Bash Scripting: Advanced Topics

CISC3130, Spring 2013
Dr. Zhang

Outline

- Review HW1, HW2 and Quiz2
- Review of standard input/output/error
 - How to redirect them?
 - Pipeline
- Review of bash scripting
- Functions
- Here documents
- Arrays

Homework 2

- match phone numbers in text file
 - 7188174484, 718-817-4484, (718)817,4484
 - 817-4484, or 817,4484, 8174484.
 - (01)718,817,4484, 01,718-817-4484
- grep -f phone.grep file.txt, where phone.grep:

Homework 2

Homework 2

- Write a sed script file that remove all one-line comments from C/C++ source code files. Note that such comments starting with //, and ends at the end of line. You need to take care the cases where // appears in double quote, or single quote, in these cases, what comes after // is not comment.
 - rmcnt.sed :

```
#!/bin/sed-f
```

remove one-line comments from C/C++ code

Replace // and following chars with space

Apply to lines that contain // not preceding by ' or "

• rmcnt.sed sample.cpp

Quiz 2

• How to write to standard output in shell script:

```
#!/bin/bash
echo "Hello world";
echo "Something is wrong" 1>& 2
ls ABCDEF 2>&1
```

- Try it out:
 - ./test_redirect.sh 2> err_out ## what happens?
 - ./test_redirect.sh > std_out ## what happens?
 - ./test_redirect.sh > std_out 2>&1

Quiz2

• Mark constants with < and >

```
#/bin/bash
# First find numerica constants in the code
#grep -E '[^a-zA-Z_][0-9]+\.?[0-9]+' $1
```

now mark constants with <>

echo mark constants in file \$1

The char before constant: not alphabet, not _, and not digit

A numeric constant:

Optional decimal points: \.\{0,1\} cannot use ?, as sed use BRE

Standard input/output/error

- By default, link to keyboard and terminal window respectively
 - Can be redirected to files
 - Can be redirected to pipeline
 - input can be redirected to reading end of a pipe
 - output and error can be redirected to writing end of a pipe
- When a bash script's input/output/error is redirected:
 - E.g., headtail 3 10 .bash_profile > output
 - ls —l | headtail 10 24 | wc —l
 - input/output/error for every command in the script are redirected!

Save standard input if necessary

```
#!/bin/bash
# Count # of lines, and search for phone in a file; if a file is
 Or use -x in
# not specified, process standard input
 first line, i.e., #!/bin/bash -x
 ## turn on execution tracing
set -x
 Or type
if [ $# -eq 0 ]
 $ bash -x countlines searchphoneno.sh
then
 to run the scripts
 cat > stdinput ## save standard input to a file
 set stdinput
fi
## so that we can use as many times as we want
wc –l $*
 Code at:
grep -f phone.grep $*
 countlines_searchphoneno.sh
rm stdinput
```

exit 0

Redirection can be applied to loop

```
for i in 'ls *.sh'
do
 echo $i
 cat $i
done > all_shellscripts
```

```
rm all_shellscripts
for i in `ls *.sh`
do
 echo $i >>all_shellscripts
 cat $i >>all_shellscripts
done
```

case construct: branching

• **case** construct is analogus to *switch* in C/C++.

```
case "$variable" in
shellpattern1)
command...
shellpattern2)
command ...
shell pattern n)
command...
esac
```

- Quoting variables is not mandatory
- Each pattern can contain **shell wildcard** (*,?,[a-z]), ends with a)
- Each condition block ends with ;;
- If a condition tests *true*, then associated commands execute and the **case** block terminates.
- entire **case** block ends with an **esac**

