existe en la \$HOME del usuario pero no es un directorio mostrará el siguiente mensaje de error: "El fichero '\$HOME/.jaula' no es un directorio." y retornará un código de retorno igual a 3.

```
#! /bin/bash
# función que verifica que el número de parámetros es correcto
function verificarNumeroParametros() {
 # si el número de parámetros es igual a 0
 if [ "$#" == "0" ]; then
 # muestra un mensaje de error y sale
 echo "Hay que introducir al menos un parámetro."
 exit 1
 fi
# funcion que crea la jaula si no existe
function crearJaula() {
 JAULA=~/.jaula
 if [ -e $JAULA ]; then
 # si la jaula existe y no es un directorio
 if [ ! -d $JAULA ]; then
 # muestra un mensaje de error y sale
 echo "El fichero '~/.jaula' no es un directorio."
 exit 3
 fi
 else
 # creamos la jaula
 mkdir $JAULA
 fi
```

```
# función que mueve a la jaula los ficheros pasados por parámetro
function moverFicheros() {
 # ejecutar mientras haya parámetros
 while [ "x$1" != "x" ]; do
 FICHERO=$1
 # si el fichero pasado por parámeto no existe
 if [ ! -e $FICHERO ]; then
 # muestra un mensaje de error y sale
 echo "El fichero '$FICHERO' no existe."
 exit 2
 fi
 # mueve el fichero a la jaula
 mv $FICHERO $JAULA
 shift # pasamos al siguiente parámetro
 done
verificarNumeroParametros $@
crearJaula
moverFicheros $@
```

36. Realizar un script llamado 'calendario' al que si pasamos el parámetro -c o el parámetro --corta mostrará la fecha de hoy con el formato "\$DIA/\$MES/\$AÑO" y si le pasamos el parámetro -l o --larga mostrará la fecha de hoy con el formato "Hoy es el día '\$DIA' del mes '\$MES' del año '\$AÑO'.". En el caso de que no se introduzca ningún parámetro se mostrará el calendario del mes actual. En el caso de que el número de parámetros introducidos sea distinto de l se mostrará el siguiente mensaje de error: "Sólo se admite un parámetro." y retornará un código de retorno igual a 1. Si pasamos otra cosa que no sea -c, --corta, -l o --larga mostrará el siguiente mensaje de error: "Opción incorrecta." y retornará un código de retorno igual a 2.

```
#! /bin/bash
# si el número de parámetros es igual a 0
if [ "$#" == "0" ]; then
 # muestra el calendario del mes actual y sale
 cal
 exit 0
fi
# si el número de parámetros es distinto de 1
if [ "$#" != "1" ]; then
 # muestra un mensaje de error y sale
 echo "Sólo se admite un parámetro."
 exit 1
fi
# dependiendo del parámetro introducido
case $1 in
 -c -corta) date +"%d/%m/%Y" ;;
 -1|--larga) date +"Hoy es el día '%d' del mes '%m' del año '%Y'.";;
 *) echo "Opción incorrecta."; exit 2;;
esac
# si todo ha ido bien sale
exit 0
```

37. Realizar un script llamado 'elevado' que calcule "a^b", osea "a elevado a b", donde "a" será el primer parámetro y "b" el segundo parámetro. En el caso de que el número de parámetros introducidos sea menor que 2 se mostrará el siguiente mensaje de error: "Para ejecutar este script se necesitan 2 números." y retornará un código de retorno igual a 2.

38. Realizar un script llamado 'citas' en el que se puedan utilizar las siguientes opciones:

```
-h --help Para mostrar un texto de ayuda.

-a --add Para añadir una cita con HORA_INI, HORA_FIN, y NOMBRE_PACIENTE.

-s --search Para buscar los pacientes que contengan PATRÓN.

-i --init Para buscar las citas que empiecen a HORA_INICIO.

-e --end Para buscar las citas que terminen a HORA_FINAL.

-n --name Para listar todas las citas ordenadas por NOMBRE_PACIENTE.

-o --hour Para listar todas las citas ordenadas por HORA_INICIO.
```

- Para cada una de las opciones se comprobará que se introducen el número de parámetros correctos y con el formato correcto.
- HORA INCIO y HORA FINAL serán números enteros comprendidos entre 00 y 23.
- Al introducir una cita nueva se comprobará que no se solape con otra ya introducida.
