Introduction to Linux Shell Programming

Peter Ruprecht peter.ruprecht@colorado.edu

www.rc.colorado.edu

Downloadable Materials

Slides available at

https://github.com/ResearchComputing/

RMACC_2014_bashtutorial/slides.pdf

Examples downloadable from

https://github.com/ResearchComputing/

RMACC_2014_bashtutorial/

RMACC_2014_bash_tutorial.tar

Then "tar -xf RMACC_2014_bash_tutorial.tar"

Outline

- Quoting
- Variables
- Tests and conditionals
- Decisions
- Arguments
- Loops
- Functions
- Alternative scripting languages

Overview

- All Linux shells have built-in programming elements;
 bash is most feature rich
- Can program directly on the terminal command line or in script files
- Shell scripts should start with the definition of the shell used to interpret subsequent shell commands:

```
#!/path/to/shell
e.g., #!/bin/bash
```

Quoting

- 'string' take string literally
- "\$MYVAR" allow variable interpolation
- `cmd` string output from command
- { } delimits variable names

```
export NOW=`date +%Y%m%d`
touch "data2.${NOW}.dat"
```

Variables

- Shell variables are "local"
 - Traditionally lower case
- Environment variables are "global", set using export
 - Traditionally upper case
- Use "." to return a variable to the parent shell
- \$VAR is the value of the variable
- Variables can hold 1-D arrays:

```
city[0]=Juneau
city[1]=Wasilla
echo ${city[1]}
```

Tests and Conditions

- Put test condition in []
- String comparison

```
[ string1 = string2 ]
[ string1 != string2 ]
[ string1 =~ string2 ]
(string1 contains string2)
```

Spaces are important!!

Tests (continued)

Integer comparison

```
num1 —eq num2 ]
-ne (not equal), -gt (greater than),
-ge (greater or equal), -lt (less than),
-le (less or equal)
```

Use bc to compare non-integers

```
[ `echo "$a>$b" | bc` = 1 ]
```

Tests (still continued)

```
 Compound tests with && (AND) or | | (OR) go in [[]]
 [[s1 != s2 && n1 -ge n2]]
```

Don't need [] if testing a return code:

```
if ! rm file.txt; then
  echo "Remove Failed"
fi
```

Arguments

- It's often useful to pass arguments to a shell script
- \$1 denotes the first argument, \$2 the second, up to \${99}
- \$* (all arguments, as a single word)
- \$@ (all arguments, as individual words)
- \$# (total number of arguments)
- \$0 (name of script)

8/13/14

Arguments (continued)

Example:

```
#!/bin/bash
if [ $# -ge 1 ]; then
  # reminder: $# is number of args
  echo "File types:"
  file $@
  echo ""
  echo "Number of lines:"
 wc -1 $0
else
  echo "Usage: $0 file1 [...fileN]"
fi
```

Decisions

```
if / then / else
 if [ test ]
 then
 command(s)
 elif [ test2 ]
 then
 command(s)
 else
 command(s)
 fi
```

Decisions (continued)

```
#!/bin/bash
if [ $1 -gt 0 ]; then
  echo "$1 is positive"
elif [ $1 -eq 0 ]; then
  echo "$1 is zero"
else
  echo "$1 is negative"
fi
```

Decisions (continued)

case

```
case $variable in
value1)
  action1
value2)
  action2
value3|value4)
  action3
;;
*)
  default action
;;
esac
```

8/13/14

Loops

```
"while"
while [ test ]; do
  commands
done

"for"
for variable in list; do
  commands
done
```

(when used in for or while loops, the continue and break commands will, respectively, immediately start the next iteration of the loop or exit the loop)

"while" loop examples

```
c = -40
echo "Celsius Fahrenheit"
while [ $c -le 40 ]; do
 echo $c \ echo "scale=3"; (9/5) *$c+32" | bc \
 c=`expr $c + 1` #increment c by 1
 # c=$((c+1)) #alternate increment syntax
done
cat myfile |\
while read line; do
 if [[ $line =~ data ]]; then
  echo $line | awk '{print $3, $2*3.14}'
 fi
done
```

"for" loop examples

```
for f in `ls -1 *.txt`; do
now=`date +%Y-%m-%d-%H-%M`
cat $f | sed 's/UNIX/Unix/g' > ${f} $now
done
for i in {0..10..2}; do
echo "$i is an even number"
done
for guy in Tom Dick Harry; do
echo "$guy is my buddy"
done
```

8/13/14

Functions

If a script needs to do the same task in several places, create a function.

```
function_name () {
  commands;
}
```

Function example

```
send email () {
 echo "Directory $dir is $stat" | \
  mail -s "size check" me@colorado.edu
return 0;
for dir in /data /home; do
 pct=`df $dir | grep $dir | \
  awk '{print $5}' | cut -d% -f1`
 if [ $pct -gt 90 ]; then
 stat="full"
  send email
 else
  stat="ok"
 send email
 fi
done
```

8/13/14

HPC example

```
#!/bin/bash
# set up parameter and batch files for a set of cluster
# runs, then submit those jobs to the queue
xmax=30
ymax=20
x = 10
while [ $x -le $xmax ] ; do
 y=10 # need to reinitialize y each time thru the x loop
 while [ $y -le $ymax ]; do
 # use "here document" to create parameter file
 cat > param ${x} ${y} <<ENDofDOC
 $x
 $y
 3700
 output \{x\} \{y\}
ENDofDOC
 # use "echo" commands to create batch scripts; compare with "here document" method
 echo "#!/bin/bash" > batch ${x} ${y}
 echo "#PBS -N \{x\} \{y\}" >> batch \{x\} \{y\}
 echo "#PBS -l nodes=3:ppn=8" >> batch x ${y}
 echo 'cd $PBS O WORKDIR' >> batch ${x} ${y}
 echo "./my prog.x < param xx  ${x} ${y}" >> batch ${x} ${y}
 #submit job
 qsub -q queue batch ${x} ${y}
 y=$((y+5)) # increment y
  done # repeat inner loop over y
 x=$((x+10)) # increment x
done # repeat outer loop over x
```

Alternative Scripting Languages

- perl exceptional text manipulation and parsing
- python designed for clarity rather than compactness;
 excellent scientific and numerical extensions
- php used for preprocessing dynamic web pages
- sed stream editor for text manipulation
- awk operates on fields columns of data
- Tcl/Tk useful for creating windows via GUI library
- make for building executable programs from source code
- Expect automates interactions with programs that expect user input

Thank you!

Slides available at:

https://github.com/ResearchComputing/ RMACC_2014_bashtutorial/slides.pdf