Calculator using case block

```
case "$op" in
"+")
 result = \$((\$x + \$y))
 echo x \operatorname{p} = \mathrm{result};
"-" )
 result = \$((\$x - \$y))
 echo x p = \text{result};
"*")
 result = \$((\$x * \$y))
 echo x \ y = result;;
 result = \$((\$x / \$y))
"/")
 echo x \operatorname{p} = \mathrm{result};
 echo Unknow operator $op;;
* )
esac
```

```
#!/bin/bash
OPT=$1 # option
 Lazy evaluation of && and ||
FILE=$2 # filename
# test -e and -E command line args matching
case $OPT in
-e | -E)
 test if string is null
  echo "Editing $2 file..."
  # make sure filename is passed else an error displayed
 [-z $FILE ] && { echo "File name missing"; exit 1; } | vi $FILE ;;
-c -C)
  echo "Displaying $2 file..."
 [-z $FILE ] && { echo "File name missing"; exit 1; } | | cat $FILE ;;
-d | -D)
  echo "Today is $(date)" ;;
*)
  echo "Bad argument!"
  echo "Usage: $0 -ecd filename"
  echo " -e file : Edit file."
  echo " -c file : Display file."
  echo " -d : Display current date and time.";;
```

esac

Case example

```
case $1 in
-f)
 ## case for —f option
 ;;
-d | --directory)
  ## -f or —directory option
*)
  echo $1: unknown option >&2
  exit 1;
esac
```

More about bash loop structures

Infinite loop

```
while [1]
\mathbf{do}
 echo -n "Enter your password"
 read input
 if [ $input = "secret" ]
 then
 break ## break out of the loop
 else
 echo -n "Try again..."
 fi
done
```

continue command

- Continue from the top of the for loop
 - Ignore rest of commands in the loop, and continue the loop from the top again (for the next value in the list)

```
i=1
for day in Mon Tue Wed Thu Fri Sat Sun
do
 echo -n "Day ((i++)) : day"
 if [ $i -eq 7 -o $i -eq 8 ];
 then
 echo " (WEEKEND)"
 continue;
 fi
 echo " (weekday)"
```

done

For loop without a list

```
#!/bin/bash
```

```
for i
do
echo hello $i
done
```

For loop

```
i=1
for username in `awk -F: '{print $1}' /etc/passwd`
do
 echo "Username $((i++)) : $username"
done
```

Loop through files/directories

• loop through files and directories under a specific directory

```
i=1
cd \sim
for item in *
do
echo "Item <math>\$((i++)) : \$item"
done
```

C-Style for loop

```
for ((EXP1; EXP2; EXP3))
do
Command1
...
Commandn
done
```

• Example:

```
#!/bin/bash

for (( c=1; c<=5; c++ ))

do

echo "Welcome $c times"

done
```

EXP1: initializer

EXP2: a loop-test or condition

EXP3: counting expression

Select loop

• select construct: allows easy menu generation

```
select WORD [in LIST]
do
RESPECTIVE-COMMANDS;
done
```

- 1. List of items printed to standard error, each item preceded by a number.
 - If in LIST is not present, positional parameters (command line arguments) are used
- 2. A prompt is printed, one line from standard input is read.
 - 1.If input is a number corresponding to one of items, value of WORD is set to name of that item.
 - 2.If line is empty, items and the PS3 prompt are displayed again.
 - 3. If an *EOF* (End Of File) is read, loop exits.
- 3. **RESPECTIVE-COMMANDS** are executed after each selection
- 4. Go back to 1

select construct: example

```
#!/bin/bash
OPTIONS="Hello Quit"
select opt in $OPTIONS; do
 if [ "$opt" = "Quit" ]
 then
 echo done
 exit
 elif [ "$opt" = "Hello" ]
 then
 echo Hello World
 else
 echo bad option
 fi
```

~zhang/public_html/cs3130/Codes/select_ex

Next:

- More advanced bash scripting
 - Array
 - Function
 - Inline input, or here document

Array

- Bash provides one-dimensional array variables
- Assign values to array:

```
array=(one two three)
files=("/etc/passwd" "/etc/group" "/etc/hosts")
limits=(10 20 26 39 48)
```