- Se comprobará también que no se repita ningún nombre de paciente.

```
#! /bin/bash

# script que gestiona las citas de una consulta.

# Para cada una de las opciones se comprobará que se introducen el número de parámetros correctos con el formato correcto.

# HORA_INCIO y HORA_FINAL serán numeros enteros comprendidos entre 00 y 23.

# Al introducir una cita nueva se comprobará que no se solape con otra ya introducida.

# Se comprobará también que no se repita ningún nombre de paciente.

# variables globales
CITAS_FILE=~/citas.txt
```

```
# función de ayuda
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPIS
 $0 [OPCIONES] [HORA INICIAL] [HORA FINAL] [NOMBRE PACIENTE]
DESCRIPCIÓN
 Añade y busca citas de una consulta.
OPCIONES
 -h --help Para mostrar un texto de ayuda.
 -a --add Para añadir una cita con HORA INICIAL, HORA FINAL, y
NOMBRE PACIENTE.
 -s --search Para buscar los pacientes que contengan PATRÓN.
 -i --init Para buscar las citas que empiecen a HORA_INICIAL.
 -e --end Para buscar las citas que terminen a HORA_FINAL.
 -n --name Para listar todas las citas ordenadas por NOMBRE_PACIENTE.
 -o --hour Para listar todas las citas ordenadas por HORA INICIAL.
CÓDIGOS DE RETORNO
 0 Si no hay ningún error.
 1 Si el número de parámetros es incorrecto.
 2 Si el formato de los parámetros es incorrecto.
 3 Si al añadir una cita se solapa con otra ya introducida.
 4 Si al añadir una cita ya existe NOMBRE PACIENTE.
 5 Si se introduce una opción inválida.
 6 Si ocurre otro error no mencionado.
DESCRIPCION AYUDA
# función de error
 $1 línea de error
 $2 mensaje de error
 $3 código de retorno
function error() {
 # muetra un mensaje de error
 echo "$0: Línea $1: Error $3: $2"
 # termina la ejecución del script con el codigo de retorno indicado
 exit $3
```

```
# función que comprueba el número de parámetros introducido
 $1 linea error
 $2 número de parámetros esperados
 $@ parámetros
function numero_parametros() {
 # líenea error
 LINEA ERROR=$1
 # eliminamos el primer parámetro
 shift
 # número de parámetros esperados
 NUMERO PARAMETROS ESPERADOS=$1
 # volvemos a eliminar el primer parámetro
 shift
 # número de parámetros que nos queda
 NUMERO PARAMETROS REALES=$#
 # si el número de parámetros introducido es distinto del esperado
 if [ "$NUMERO PARAMETROS REALES" != "$NUMERO PARAMETROS ESPERADOS" ];
then
 error $LINEA ERROR "Número de parámetros
'$NUMERO PARAMETROS REALES' distinto de '$NUMERO PARAMETROS ESPERADOS'." 1
 fi
# función que comprueba que el formato de la hora es correcto
 $1 línea de error
 $2 hora
function formato_hora() {
 # líenea error
 LINEA ERROR=$1
 # recogemos la hora
 HORA=$2
 # si la hora introducida no es un número de 2 cifras
 if [-z "\endsymbol{"}]echo $HORA | grep -E [0-9]{2}$`" ]; then
 error $LINEA ERROR "'$HORA' no es un número de 2 cifras." 2
 fi
 # si la hora no está comprendida entre 00 y 23
 if [ $HORA -gt 23 ]; then
 error $LINEA ERROR "'$HORA' no está comprendida entre 00 y 23" 2
 fi
```

```
# función que comprueba que la hora inicial no se solapa con alguna cita ya
introducida
 $1 línea de error
 $2 hora inicial
function solape hora inicial() {
 # líenea error
 LINEA ERROR=$1
 # recogemos la hora inicial
 HORA INICIAL=$2
 # fichero con el programa awk
 FICHERO PROGRAMA AWK=~/awk-program.txt
