Shell Programming

Examples of simple shell scripts:

```
man2pdf: converts a man page to pdf
```

```
#! /bin/sh
 ls -lt /usr/share/man/man1/$1.1
 troff -man /usr/share/man/man1/$1.1 > t2
 ..done troff
 echo
 cat t2 | dpost > t3
 echo
 ..done dpost
 ps2pdf t3 $1.pdf
 ..done ps2pdf
 echo
man2pdfs: simple version of man2pdf
 #! /bin/sh
 ls -lt /usr/share/man/man1/$1.1
 troff -man /usr/share/man/man1/$1.1
 dpost | ps2pdf - $1.pdf
```

NOTE: man2pdfs does not use temporary files (thus you do not have to worry about permissions to create such files and deleting them at the end)

Introduction to Bourne Shell

for more details see man page for sh (% man sh) (sh.pdf).

Loop Statements:

```
whilelistuntillistfor name [in word ...]dodolistlistlistdonedone
```

Conditional Statements:

```
 if list
 case
 word
 in

 then
 pattern)
 list;;

 list
 pattern)
 list;;

 [elif list
 .........

 then
 esac

 list ] ...
 [else

 list ]
 [it
```

Misc. Statements:

test: Evaluates conditional expressions

```
<u>example:</u> test $i -le 2 returns 0 (true) if $i is less than or equal to 2.
```

expr: Evaluates arithmetic expression

```
example: i=`expr $i+1` increments i by 1 (like i++ in C).
```

read: Reads one line from standard input

```
<u>example:</u> read <u>var</u> < <u>file</u>
reads a line from <u>file</u> and assign it to <u>var</u>
```

echo: Writes to the standard output

```
<u>example:</u> echo "the line read is:" $<u>var</u> writes: the line read is: <the content of <u>var></u>
```

set: Assigns values to positional parameters \$1, \$2, ...

```
example: set hello world echo $2
```

world (the value is of \$2 is: world)

IFS: Internal Field Separators

```
example: IFS=@
set hello@world
echo $2
```

world (the value is of \$2 is: world)

eval: Executes a command

```
example: cmd="ls -l" eval $cmd
```

Examples of Bourne Shell Scripts

mantopdf: converts a man page to pdf

```
#! /bin/sh
if test $# -le 0
then
 echo "usage mantopdf <file or cmd>"
 echo "e.g., mantopdf touch"
 echo "e.g., mantopdf pdftotext.1"
 echo "e.g., mantopdf /usr/man/man1b/touch.1b"
 exit
fi
if test -f $1
then
 filepath=$1
else
 filepath=`whereis $1 | tr ' ' \n' |
grep man | head -1 `
 if test -z "`echo $filepath`"
 then
 echo "man page for $1 is not found"
 exit
 fi
fi
```

```
filename=`path2file $filepath`
 echo file path is:
 ls -lt $filepath
 echo file name is:
 echo $filename
 troff -man $filepath > /tmp/t1$$
 echo ..done troff
 cat /tmp/t1$$ | dpost > /tmp/t2$$
 echo ..done dpost
 ps2pdf /tmp/t2$$ $HOME/$filename.pdf
 echo ..done ps2pdf
 echo "the pdf file is:"
 ls -lt $HOME/$filename.pdf
 rm /tmp/t1$$ /tmp/t2$$
 echo DONE
path2file:
 #! /bin/sh
 IFS=/
 set $1
 eval filename=$\(^e\)echo $#\(^e\)
 echo $filename
mantopdfs: simple version of mantopdf
 troff -man $filepath | dpost | ps2pdf -
 $HOME/$filename.pdf
 Replaces:
 troff -man $filepath > /tmp/t1$$
```

```
cat /tmp/t1$$ | dpost > /tmp/t2$$
ps2pdf /tmp/t2$$ $HOME/$filename.pdf
```

Ex1: (sh)

This program *mails a file to a group of users*.

The first attribute is the file name, followed by the recipients' email.

Ex1: (csh)

This program *mails a file to a group of users*.

The first attribute is the file name, followed by the recipients' email.

This program informs you when a specific user login to your machine. It has one argument, the user to wait for.

```
#! /bin/sh
echo 'Usage: ex2 user // wait until <usr>
login//'
until who | grep $1
do
 sleep 3
done
```

Ex3:

This programs gives a *list of users currently logged* on, sorted by their login time/user names

```
#! /bin/sh
Echo `Usage: ex3 //list who sorted by time of
login//'
who > /tmp/f$$
sortout < /tmp/f$$
rm /tmp/f$$</pre>
```

sortout

Ex4:

This program prints the *number of files in a subtree*. The only argument is the root of the tree to search in.

```
#! /bin/sh
echo `Usage: ex4 path //count files under path
subtree//'

touch /tmp/t$$

find $1 -type f -exec /usr/bin/echo "1\c" >>
/tmp/t$$ \;

wc -c < /tmp/t$$

rm /tmp/t$$</pre>
```

This program *creates a backup directory* for C files

```
#! /bin/sh
echo 'Usage: ex5 //copy c programs to
$HOME/backup directory//'
if
 test ! -d $HOME/backup
then
 echo $HOME/backup does not exist
 mkdir $HOME/backup
 echo ... $HOME/backup is created
fi
for i in *.c
do
 if
 test ! -f $HOME/backup/$i
 then
 echo $i is not in $HOME/backup
 cp $i $HOME/backup/$i
 echo copied $i to $HOME/backup/$i
 else
 echo compring $i with $HOME/backup/$i
 if
 cmp -s $i $HOME/backup/$i
 then
 echo .... identical...
 else
 echo .... different...
 echo copying $i to $HOME/backup/$i
 cp $i $HOME/backup/$i
 fi
 fi
done
```

This program recursively scans the current directory and prompts the users for a command to execute on each file.

```
#! /bin/sh
echo 'Usage: ex6 [<path>] //scan directory at
<path> recursively//'
case $# in
 0) dir=. ;;
 1) dir=$1 ;;
esac
echo .... scanning directory $dir
cd $dir
for i in *
do
 if test -d $dir/$i
 then
 $0
 $dir/$i
 else
 ls -1 $i
 echo -n type any command:
 read command
 eval $command
 fi
done
```

Examples of C Shell Scripts