

Scripts de shell

м

¿Que es el Shell?

- Es la interfaz entre el usuario final y el Sistema Operativo.
- No es el S.O.
- Existen múltiples versiones y podemos averiguar cual tenemos instalada haciendo:
 - % /bin/sh --version

Las Shells

En UNIX existen múltiples Shells

 Bourne shell (sh), C shell (csh), Korn shell (ksh), TC shell (tcsh), Bourne Again shell (bash).

La más popular es la "bash" shell.

- Bash incorpora las prestaciones más útiles de la Korn shell (ksh) y la C shell (csh).
- Ofrece mejoras funcionales sobre otras shells desde el punto de vista de programación y de su uso interactivo

Programación o scripting?

bash no es únicamente una excelente shell por línea de comandos ...

También es un lenguaje de scripting en sí mismo

El shell scripting permite utilizar las capacidades de la shell para automatizar múltitud de tareas que, de otra forma, requerirían múltiples comandos introducidos de forma manual

Lenguaje de programación vs. scripting:

- Los lenguajes de programación son, en general, más potentes y mucho más rápidos que los lenguajes de scripting
- Los lenguajes de programación comienzan desde el código fuente, que se compilan para crear los ejecutables (lo que permite que los programas sean fácilmenete portables entre diferentes SSOO)

Programación o scripting?

- Un lenguaje de scripting también comienza por el código fuente, pero no se compila en un ejecutable
- En su lugar, un intérprete lee las intrucciones del fichero fuente y las ejecuta secuecialmente
- Los programas interpretados son, en general, más lentos que los compilados
- La principal ventaja reside en que el fichero de código fuente es fácilmente portable a cualquier sistema operativo

M

El primer programa bash

Necesitaremos acceso a un editor de textos:

```
- vi, emacs (o xemacs).
```

Arrancamos el editor de textos preferido

```
$ emacs &
```

y escribimos el siguiente código:

```
- #!/bin/bash
echo "Hola Mundo"
```

La primera línea indica a Linux que debe utilizar el intérprete bash para ejecutar el script

Hacemos que el script sea ejecutable

```
- $ chmod 700 hola.sh
- $ ls -l
-rwx---- hola.sh
```

H

El primer programa bash

Ejecutemos el programa

```
- $ hola.sh
```

-bash: hola.sh: command not found

El directorio home (el lugar donde está ubicado el programa hola.sh) no está en la variable de entorno PATH

- echo \$PATH

:bin:/usr/bin:...

Debemos especificar el path de *hola.sh*

- \$/home/estudianteA/AdmSSOO p1/hola.sh
- \$./hola.sh

M

El segundo programa bash

Supongamos que cierto proceso genera un montón de archivos que queremos eliminar (o guardar).

Escribamos un programa que *copie* todos los ficheros especificados en un directorio y lo borre junto con todo su contenido ...

El siguiente código permite hacer esto:

```
$ mkdir papelera
$ cp *.log papelera
$ rm -rf papelera
```


El segundo programa bash

Si lo ejecutamos veremos que da muchos mensajes de error

- Si ya existe un archivo
- Si no existe un archivo

Sería bueno poder introducir controles para decidir que hacer según lo que pase.

Variables

- Como en cualquier lenguaje de programación, en shell scripting se pueden utilizar variables
- Todos los valores son almacenados como cadenas de texto
- También hay operadores matemáticos que convierten las variables en números para el cálculo
- No es necesario declarar una variable, simplemente asignándole un valor a su referencia será suficiente para crearla

M

Variables

Ejemplo

```
#!/bin/bash
STR="Hola Mundo!" # sin espacios en blanco
echo $STR
```

La línea 2 crea una variable denominada STR y le asigna la cadena 'Hola Mundo'

El valor de esta variable se recupera anteponiendo un símbolo '\$' a su nombre.

M

Atención!

El lenguaje de programación de la shell no hace un casting de los tipos de las variables

Esto signifca que una misma variable puede contener datos numéricos o de texto

- contador=0
- contador=Domingo

La conmutación del TIPO de una variable puede conllevar a confusión

Buena práctica: asociar siempre el mismo tipo de dato a una variable en el contexto de un mismo script

H

Atención!