 # sentencia awk para buscar si ya existe una cita que se solape
 echo "{ if ( $HORA_INICIAL >= $1 \&\& $HORA_INICIAL < $2 ) print $0 }"
> $FICHERO PROGRAMA AWK
 # ejecutamos el comando y guardamos el resultado en una variable
 CITA SOLAPADA=`more $CITAS FILE | awk -f $FICHERO PROGRAMA AWK`
 # si existe alguna cita que se solape
 if [ -n "$CITA SOLAPADA" ]; then
 error $LINEA ERROR "La hora inicial '$HORA INICIAL' se solapa con
la cita '$CITA SOLAPADA'." 3
 fi
# función que comprueba que la hora final no se solapa con alguna cita ya
introducida
 $1 línea de error
 $2 hora final
function solape hora final() {
 # líenea error
 LINEA ERROR=$1
 # recogemos la hora final
 HORA FINAL=$2
 # fichero con el programa awk
 FICHERO PROGRAMA AWK=~/awk-program.txt
 # sentencia awk para buscar si ya existe una cita que se solape
 echo "{ if ( \$HORA\ FINAL > \$1 \&\& \$HORA\ FINAL <= \$2 ) print \$0 }" >
$FICHERO PROGRAMA AWK
 # ejecutamos el comando y guardamos el resultado en una variable
 CITA SOLAPADA=`more $CITAS_FILE | awk -f $FICHERO_PROGRAMA_AWK`
 # si existe alguna cita que se solape
 if [ -n "$CITA SOLAPADA" ]; then
 error $LINEA_ERROR "La hora final '$HORA_FINAL' se solapa con la
cita '$CITA SOLAPADA'." 3
 fi
```

```
# función que comprueba que no exista ya un nombre de paciente
 $1 línea de error
 $2 nombre del paciente a comprobar
function nombre paciente() {
 # líenea error
 LINEA ERROR=$1
 # recogemos el nombre del paciente
 NOMBRE PACIENTE=$2
 # si el nombre ya está en el fichero de citas
 if [ -n "`grep $NOMBRE PACIENTE $CITAS FILE`" ]; then
 error $LINEA ERROR "Nombre '$NOMBRE PACIENTE' repetido." 4
 fi
# función que comprueba si ha habido algún error inexperado
 $1 línea de error
function error_inexperado() {
 # líenea error
 LINEA ERROR=$1
 # si ocurre algún error inexperado
 if [ "$?" != "0" ]; then
 error $LINEA ERROR "Error inexperado." 6
 fi
# función para añadir una cita
 $1 hora incio cita
 $2 hora final cita
 $3 nombre del paciente
function add() {
 # comprobamos que el número de parámetros sea igual a 3
 numero parametros $LINENO 3 $@
 # inicializamos las variables con los parámetros introducidos
 HORA INICIAL=$1
 HORA FINAL=$2
 NOMBRE PACIENTE=$3
 # comprobamos que el formato de la hora inicial sea el correcto
 formato hora $LINENO $HORA INICIAL
 # comprobamos que la hora inicial no se solape con alguna cita
 solape_hora_inicial $LINENO $HORA_INICIAL
 # comprobamos que el formato de la hora final sea el correcto
 formato hora $LINENO $HORA FINAL
 # comprobamos que la hora final no se solape con alguna cita
 solape hora final $LINENO $HORA FINAL
 # comprobamos que no exista ya el nombre del paciente
 nombre paciente $LINENO $NOMBRE PACIENTE
 # grabamos al final del fichero
 echo $HORA INICIAL $HORA FINAL $NOMBRE PACIENTE >> $CITAS FILE
 # comprobamos que no haya habido ningún error inexperado
 error inexperado $LINENO
```

```
# función de búsqueda por NOMBRE PACIENTE
 $1 patrón de búsqueda
function search() {
 # comprobamos que el número de parámetros sea igual a 1
 numero parametros $LINENO 1 $@
 PATRON=$1
 # buscamos el patrón introducido en el fichero de las citas
 grep $PATRON $CITAS FILE
 # comprobamos que no haya habido ningún error inexperado
 error inexperado $LINENO
