

Shell Programming

SHELLS

- •A shell can be used in one of two ways:
 - A command interpreter, used interactively
 - A programming language, to write shell scripts (your own custom commands)

Types of shell

There are several different shells available for Unix. The most popular are described here.

- Bourne shell (sh)
- C shell (csh)
- Korn shell (ksh)
- Bourne Again Shell (bash)

SHELL SCRIPTS

- A shell script is just a file containing shell commands, but with a few extras:
 - The first line of a shell script should be a comment of the following form:

#!/bin/sh

for a Bourne shell script. Bourne shell scripts are the most common, since C Shell scripts have buggy features.

• A shell script must be readable and executable.

chmod u+rx scriptname

- As with any command, a shell script has to be "in your path" to be executed.
 - If "." is not in your PATH, you must specify "./scriptname" instead of just "scriptname"

SHELL SCRIPT EXAMPLE

• Here is a "hello world" shell script:

```
$ ls -l
-rwxr-xr-x 1 horner 48 Feb 19 11:50 hello*
$ cat hello
#!/bin/sh
# comment lines start with the # character
echo "Hello world"
$ hello
Hello world
$
```

• The echo command functions like a print command in shell scripts.

SHELL VARIABLES

• The user variable name can be any sequence of letters, digits, and the underscore character, but the first character must be a letter.

• To assign a value to a variable:

```
number=25
name="Bill Gates"
```

- There cannot be any space before or after the "="
- Internally, all values are stored as strings.

SHELL VARIABLES

• To use a variable, precede the name with a "\$":

```
$ cat test1
#!/bin/sh
number=25
name="Bill Gates"
echo "$number $name"
$ test1
25 Bill Gates
$
```


USER INPUT

• Use the read command to get and store input from the user.


```
$ cat test2
#!/bin/sh
echo "Enter name: "
read name
echo "How many girlfriends do you have? "
read number
echo "$name has $number girlfriends!"
$ test2
Enter name:
Bill Gates
How many girlfriends do you have?
too many
Bill Gates has too many girlfriends!
```

USER INPUT

• read reads one line of input from the keyboard and assigns it to one or more user-supplied variables.

```
$ cat test3
#!/bin/sh
echo "Enter name and how many girlfriends:"
read name number
echo "$name has $number girlfriends!"
$ test3
Enter name and how many girlfriends:
Bill Gates 63
Bill has Gates 63 girlfriends!
$ test3
Enter name and how many girlfriends:
BillG 63
BillG has 63 girlfriends!
$ test3
Enter name and how many girlfriends:
Bill
Bill has girlfriends!
```


• Leftover input words are all assigned to the last variable.

\$

• Use a backslash before \$ if you really want to print the dollar sign:

```
$ cat test4
#!/bin/sh
echo "Enter amount: "
read cost
echo "The total is: \$$cost"
$ test4
Enter amount:
18.50
The total is $18.50
```


- You can also use single quotes for printing dollar signs.
- Single quotes turn off the special meaning of all enclosed dollar signs:

```
$ cat test5
#!/bin/sh
echo "Enter amount: "
read cost
echo 'The total is: $' "$cost"
$ test5
Enter amount:
18.50
The total is $ 18.50
```


EXPR

- Shell programming is not good at numerical computation, it is good at text processing.
- However, the expr command allows simple integer calculations.
- Here is an interactive Bourne shell example:

```
$ i=1
$ expr $i + 1
2
```

 To assign the result of an expr command to another shell variable, surround it with backquotes:

```
$ i=1
$ i=`expr $i + 1`
$ echo "$i"
2
```

EXPR

• The * character normally means "all the files in the current directory", so you need a "\" to use it for multiplication:

```
$ i=2
$ i=`expr $i \* 3`
$ echo $i
6
```

• expr also allows you to group expressions, but the "(" and ")" characters also need to be preceded by backslashes:

```
$ i=2
$ echo `expr 5 + \( $i \* 3 \)`
11
```

```
#addition of two numbers
echo —n "Enter the first number"
read a
read b
sum=`expr $a + $b`
echo "Sum of $a and $b is $sum"
```

EXPR EXAMPLE

```
$ cat test6
#!/bin/sh
echo "Enter height of rectangle: "
read height
echo "Enter width of rectangle: "
read width
area=`expr $height \* $width`
echo "The area of the rectangle is $area"
$ test6
Enter height of rectangle:
10
Enter width of rectangle:
The area of the ractangle is 50
$ test6
Enter height of rectangle:
10.1
Enter width of rectangle:
5.1
expr: non-numeric argument
```

Does not work for floats!

