Linux Shell Scripting

CONTENIDO:

- Introducción
- > Nuestro primer script
- Variables
- > Comandos delsistema
- > Estructuras condicionales
- > Ciclos
- > Ingresando datos
- > Operadores
- > Recomendaciones
- > Agradecimientos

- El shell es un ambiente de programación capaz de automatizar casi cualquier cosa en su sistema Linux.
- El shell de uso más común en Linux es bash, pero existen otros (ksh, sh, entre otros)

- El shell provee:
 - Una interfase interactiva textual al sistema operativo.
 - Un ambiente operacional.
 - Facilidades para iniciar y administrar comandos y programas.
 - Un lenguaje de programación.

- Los scripts son archivos que contienen comandos a ser ejecutados por una shell.
- Puede ser otro comando que pueda teclear a partir del prompt.
 - comando que invoque una utilidad
 - Un programa compilado
 - Otro script :)

- Los scripts soportan varias características de programación como pueden ser: ciclos, variables, arreglos, funciones, etc.
- Redirecciones de salida y entrada,
 PIPES, Expansiones, control de trabajo
 (jobs)
- Comandos construidos de forma personalizada :)

NUESTRO PRIMER SCRIPT

```
--- holaScript.sh ---
#!/bin/bash
clear
echo Hola script
--- holaScript.sh ---
```

- De ambiente: Variables globales. Son pasadas a todos los procesos iniciados por el shell, incluyendo otros shells. Esto significa que los procesos hijo heredan el ambiente. Por convención se expresan en mayúsculas.
- De shell: Son variables locales. Son específicas al shell corriente y no son heredadas por procesos hijo. En bash, las variables de shell pasan a ser de ambiente cuando son exportadas.

- Muchas de las variables son necesarias para la ejecución de programas.
- Para que esas variables esten disponibles deben ser exportadas para convertirlas en variables de ambiente.
- \$ export MIVAR
- Para listar las variables de ambiente:
- \$ env

- \$0 : Nombre del programa ó script.
- \$# : Cantidad de argumentos.
- \$1..\$n : Argumentos según su posición en la línea de comandos.
- \$0 : Lista de argumentos.
- \$? : Resultado de la ejecución del ultimo comando.
- \$\$: PID del shell actual.

```
--- variables3.sh ---
echo "Nombre del script: $0"
echo "Número de argumentos: $#"
echo "Lista de argumentos: $*"
echo "PID del proceso actual: $$"
echo "PID del proceso hijo: $!"
--- vairables3.sh ---
```

COMANDOS DEL SISTEMA

```
--- comando.sh ---
#!/bin/bash

HOLA="Hola, hoy es el día $(date +%j)
del año."
echo $HOLA
--- comando.sh ---
```

Apostrofes y comillas

Cuando se asignan cadenas de caracteres que contiene espacios o caracteres especiales, la cadena debe estar encerrada entre apostrofes o comillas

El uso de comillas dentro de una cadena de caracteres permitira que cualquier variables dentro de las comillassea interpretado

COMANDOS DEL SISTEMA

```
--- comando.sh ---
#!/bin/bash

HOLA="date +%j"

echo $HOLA

--- comando.sh ---
```

COMANDOS DEL SISTEMA

```
--- comando.sh ---
#!/bin/bash

HOLA=`date +%j`
echo $HOLA

--- comando.sh ---
```

DEL SISTEMA

COMANDOS

```
--- variables.sh ---
#!/bin/bash
var="test de cadenas"
var2="Valor de la variable es $var"
echo $var2
--- variables.sh ---
```

COMANDOS DEL SISTEMA

```
--- variables.sh ---
#!/bin/bash
var='test de cadenas'
var2='Valor de la variable es $var'
echo $var2
--- variables.sh ---
```

OPERADORES (CADENAS DE TEXTO)

- [s1 = s2]: s1 coincide con s2
- [s1 != s2]: s1 no coincide con s2
- [s1 < s2]: s1 es alfabéticamente anterior a s2, con el locale actual
- [s1 > s2]: s1 es alfabéticamente posterior a s2, con el locale actual
- [-n s1]: s1 no es nulo (contiene uno o más caracteres)
- [-z s1] : s1 es nulo

ESTRUCTURA CONDICIONALES

```
--- si2.sh ---
#!/bin/bash
if [ $(whoami) = root ]; then
  echo "Hola ROOT"
else
  echo "No eres root"
fi
--- si2.sh ---
```