El caracter de escape de la bash es \ y preserva el valor literal del siguiente caracter al que acompaña:

```
-$ ls \*
```

ls: *: No such file or directory

M

Comillas simples y dobles

Cuando se asignen datos caracter que contengan espacios en blanco o caracteres especiales, se deberá encerrar entre comillas simples o dobles

Las dobles comillas harán que si, en su contenido se referencia una variable, ésta sea resuelta a su valor

- > var="cadena de prueba"
- > nuevavar="Valor de var es \$var"
- > echo \$nuevavar

Valor de var es cadena de prueba

☐ Hacer un script que muestre por pantalla:

Valor de 'var' es "cadena de prueba"

M

Comillas simples y dobles

Las comillas simples mostrarán una cadena de caracteres de forma literal sin resolución de variables

```
> var='cadena de prueba'
```

- > nuevavar='Valor de var es \$var'
- > echo \$nuevavar

Valor de var es \$var

Comando export

El comando export pone una variable en el entorno de forma que sea accesible por los procesos hijos. Por ejemplo:

```
$ x=hola
$ bash  # Ejecuta una shell en proceso hijo
$ echo $x  # Nada en x
$ exit  # Volvemos al proceso padre
$ export x
$ bash
$ echo $x
hola  # Ahí está.
```

Comando export

Si el proceso hijo modifica el valor de la variable x, no modificará el valor original del proceso padre. Verificarlo cambiando el valor de x de la siguiente manera:

```
$ x=adios
$ exit
$ echo $x
hola
```

M

Variables de Entorno

Hay dos tipos de variables de entorno:

- Variables locales
- Variables del entorno

Las Variables del entorno se establecen por el sistema y se pueden encontrar utilizando el comando env.

Las variables de entorno contiene valores especiales. Por ejemplo:

```
$ echo $SHELL
/bin/bash
$ echo $PATH
/usr/X11R6/bin:/usr/local/bin:/bin:/usr/bin
```

М

Variables de Entorno

Las variables del entorno se definen en /etc/profile, /etc/profile.d/ y ~/.bash_profile.

Estos ficheros son de inicialización y son leídos cuando se invoca la bash shell.

Cuando la login shell sale, la bash lee ~/.bash_logout

Variables de Entorno

HOME: argumento por defecto (directorio home) del comando cd.

PATH: el path de búsqueda de comandos. Es una lista de directorios separados por ':' en los que se buscar cuando se teclea cualquier comando

Normalmente, introducimos los comandos de la siguiente manera:

- \$./trash.sh

Estableciendo PATH=\$PATH:. Nuestro directorio de trabajo se incluye en path de búsqueda de comando y simplemente podremos introducir:

\$ trash.sh

Variables de Entorno

- LOGNAME: contiene el nombre de usuario
- HOSTNAME: contiene el nombre de la máquina
- MACHTYPE: sistema hardware
- PS1: secuencia de caracteres monstrados antes del prompt
 - √ \t hora
 - √ \d fecha
 - √ \w directorio actual
 - ✓ \W última parte del directorio actual
 - √ \u nombre de usuario
 - √ \\$ caracter del prompt
- UID: contiene el id del usuario que no puede ser modificado
- SHLVL: contiene el nivel de anidamiento de la shell

Variables Intrínsecas

- \$#: número argumentos
- \$*: todos los argumentos de la shell
- \$@: semejante a la variable anterior
- \$-: opciones suministradas a la shell
- \$?: devolver valor de la última orden ejecutada
- \$!: identificación del proceso de la última orden que comenzó con &

Comando exit

El comando exit se puede utilizar para finalizar la ejecución de un script o para devolver una valor, el cuál estará disponible al proceso padre del script.