BACKQUOTES: COMMAND SUBSTITUTION

- •A command or pipeline surrounded by backquotes causes the shell to:
 - Run the command/pipeline
 - Substitute the output of the command/pipeline for everything inside the quotes
- •You can use backquotes anywhere:

```
$ whoami
gates
$ cat test7
#!/bin/sh
user=`whoami`
numusers=`who | wc -l`
echo "Hi $user! There are $numusers users logged on."
$ test7
Hi gates! There are 6 users logged on.
```

CONTROL FLOW

- The shell allows several control flow statements:
 - if
 - while
 - for

IF

• The if statement works mostly as expected:

• However, the spaces before and after the square brackets [] are required.

IF THEN ELSE

• The if then else statement is similar:

IF ELIF ELSE

• You can also handle a list of cases:

```
$ cat test8
#!/bin/sh
users=`who | wc -l`
if [ $users -ge 4 ]
then
 echo "Heavy load"
elif [ $users -gt 1 ]
then
 echo "Medium load"
else
 echo "Just me!"
fi
$ test8
Heavy load!
```


BOOLEAN EXPRESSIONS

• Relational operators:

```
-eq, -ne, -gt, -ge, -lt, -le
```

• File operators:

```
 file
 True if file exists and is not a directory
 d file
 True if file exists and is a directory
 s file
 True if file exists and has a size > 0
```

• String operators:

```
-z string True if the length of string is zero

-n string True if the length of string is nonzero

s1 = s2 True if s1 and s2 are the same

s1 != s2 True if s1 and s2 are different

s1 True if s1 is not the null string
```

FILE OPERATOR EXAMPLE

```
$ cat test9
#!/bin/sh
if [ -f letter1 ]
then
 echo "We have found the evidence!"
 cat letter1
else
 echo "Keep looking!"
fi
$ test9
We have found the evidence!
How much would it cost to buy Apple Computer?
Best,
Bill
```

AND, OR, NOT

• You can combine and negate expressions with:

```
And
-a
 Or
-0
 Not
```

```
$ cat test10
#!/bin/sh
if [ `who | grep gates | wc -l` -ge 1 -a `whoami` != "gates" ]
then
 echo "Bill is loading down the machine!"
else
 echo "All is well!"
fi
$ test10
Bill is loading down the machine!
```


WHILE

• The while statement loops indefinitely, while the condition is true, such as a user-controlled condition:

```
$ cat test11
  #!/bin/sh
  resp="no"
  while [ $resp != "yes" ]
  do
 echo "Wakeup [yes/no]?"
 read resp
done
$ test11
Wakeup [yes/no]?
no
Wakeup [yes/no]?
Wakeup [yes/no]?
yes
```

WHILE

• while can also do normal incrementing loops:

```
$ cat fac
#!/bin/sh
echo "Enter number: "
read n
fac=1
i=1
while [ $i -le $n ]
do
 fac=`expr $fac \* $i`
 i=`expr $i + 1`
done
echo "The factorial of $n is $fac"
$ fac
Enter number:
5
The factorial of 5 is 120
```

BREAK

• The break command works like in C++, breaking out of the innermost loop:

```
$ cat test12
 #!/bin/sh
 while [ 1 ]
 do
 echo "Wakeup [yes/no]?"
 read resp
 if [ $resp = "yes" ]
 then
 break
 fi
  done
  $ test12
  Wakeup [yes/no]?
  no
  Wakeup [yes/no]?
  Wakeup [yes/no]?
  yes
```


BASIC SHELL PROGRAMMING

- A script is a file that contains shell commands
 - data structure: variables
 - control structure: sequence, decision, loop
- Shebang line for bash shell script:
 - #! /bin/bash
 #! /bin/sh
- o to run:
 - make executable: % chmod +x script
 - invoke via: % ./script

BASH SHELL PROGRAMMING

- Input
 - prompting user
 - command line arguments
- Decision:
 - if-then-else
 - case
- Repetition
 - do-while, repeat-until
 - for
 - select
- Functions
- Traps

USER INPUT

• shell allows to prompt for user input Syntax:

read varname [more vars]

oor

read -p "prompt" varname [more vars]

- words entered by user are assigned tovarname and "more vars"
- o last variable gets rest of input line

USER INPUT EXAMPLE

```
#! /bin/sh
read -p "enter your name: " first last
```

echo "First name: \$first"

echo "Last name: \$last"

SPECIAL SHELL VARIABLES

Parameter	Meaning
\$0	Name of the current shell script
\$1-\$9	Positional parameters 1 through 9
\$#	The number of positional parameters
\$*	All positional parameters, "\$*" is one string
\$@	All positional parameters, "\$@" is a set of strings
\$?	Return status of most recently executed command
\$\$	Process id of current process