# función de búsqueda por HORA_INICIAL
 $1 hora inicial
function init() {
 # comprobamos que el número de parámetros sea igual a 1
 numero parametros $LINENO 1 $@
 HORA INICIAL=$1
 # comprobamos que el formato de la hora inicial sea el correcto
 formato_hora $LINENO $HORA_INICIAL
 # buscamos la hora inicial en el fichero de las citas
 grep -E ^$HORA INICIAL.*$ $CITAS FILE
 # comprobamos que no haya habido ningún error inexperado
 error_inexperado $LINENO
# función de búsqueda por HORA FINAL
 $1 hora final
function end() {
 # comprobamos que el número de parámetros sea igual a 1
 numero parametros $LINENO 1 $@
 HORA FINAL=$1
 # comprobamos que el formato de la hora final sea el correcto
 formato hora $LINENO $HORA FINAL
 # buscamos la hora final en el fichero de las citas
 grep -E ^...$HORA_FINAL.*$ $CITAS_FILE
 # comprobamos que no haya habido ningún error inexperado
 error inexperado $LINENO
```

```
# función de listado ordenados por NOMBRE PACIENTE
function name() {
 # comprobamos que el número de parámetros sea igual a 0
 numero parametros $LINENO 0 $@
 # ordenamos el fichero de las citas por la tercera columna
 sort -k 3 $CITAS FILE
 # comprobamos que no haya habido ningún error inexperado
 error inexperado $LINENO
# función de listado ordenados por HORA INICIAL
function hour() {
 # comprobamos que el número de parámetros sea igual a 0
 numero parametros $LINENO 0 $@
 # ordenamos el fichero de las citas por la primera columna en formato
numérico
 sort -nk 1 $CITAS FILE
 # comprobamos que no haya habido ningún error inexperado
 error inexperado $LINENO
# vemos si tenemos acceso al fichero de las citas
touch $CITAS FILE
# comprobamos que no haya habido ningún error inexperado
error inexperado
# recogemos la opción selecionada
OPCION=$1
# eliminamos el primer parámetro
shift
# dependiendo de la opción seleccionada
case $OPCION in
 -h|--help) ayuda;;
-a|--add) add $0;
 add $@;;
 -s|--search) search;
-i|--init) init $0;;
-e|--end) end $0;;
-n|--name) name $0;;
-o|--hour) hour $0;;
 search $@;;
 error $LINENO "Opción '$OPCION' inválida." 5;;
 *)
esac
```

39. Realizar un script llamado 'citas-menu.sh' que sea una interfaz del script 'citas' motrando un menú con las siguientes opciones:

```
 1.Añadir cita nueva.
 2.Buscar por nombre del paciente.
 3.Buscar citas por hora inicial.
 4.Buscar citas por hora final.
 5.Listar las citas ordenadas por nombre del paciente.
 6.Listar las citas ordenadas por hora inicial.
 7.Salir del programa.
```

```
#! /bin/bash
# script interfaz del script 'citas'
# variables globales
CITAS_SCRIPT=./citas
# función de ayuda
function ayuda() {
cat << DESCRIPCION AYUDA
SYNOPIS
 $0 [OPCIONES]
DESCRIPCIÓN
 Añade y busca citas HORA INICIAL, HORA FINAL y NOMBRE PACIENTE.
 -h --help Muesta esta ayuda.
CODIGOS DE RETORNO
 0 Si no hay ningún error.
DESCRIPCION_AYUDA
# función menu
function menu() {
cat << DESCRIPCION MENU
| MENU DE CITAS
+-----+
a. Añadir una cita con HORA INICIAL, HORA FINAL, y NOMBRE PACIENTE.
s. Buscar los pacientes que contengan PATRÓN.
 i. Buscar las citas que empiecen a HORA INICIAL.
 e. Buscar las citas que terminen a HORA FINAL.
n. Listar todas las citas ordenadas por NOMBRE PACIENTE.
o. Listar todas las citas ordenadas por HORA INICIAL.
s. Salir del programa.