 Cuand un script termina con exit sin parámetros, el estado de salida será el del último comando ejecutado en el script

```
#!/bin/bash

COMANDO_1

. . .

# sale con el estado de la ejecución #del último comando.
ULTIMO_COMANDO
exit
```

```
#!/bin/bash

COMANDO_1

. . .

# sale con el estado de la ejecución
#del último comando.
ULTIMO_COMANDO

exit $?
```


Comando exit

Cuando se ejecuta el script con el comando
 exit con parámetros, la sintaxis es:

exit nnn

Donde nnn=0-255 y el estado de salida es *nnn*

7

Comando Read

El comando read nos permite solicitar un valor de entrada para almacenarlo en una variable

```
Ejemplo (leer.sh)
```

```
#!/bin/bash
echo -n "Introduzca nombre de fichero a borrar: "
read fichero
rm -i $fichero
echo "Fichero $fichero borrado!"
```

Comando Read

Opciones

```
 read –s (no hace echo de la entrda)
 read –nN (acepta sólo N caracteres de entrada)
 read –p "mensaje" (muestra un mensaje)
 read –tT (acepta una entrada por un tiempo máximo de T segundos)
```

Ejemplo

```
$ read -s -n1 -p "si (S) o no (N)?" respuesta
si(S) o no (N)?S
$ echo $respuesta
S
```

1

Sustitución de comandos

El símbolo "`" tiene un uso diferente de "'". Se utiliza para sustitución de instrucciones. Es decir si dentro de un script aparece el texto " `comando`" entonces se ejecutará lo orden que està entre las "`"

```
- $ LISTA=`ls`
  $ echo $LISTA # Lista los archivos
hola.sh leer.sh
```

Otra forma de realizar la sustitución de comandos: \$(comando)

```
- $ LISTA=$(ls)
$ echo $LISTA
hola.sh leer.sh
- ls $( pwd )
- ls $( echo /bin )
```

Operadores aritméticos

```
+ suma
- resta
* multiplicación
/ división
** exponenciación
% módulo
```

Ejemplo

```
$ a=(5+2)*3
$ echo $a
$ b=2**3
$ echo $a+$b
```

Evaluación aritmética

La instrucción let se puede utilizar para realizar funciones matemáticas:

```
- $ let X=10+2*7
$ echo $X

24
$ let Y=X+2*4
$ para referenciar el valor
$ echo $Y

32
```

Un expresión aritmética se puede evaluar con \$[expression] o \$((expression))

```
- $ echo $((123+20))
 143
- $ VALOR=$[123+20]
- $ echo $[123*$VALOR]
 1430
- $ echo $[2**3]
- $ echo $[8%3]
```

Evaluación aritmética

Ejemplo (operaciones.sh)

```
#!/bin/bash
echo -n "Introduzca un primer número: "; read x
echo -n "Introduzca un segundo número: "; read y
suma = \$((\$x + \$y))
resta = \$((\$x - \$y))
mul=\$((\$x * \$y))
div = ((x / y))
mod=\$((\$x \% \$y))
# imprimimos las respuestas:
echo "Suma: $suma"
echo "Resta: $resta"
echo "Multiplicación: $mul"
echo "División: $div"
echo "Módulo: $mod"
```

Estructuras de control - 1-condicional

La forma más básica es:

```
 if [expresión];
 then
 instrucciones
 elif [expresión];
 then
 instrucciones
 else
 instrucciones
 fi
```

Las secciones elif(else if) y else son opcionales

Expresiones

Una expresión puede ser: comparación de cadenas, comparación numérica, operadores de fichero y operadores lógicos y se representa mediante [expresión]:

Comparación de cadenas:

```
=
!=
- n evalúa si la longitud de la cadena es superior a 0
- z evalúa si la longitud de la cadena es igual a 0
```

Ejemplos:

```
[s1 = s2] (true si s1 es igual a s2, sino false)
[s1 != s2] (true si s1 no es igual a s2, sino false)
[s1] (true si s1 no está vacía, sino false)
[-n s1] (true si s1 tiene longitud mayor que 0, sino false)
[-z s2] (true si s2 tiene longitud 0, sino false)
```

Expresiones

Comparación numérica:

- eq
- -ge
- -le
- -ne
- -gt
- -It

Ejemplos:

- [n1 -eq n2]
- [n1 -ge n2]
- [n1-le n2]
- [n1 -ne n2]
- [n1 -gt n2]
- [n1-lt n2]