EXAMPLES: COMMAND LINE ARGUMENTS

```
% set tim bill ann fred
 $1 $2 $3 $4
% echo $*
tim bill ann fred
% echo $#
4
% echo $1
tim
% echo $3 $4
ann fred
```

The 'set'
command can
be used to
assign values to
positional
parameters

BASH CONTROL STRUCTURES

- if-then-else
- o case
- o loops
 - for
 - while
 - until

IF STATEMENT

```
if command
then
  statements
fi
```

• statements are executed only if **command** succeeds, i.e. has return status "0"

TEST COMMAND

Syntax:

```
test expression
[ expression ]
```

o evaluates 'expression' and returns true or false

Example:

```
if test -w "$1"
  then
  echo "file $1 is write-able"
fi
```

THE SIMPLE IF STATEMENT

```
if [ condition ]; then
  statements
fi
```

• executes the statements only if condition is true

THE IF-THEN-ELSE STATEMENT

```
if [ condition ]; then
 statements-1
else
 statements-2
fi
```

- executes statements-1 if condition is true
- executes statements-2 if condition is false

THE IF...STATEMENT

```
if [ condition ]; then
 statements
elif [ condition ]; then
 statement
else
 statements
fi
```

- The word elif stands for "else if"
- It is part of the if statement and cannot be used by itself

RELATIONAL OPERATORS

Meaning	Numeric	String
Greater than	-gt	
Greater than or equal	-ge	
Less than	-1t	
Less than or equal	-le	
Equal	-eg	= or ==
Not equal	-ne	!=
str1 is less than str2		str1 < str2
str1 is greater str2		str1 > str2
String length is greater than zero		-n str
String length is zero		-z str

COMPOUND LOGICAL EXPRESSIONS

! not

and, or must be enclosed within or

THE UNTIL LOOP

• Purpose:

To execute commands in "command-list" as long as "expression" evaluates to false

Syntax:

```
until [ expression ]
do
 command-list
done
```

EXAMPLE: USING THE UNTIL LOOP

```
#!/bin/bash
COUNTER=20
until [ $COUNTER -lt 10 ]
do
 echo $COUNTER
 let COUNTER-=1
done
```

THE FOR LOOP

• Purpose:

To execute commands as many times as the number of words in the "argument-list"

Syntax:

```
for variable in argument-list
do
```

commands

done

EXAMPLE 1: THE FOR LOOP

```
#!/bin/bash

for i in 7 9 2 3 4 5
do
 echo $i
done
```

BREAK AND CONTINUE

- Interrupt for, while or until loop
- The break statement
 - transfer control to the statement AFTER the done statement
 - terminate execution of the loop
- The continue statement
 - transfer control to the statement TO the done statement
 - skip the test statements for the current iteration
 - continues execution of the loop

THE BREAK COMMAND

while [condition]

do

cmd-1

break

cmd-n

done

echo "done"

This iteration is over and there are no more iterations

THE CONTINUE COMMAND

```
while [ condition ]

do

cmd-1

continue

cmd-n

done

echo "done"
```

EXAMPLE:

```
for index in 1 2 3 4 5 6 7 8 9 10
do
 if [ $index -le 3 ]; then
 echo "continue"
 continue
 fi
 echo $index
 if [ $index -ge 8 ]; then
 echo "break"
 break
 fi
done
```


Shell Programming

- Conditional Statement case
- Syntax:

```
case $value in
val1) command1
command2;;
val2) command3;;
....
*) command4;;
esac
```

 The statement matches an expression for more than one alternative, and permits multi-way branching.

Case example

```
echo -e "1.List of files\n
2.No. of processes\n
3.Today's date\n
4.Logged users\n
5.exit\n"
echo "Enter your choice"
read ch
case $ch in
1)ls ;;
2)ps ;;
3)date ;;
4)who ;;
5)exit ;;
*) echo "Wrong choice, enter again"
esac
```

2. The case...esac (Cont.)

Example:

```
#!/bin/sh
FRUIT="kiwi"

case "$FRUIT" in
 "apple") echo "Apple pie is quite tasty."
;;
 "banana") echo "I like banana nut bread."
;;
 "kiwi") echo "New Zealand is famous for kiwi."
;;
esac

 This will produce following result:
 New Zealand is famous for kiwi.
```

SHELL PROGRAMMING

- 6 Sequence
- Decision:
 - if-then-else
 - case
- Repetition
 - do-while, repeat-until
 - for

DONE!