DESCRIPCION MENU
# función de error
# $1 línea de error
 $2 mensaje de error
function error() {
 echo "$0: línea $1: $2"
```

```
# función para añadir una cita
function add() {
 echo "AÑADIR UNA CITA NUEVA"
 read -p "Introduce la hora inicial (de 00 a 23): " HORA INICIAL
 read -p "Introduce la hora final (de 00 a 23): " HORA FINAL
 read -p "Introduce el nombre del paciente: " NOMBRE_PACIENTE
 $CITAS_SCRIPT --add $HORA_INICIAL $HORA_FINAL $NOMBRE_PACIENTE
# función de búsqueda
function search() {
 echo "BUSCAR POR HORA INICIAL, HORA FINAL O NOMBRE DEL PACIENTE"
 read -p "Introduce un patrón de búsqueda: " PATRON
 $CITAS_SCRIPT --search $PATRON
# función de búsqueda por hora inicial
function init() {
 echo "BUSCAR POR HORA INICIAL"
 read -p "Introduce la hora inicial (de 00 a 23): " HORA INICIAL
 $CITAS SCRIPT --init $HORA INICIAL
# función de búsqueda por hora final
function end() {
 echo "BUSCAR POR HORA FINAL"
 read -p "Introduce la hora final (de 00 a 23): " HORA FINAL
 $CITAS SCRIPT --end $HORA FINAL
# función de listado ordenados por nombres
function name() {
 echo "LISTADO ORDENADO POR NOMBRE DEL PACIENTE"
 $CITAS SCRIPT --name
# función de listado ordenados por hora de inicial
function hour() {
 echo "LISTADO ORDENADO POR HORA INICIAL"
 $CITAS SCRIPT --hour
# función para salir del programa
function salir() {
 exit 0
```

```
# función elegir menu
function elegir_menu() {
 menu
 read -p "Elige una opción: " OPCION
 clear
 case $OPCION in
 a) add ;;
 s) search ;;
 i) init ;;
 e) end ;;
 n) name ;;
 o) hour ;;
 s) salir ;;
 *) error $LINENO "Opción $1 inválida." ;;
 esac
 elegir_menu
# si primer parámetro == '-h' o == '--help'
if [ "$1" == "-h" -o "$1" == "--help" ]; then
 ayuda
 exit 0
fi
clear
elegir menu
```

40. Realizar un script llamado 'citas-flags.sh' para poder usar el script 'citas' mediante CLI.

```
#! /bin/bash
# script interfaz del script 'citas'
# variables globales
CITAS SCRIPT=./citas
# función de ayuda
function ayuda() {
cat << DESCRIPCION_AYUDA
SYNOPIS
 $0 [OPCIONES] [HORA INICIAL] [HORA FINAL] [NOMBRE PACIENTE]
DESCRIPCIÓN
 Añade y busca citas de una consulta.
OPCIONES
 -h --help Para mostrar un texto de ayuda.
 -a --add Para añadir una cita con HORA_INICIAL, HORA_FINAL, y
NOMBRE PACIENTE.
 -s --search Para buscar los pacientes que contengan PATRÓN.
 -i --init Para buscar las citas que empiecen a HORA INICIAL.
 -e --end Para buscar las citas que terminen a HORA FINAL.
 -n --name Para listar todas las citas ordenadas por NOMBRE PACIENTE.
 -o --hour Para listar todas las citas ordenadas por HORA_INICIAL.
```

```
CÓDIGOS DE RETORNO
 0 Si no hay ningún error.
 1 Si el número de parámetros es incorrecto.
 2 Si el formato de los parámetros es incorrecto.
 3 Si al añadir una cita se solapa con otra ya introducida.
 4 Si al añadir una cita ya existe NOMBRE PACIENTE.
 5 Si se introduce una opción inválida.
 6 Si ocurre otro error no mencionado.
DESCRIPCION AYUDA
# función de error
 $1 línea de error
 $2 mensaje de error
function error() {
 echo "$0: línea $1: $2"
# función para añadir una cita
function add() {
 echo "AÑADIR UNA CITA NUEVA"
 $CITAS SCRIPT --add $@
 echo "-----"
# función de búsqueda
function search() {
 echo "BUSCAR POR PATRÓN ($@)"
 $CITAS SCRIPT --search $@
 echo "-----"
# función de búsqueda por hora inicial
function init() {
 echo "BUSCAR POR HORA INICIAL"
 $CITAS SCRIPT --init $@
 echo "-----"
# función de búsqueda por hora final
function end() {
 echo "BUSCAR POR HORA FINAL"
 $CITAS_SCRIPT --end $@
# función de listado ordenados por nombres
function name() {
 echo "LISTADO ORDENADO POR NOMBRE DEL PACIENTE"
 $CITAS SCRIPT --name
 echo "-----"
```

```
# función de listado ordenados por hora de inicial
function hour() {
 echo "LISTADO ORDENADO POR HORA INICIAL"
 $CITAS SCRIPT --hour
 echo "-----"
# función opción invalida
function opcion invalida() {
 echo "Opción '$1' inválida."
 exit 5
while getopts "ha:s:lt" option ; do
 case "$option" in
 h) ayuda ;;
 a) add $OPTARG ;;
 s) search $OPTARG ;;
 i) init $OPTARG ;;
 e) end $OPTARG ;;
 n) name ;;
 o) hour ;;
 *) opcion invalida $option ;;
done
```