Ejemplo (comparacion0.s)

```
#!/bin/bash
echo -n "Introduzca su nombre de usuario: "
read login
if [ "$login" = "$USER" ]; then
  echo "Hola, $login. Cómo está hoy?"
else
  echo "Tú no eres $login!!!"
fi
```

Ejemplo (comparacion1.s)

```
#!/bin/bash
echo -n "Introduzca un número 1 < x < 10: "
read num
if [ "$num" -lt 10 ]; then
 if [ "$num" -qt 1 ]; then
 echo "$num*$num=$(($num*$num))"
 else
 echo "Número fuera de rango !"
 fi
else
 echo "Número fuera de rango!"
fi
```

Expresiones

Operadores de archivos:

- -d verifica si el path dado es un directorio
- -f verifica si el path dado es un archivo
- -s verifica si el path dado en un link simbólico
- e verifica si el fichero existe
- -s verifica si el fichero tiene un tamaño mayor a 0
- -r verifica si el fichero tiene permiso de lectura
- -w verifica si el fichero tiene permiso de escritura
- x verifica si el fichero tiene permiso de ejecución

Ejemplos:

- [-d nombre fichero]
- [-f nombre_fichero]
- [-e nombre fichero]
- [-s nombre_fichero]
- [-r nombre_fichero]
- [-w nombre_fichero]
- [-x nombre_fichero]

-Ejemplo

```
Ejemplo(comparacion_archivos.s)
#!/bin/bash
if [ -f /etc/fstab ]; then
 cp /etc/fstab .
 echo "Hecho."
else
 echo "Archivo /etc/fstab no existe."
 exit 1
fi
```

Expresiones

Operadores lógicos:

```
! NOT- -a AND- -o OR
```

Ejemplo (comparacion_logical.sh)

```
#!/bin/bash
echo -n "Introduzca un número entre 1 < x < 10:"
read num
if [ "$num" -gt 1 -a "$num" -lt 10 ];
 then
 echo "$num*$num=$(($num*$num))"
 else
 echo "Número introducido incorrecto !"
fi</pre>
```

Expresiones

Operadores lógicos:

```
- && AND- || OR
```

Ejemplo (comparacion_logica2.sh)

```
#!/bin/bash
echo -n "Introduzca un número 1 < x < 10: "
read num
if[ "$number" -gt 1 ] && [ "$number" -lt 10 ];
  then
 echo "$num*$num=$(($num*$num))"
  else
  echo "Número introducido incorrecto!"
fi</pre>
```

Parámetros de la shell

Los parámetros posicionales se asignan desde la shell cuando se invoca. Parámetro posicional "N" se referencia como "\${N}", o "\$N" cuando "N" lo forma un sólo dígito

Parámetros especiales

- \$# número de parámetros pasados
- \$0 devuelve el nombre del shell script que se está ejecutando y su ubicación en el sistema de archivos
- \$* devuelve en una cadena de caracteres todos los parámetros pasados al script
- \$@ devuelve un array con los parámetros pasados al script
- Ejemplo (parametros.sh)

```
#!/bin/bash
echo "$#; $0; $1; $2; $*; $0"
$ parametros.sh estudiante1 estudiante2
2; ./parametros.sh; estudiante1; estudiante2; estudiante1
 estudiante2; estudiante1 estudiante2
```

Instrucción Case

```
case $var in
  val1)
  instrucciones;;
  val2)
  instrucciones;;
 *)
  instrucciones;;
```