- Access array element : \$ {array_name[index]}
 - indexed using integers and are zero-based.

```
$ {array[1]}
```

- To access all items in arary: \$\{\array_name[*]\}, \$\{\array_name[@]\}
- To access array length: len=\${#x[@]}

To Iterate Through Array Values

```
#!/bin/bash
# declare an array called array and define 3 vales
array=( one two three )
for i in "$ {array[@]}"
do
 echo $i
done
```

Exercise/Example

- Write a script that read a sequence of numbers and save them in an array, print out the array content and size.
- Usage: EchoNumber [file]
 - If no file is specified, read from standard input

- Example script:
 - LargestSmallest.sh

```
#!/bin/bash
i=0
if [ $# -eq 0 ]
then
 echo "Enter the numbers, Ctrl-D to end";
 cat > stdinput
 set stdinput
fi
while read num
do
 a[\$i]=\$num
 i = \$((i+1))
done \le $1
echo Array is \{a[*]\}, with \{\#a[*]\} numbers
```

Bash function

- Functions: to increase modularity and readability
 - More efficient than breaking scripts into many smaller ones
- Syntax to define a function:

```
function functionname()
{
 commands . .
}
```

- **function** is a keyword which is optional.
- functionname is the name of the function
 - No need to specify argument in ()
- commands List of commands to be executed I
 - **exit status** of the function is exit status of last command executed in the function body.

Function call

- Call bash function from command line or script
 - \$ functionname arg1 arg2
 - When shell interprets a command line, it first looks into the special built-in functions like break, continue, eval, exec etc., then it looks for shell functions.
- function defined in a shell start up file (e.g.,.bash_profile).
 - available for you from command line every time you log on

About functions

- Parameter passing: \$1, \$2, ...
- Result returning
 - Use echo command
 - Through setting a variable
 - return command: to return an exit status

```
#! /bin/bash

calsum(){
 sum=`expr $1 + $2`
 echo `expr $1 + $2`

 x=1;y=2;

x=1;y=2;

calsum $x $y

echo z=$sum
```

About functions

Local variable: its scope is within the function #! /bin/bash calsumsqr() {
 local sum='expr \$1 + \$2';
 echo 'expr \$sum * \$sum'
}
x=1;y=2;
z='calsum \$x \$y'

Exercise/Example

 Write a function that check whether a user is log on or not (CheckUser.sh) function UserOnline() if who | grep \$1 ## UserOnline takes a parameter then ## 0 indicates success return 0 else return 1 ##1 for failure, i.e., offline fi if UserOnline \$1 ## function's return value as condition/test then echo User \$1 is online

else

echo User \$1 is offline

Here document (inline document)

- A special way to pass standard input to a command: here document, i.e., from shell script itself
- Benefits: store codes and data together, easier to maintain #!/bin/bash

cat <<!FUNKY!

Hello

This is a here

Document

!FUNKY!

Here document starts with <<, followed by a special string which is repeated at the end of the document.

Note: the special string should be chosen to be rare one.

Here document:2

- Example: 411 script that looks up a phone book
 - Usage example: 411 joke

```
#!/bin/bash
grep "$*" << End
Dial-a-joke 212-976-3838
Dial-a-prayer 212-246-4200
Dial santa 212-976-141
End
```

```
Phone #
#!/bin/bash
 searching script
cat > phone.pattern << PATTERNS
[^0-9][0-9] \setminus \{10 \setminus \}$
[^0-9][0-9]\{10\}[^0-9]
[^0-9][0-9]\{3\}\-[0-9]\{3\}\-[0-9]\{4\}$
[^0-9][0-9] \ {3} \ -[0-9] \ {3} \ -[0-9] \ {4} \ [^0-9]
[^0-9][0-9]\{3\}\,[0-9]\{4\}$
PATTERNS
```

```
grep -f phone.pattern $*
rm phone.pattern ##no need to keep this file ...
```

A case study: bundle program

- Suppose a friend asks for copies of shell files in your bin directory
- \$ cd ~/bin
- \$ for i in *.sh
- > do
- > echo ===== This is file \$i ===========
- > cat \$i
- > done | mail <u>yourfriend@hotmail.com</u>

Pipeline & input/output redirection can be applied to for, while, until loop.