ESTRUCTURA CONDICIONALES

```
--- si3.sh ---
#!/bin/bash
if [ $USER = root ]; then
echo "El usuario es root"
elif [ $(whoami) = usted ]; then
  echo "El usuario es usted"
else
  echo "quien eres"
fi
--- si3.sh ---
```

ESTRUCTURA CONDICIONALES

```
--- archivo.sh
#!/bin/bash
if [ -f "BUGCON.TXT" ]; then
 echo el archivo existe
else
 echo archivo no encontrado
fi
 -- archivo.sh
```


INGRESANDO DATOS

```
--- leer.sh ---
#!/bin/bash
echo Por favor, introduzca su nombre:
read NOMBRE
echo "¡Hola $NOMBRE!"
--- leer.sh ---
```


OPERADORES (ARITMETICOS)

```
+ (adición)
- (sustracción)
* (producto)
/ (división)
% (módulo)
** (exponenciación)
```

OPERADORES (RELACIONES ARITMETICAS)

```
[a -lt b] equivale a ((a < b))</li>
[a -gt b] equivale a ((a > b))
[a -le b] equivale a ((a <= b))</li>
[a -ge b] equivale a ((a >= b))
[a -eq b] equivale a ((a == b))
[a -ne b] equivale a ((a != b))
```

OPERADORES (Logicos)

OPERADORES (SOBRE ARCHIVOS)

- -d /ruta/archivo: Verdadero si archivo existe y es un directorio
- -e /ruta/archivo: Verdadero si archivo
 existe
- -f /ruta/archivo: Verdadero si archivo existe y es un archivo común
- -1 /ruta/archivo: Verdadero si archivo existe y es un enlace suave
- -r /ruta/archivo: Verdadero si archivo existe y puede leerse

OPERADORES (SOBRE ARCHIVOS)

-s /ruta/archivo: Verdadero si archivo
existe y tiene tamaño mayor que 0
-w /ruta/archivo: Verdadero si archivo
existe y es escribible
-x /ruta/archivo: Verdadero si archivo
existe y es ejecutable
arch1 -ot arch2: Verdadero si arch1 es más
viejo que arch2

• El for es distinto a los de otros lenguajes de programación. Básicamente, le permite iterar sobre una serie de `palabras' contenidas dentro de una cadena.

- El for es distinto a los de otros lenguajes de programación. Básicamente, le permite iterar sobre una serie de `palabras' contenidas dentro de una cadena.
- El while ejecuta un Trozo de código si la expresión de control es verdadera, termina cuando es Falsa (o se encuentra una interrupción explícita dentro del código en ejecución)

 El until es casi idéntico al while, excepto en que el código se ejecuta mientras la expresión de control se evalúe como falsa.

```
--- contador.sh ---
#!/bin/bash
clear
read -p "Introduce un numero: " numero
for (( a=0; a<=$numero; a++ ))</pre>
 do
 echo "$a"
done
--- contador.sh ---
```

```
--- mientras.sh ---
#!/bin/bash
CONTADOR=0
while [ $CONTADOR -lt 10 ]; do
 echo El contador es $CONTADOR
 let CONTADOR=CONTADOR+1
done
--- mientras.sh ---
```

```
--- until.sh ---
#!/bin/bash
CONTADOR=20
until [ $CONTADOR -1t 10 ]; do
 echo CONTADOR $CONTADOR
 let CONTADOR-=1
done
--- until.sh ---
```

```
--- caso.sh ---
#!/bin/bash
echo "Introduce un numero entre 1 y 5: "
read num
case $num in
 1) echo "El valor de num es 1.";;
 2) echo "El valor de num es 2.";;
 3) echo "El valor de num es 3.";;
 4) echo "El valor de num es 4.";;
 5) echo "El valor de num es 5.";;
 0|6) echo "NUMERO FUERA DE RANGO.";;
 *) echo "valor no reconocido";;
esac
 caso.sh ---
```

Ejercicio

- ► A) Verifique si el usuario en root, de ser afirmativo: Use un ciclo y la sentencia case- esac para mostrar el siguiente menú:
 - ▶ 1 Listar Procesos
 - > 2 Listar Procesos en forma de árbol
 - 3 Guardar en un archivo el contenido del directorio actual
 - >4 salir

EJERCICIO

```
Script (ejercicio.sh) que haga:
```

- Una carpeta (BUGCON)
- Una serie de archivos (10 archivos) dentro dela carpeta BUGCON
- Comprima la carpeta de BUGCON
- PREMIO AL QUE LO REALICE :)