Ejemplo

Ejemplo (case.sh)

```
#!/bin/bash
echo -n "Introduzca un número entre 1 < x < 10: "
read x
case $x in
  1) echo "Valor de x es 1.";;
  2) echo "Valor de x es 2.";;
  3) echo "Valor de x es 3.";;
  4) echo "Valor de x es 4.";;
  5) echo "Valor de x es 5.";;
  6) echo "Valor de x es 6.";;
  7) echo "Valor de x es 7.";;
  8) echo "Valor de x es 8.";;
  9) echo "Valor de x es 9.";;
 | 10) echo "Número incorrecto.";;
  *) echo "Valor no reconocido.";;
esac
```

```
for
  for var in lista
  do
 statements
  done
Ejemplo(for1.sh)
  #!/bin/bash
  let sum=0
  for num in 1 2 3 4 5
  do
 let "sum = \$sum + \$num"
  done
  echo $sum
```

```
Ejemplo (for2.sh)
#!/bin/bash
for x in papel lapiz boli; do
  echo "El valor de la variable x es: $x"
  sleep 1
done
Ejemplo (for3.sh)
#!/bin/bash
for x in "papel A4" "lapiz STADTLER" "boli BIC"; do
 echo "El valor de la variable x es: $x"
 sleep 1
done
Ejemplo (for4.sh)
#!/bin/bash
lista="antonio luis maria pepa"
for x in $lista
do
 echo "El valor de la variable x es: $x"
 sleep 1
done
```

```
Ejemplo(for5.sh)
#!/bin/bash
# Lista todos los ficheros del directorio actual
  for x in *
  do
 ls -1 "$x"
 sleep 1
  done
Ejemplo (for6.sh)
#!/bin/bash
# Lista todos los ficheros del directorio /bin
  for x in /bin
  do
 ls -1 "$x"
  done
```

```
#!/bin/bash
read -p "Introduzca el nombre de un directorio: "
 directorio
 echo "enlaces simbólicos en el directorio
 $directorio "
 for fichero in $( find $directorio -type l )
 do
 echo "$fichero"
 done
```

Arrays con bucles

Crear un array

```
mascota[0]=perro
mascota[1]=gato
mascota[2]=pez
pet=( perro gato pez )
```

Longitud máxima de un array son 1024 elementos.

Para extraer una entrada del array \${array[i]}

```
$ echo ${mascota[0]}
perro
$ echo ${mascota[2]}
pez
```


Arrays

Para extraer todos los elementos se utiliza un asterisco:

```
echo ${array[*]}
```

Para saber cuántos elementos hay en el array:

```
echo ${#array[*]}
```

Podemos combinar los arrays con bucles utilizando for:

```
for x in ${array[*]}
  do
  echo ${array[$x]}
  done
```

×

Bucle tipo C

Estructura tipo C alternativa para for

```
- for (( EXPR1 ; EXPR2 ; EXPR3 ))
 do
 instrucciones
 done
Ejemplo (for8.sh)
 #!/bin/bash
 echo "Introduzca un número: "; read x
 let sum=0
 for ((i=1; $i<$x; i=$i+1)); do
 let "sum = \$sum + \$i"
 done
 echo "La suma de los primeros $x números es: $sum"
```

Estructura while

```
while expresion_evalua_a_true
 do
 instrucciones
 done
```

• Ejemplo (while.sh)

```
#!/bin/bash
echo -n "Introduzca un número: "; read x
  let sum=0; let i=1
  while [ $i -le $x ]; do
 let "sum = $sum + $i"
 let "i = $i + 1"
 done
  echo "La suma de los primeros $x números es: $sum"
```

Estructura until

```
until [expression evalua a true]
  do
 instrucciones
  done
• Ejemplo (until.sh)
 #!/bin/bash
 echo "Introduzca un número: "; read x
 echo;
 until [ "$x" -le 0 ]; do
 echo $x
 x=$(($x -1))
 sleep 1
 done
 echo; echo FIN
```

Funciones

```
Ejemplo(func1.sh)
#!/bin/bash
function check() {
 if [ -e "/home/$1" ]
 then
 return 0
 else
 return 1
 fi
echo "Introduzca el nombre del archivo: "; read x
if check $x
then
  echo "$x existe!"
else
  echo "$x no existe !"
fi
```

Depuración

Bash ofrece dos formas de depurar los shell scripts

- -v : muestra cada línea completa del script antes de ser ejecutada
- -x : muestra cada línea abreviada del script antes de ser ejecutada

```
Uso: #!/bin/bash -v, o #!/bin/bash -x

- Ejemplo (depuracion.sh)
#!/bin/bash -x
echo -n "Introduzca un número: "; read x
let sum=0
for (( i=1 ; $i<$x ; i=$i+1 )) ; do
 let "sum = $sum + $i"
 done
 echo "La suma de los $x primeros números es: $sum"</pre>
```