Make it better?

- Construct a mail message that could automatically unpack itself, i.e., to generate the original files packed inside
 - E.g., A shell script contains instructions for unpacking, and the files content themselves
 - Use here document mechanism

A bash script contains two files

```
#To unbundle, bash this file
echo file1 1>&2
cat >file1 << 'End of file1'
A
B
End of file1
echo file2 1>&2
cat >file2 << 'End of file2'
3
end of file2
```

What does this script do?

How to create such bundle file automatically? Use a script, bundle.sh file1 file2 file3 ...

Bundle script

```
#!/bin/bash
## write a shell script that contains files specified in arguments
echo '#!/bin/bash'
echo '# To unbundle, bash this file'
for i
 ## without a list of items, loop through
 ## command line arguments
do
 echo "echo $i 1>&2"
 echo "cat >$i << 'End of $i'"
 cat $i
 echo "End of $i"
done
```

For homework 3, use bundle.sh to generate a hw3_bundle file, and submit it.

Summary

- Review of shell scripting
- Examples
- Array, function, inline document

Outline

- Coding standard: how to get good grades in lab assignment
- Review of standard input/output/error
 - How to redirect them?
 - Pipeline
- Review of bash scripting

Bash scripting: general hints

- Use echo command to trace (like cout, printf in C/C++)
- Sometimes there are alternatives ways to do things, choose one and remember it:
 - $\$((\ldots))$, and $\$[\ldots]$
 - [[]] for test
- Be careful about typo, shell wont complain variable not declared/assigned ...
 - The price of freedom
- A walk-through of basic bash scripting

Bash Scripting

- Variables
 - Environment variable: affect behavior of shell
 - User defined variable: default type is string, can declare it to be other type
 - Positional variables: used to pass command line arguments to bash script
- Variable assignment:

```
x=10 ## assign value 10 to variable x, no space around = x=x+1 ## add 1 to x's value and assign to x PATH=$PATH:::~/bin
```

To refer to a variable's value, precede variable name with \$

A script that display positional variable

```
echo All arguments: $*
echo Number of arguments: $#
echo Script name: $0
echo argument 1: $1
echo argument 2: $2
for arg in $*
do
 echo argument $arg
done
```

arithmetic operation

• As variable's default type is string, to perform arithmetic operation, use the following syntax [x+1] or (x+1)

For simpler syntax: declare variable to be numerical declare —i x
 x=\$x*10+2

• Above are for integer arithmetic operations only ..

Command bc

An arbitrary precision calculator

```
$ bc
3.14159*10^2
314.15900
130^2
16900
sqrt(1000)
31
scale=4
sqrt(1000)
31.6277
quit
```

An interactive calculator:

- * user input shown in normal font,
- * result shown in italics font

Internal variable scale:

* control the number of decimal points after decimal point

bc in command line/script

- To evaluate an expression, simply send it using pipe to be echo "56.8 + 77.7" | be
- Write a script that read a Fahrenheit degree from standard input, convert it to Celsius degree (up to 2 digits after decimal point):

C=(F-32)*5/9

 Base conversion, from base 10 (decimal) to base 16 (hexadecimal)

echo "obase=16; ibase=10; 56" | bc

Test/Conditions

Any command or script, if it return 0, then test is successful if rm tmp.txt
 then
 echo file tmp.txt has been deleted
 else
 echo fail to remove file tmp.txt
 Fi

• Use! to negate

Test Condition

- Numerical comparisons
 - -lt, -ne, -ge, ...
- String comparision
- Pattern matching: using double brackets
 - To test if first argument is "—" followed by a number:

```
if [[ "$1" == -[0-9]* ]] then
```

. . . .