리눅스시스템 및 응용

Week 8

Shell Programming

학습목표

- 쉘 변수
- 쉘 프로그램의 제어문
- 쉘 프로그램에서 명령어

예제

sh <enter> \$ for i in * : 현재 디렉토리의 모든 파일 > do : for의 do : if문 > if grep -l root \$i > then : 조건 만족시 실행 > more \$i > fi : if의 닫음 > done : do 의 닫음 \$

• 이전 예제를 파일로 작성하면 쉘프로그램이 된다

예제 1 #으로 라인을 시작하면 commen문 주석문

```
for i in *
do
if grep -l root $i then
more $i fi done
exit 0
```

쉘 스크립트 실행 방법

- 쉘 스크립트 파일 실행 방법
 - 1. 스크립트 실행 명령어로 실행 /bin/sh exam1.sh
 - 2. 스크립트파일을 실행가능으로 변경 후 실행

chmod +x exam1.sh

/exam1.sh <return>

Shell 프로그램에서 사용 명령어

- Shell 프로그램에서 사용 명령어
 - Shell 내장명령어 + Linux 명령어
 - 프로그래밍 언어로서 일반적인 형식
 - 변수, 제어문,리스트, 함수, 내장명령어

쉘 변수 선언 및 호출

- 선언
 - 별도 선언 없음(최초에는 변수명만 표기)
 - 일반적으로 character string변수임
- 변수의 호출 Reference
 - \$변수명
 - Ex:
 - foo='today'
 - echo \$foo

#!/bin/sh

foo="Hello World"
echo \$foo

#unset foo
foo=

echo \$foo

쉘 변수 선언 및 호출

- 변수의 호출의 다른 예
 - \$변수명, "\$변수명"
 - '\$변수명' ??
 - 변수 사용예
 - Ex:
 - myvar="Hi there"
 - echo \$myvar
 - echo \${myvar}
 - echo "\$myvar"
 - echo '\$myvar'
 - echo ₩\$myvar
 - echo Enter some text
 - read myvar
 - echo '\$myvar' now equals \$myvar

쉘 변수 선언 및 호출

- Ex: 출력
 - Hi there
 - Hi there Hi there
 - \$myvar
 - \$myvar
 - Enter some text Hello World
 - \$myvar now equals Hello World

Reserved Variable for System

- Reserved Variable for System
 - \$HOME : 사용자의 홈 디렉토리
 - \$PATH : 디렉토리 목록
 - \$PS1, \$PS2 : 프롬프트
 - \$0 : Shell 스크립트/명령어 이름
 - \$#:전달된 파라메터 수
 - \$\$: Shell 스크립트 프로세스 번호
 - echo 명령어로 실행
 - 직접해보기: echo 위변수명

쉘 프로그램 외부 파라메터

- Shell 외부 입력 파라메터
 - **–** \$1, \$2, ...
 - \$0: 쉘프로그램 이름(실행파일)
 - \$* : 모든 파라메터
 - Ex:

```
#!/bin/sh salutation="Hello"
echo $salutation
echo "The program $0 is now running"
echo "The second parameter was $2"
echo "The first parameter was $1"
echo "The parameter list was $*"
echo "The user's home directory is $HOME"
echo "Please enter a new greeting"
read salutation
echo $salutation
echo "The script is now complete"
exit 0
```

if 제어문

- if statement
 - 형식
 - **if** condition
 - then
 - statement
 - else
 - statement
 - fi
 - conditio문:
 - test statement
 - test –f fred.c
 - [-f fred.c]

• if 문의 예

```
echo "Is it morning? Please answer yes or no"
read timeofday
if [ $timeofday = "yes" ]
 then
 echo "Good morning"
  else
 echo "Good afternoon"
fi
exit 0
```

조건문: test

• Test 문의 사용

```
-b file : file is a block special file
-c file
 : file is a character special file
 : file exists and is a directory
-d file
-f file
 : file exists and is a file
-g file
 : file has the set-group-id bit set
 : file has the sticky bit set
-k file
-p file
 : file is a named pipe
 : file is readable
-r file
-s file
 : file is greater than 0 byte
 : n is a file descriptor, 0=keyboard input
-t n
 : file has the set-user-id
-u file
-w file
 : file is writable
-x file : file is executable
```

스트링 비교와 산술비교

- String 비교
 - string1 = string2
 - string1 != string2
 - -n string : null 아니면 참
 - -z string : null 이면 참

- 산술 비교
 - exp1 –eq exp2
 - exp1 –ne exp2
 - exp1 –gt exp2 ef: -ge, -lt –le
 - ! expression

for 제어문

- for statement
 - 형식
 - **for** variable in values
 - do
 - statement
 - ...
 - done

- Ex:

```
for foo in bar fud 43
do
echo $foo
done
exit 0
```

화면출력

bar

fud

43

while 제어문

- while statement
 - 형식
 - while condition
 - do
 - statement
 - ..
 - done
 - Ex:

```
echo "Enter Password"
read trythis
while [ "$trythis" != "secret" ]
do
  echo "Sorry, try again" read trythis
done
exit 0
```

until 제어문

- until statement
 - 형식
 - until condition
 - do
 - statement
 - ..
 - done

```
- Ex: until who | grep "$1" > /dev/null
 do
 sleep 60 done
 # Now ring the bell and announce the
 unexpected user.
 echo -e \\a
 echo "***** $1 has just logged in *****"
 exit 0
```

case 제어문

- case statement
 - 형식
 - case variable in
 - pattern [| pattern] ...) statement ;;
 - pattern [| pattern] ...) statement ;;
 - ...
 - esac
 - Ex:

– Ex:

```
#!/bin/sh
echo "Is it morning? Please answer yes or no"
read timeofday
case $timeofday in
 "yes") echo "Good Morning";;
 "no" ) echo "Good Afternoon";;
 "y" ) echo "Good Morning";;
 "n" ) echo "Good Afternoon";;
 * ) echo "Good Afternoon";;
 * ) echo "Sorry, answer not recognised";;
esac exit 0
```

```
– Ex:
```

```
#!/bin/sh
echo "Is it morning? Please answer yes or no" read
timeofday
case $timeofday in
  "yes" | "y" | "Yes" | "YES" ) echo "Good Morning";;

"n*" | "N*" ) echo "Good Afternoon";;
  * ) echo "Sorry, answer not recognised";;
esac
exit 0
```

명령어 AND 결합

- 명령어 AND 결합
 - 앞명령어 성공시 뒷명령어 수행
 - 형식: statement1 && statement2 && ...
 - Ex:

```
#!/bin/sh
touch file_one
rm -f file_two
if [ -f file_two ] && echo "hello" || echo "there"
then
 echo "in if"
else
 echo "in else"
fi
exit 0
```

명령어 OR 결합

exit 0

• 명령어 OR 결합 - 형식: statement1 || statement2 || ... – Ex: #!/bin/sh rm -f file_one if [-f file_one] || echo "hello" || echo "there" then echo "in if" else echo "in else" fi

쉘 프로그램의 함수

- 함수문 function statement
 - 형식
 - function_name () {
 - statement
 - ...
 - •

쉘 프로그램의 함수

- Ex:

```
#!/bin/sh
yes_or_no() {
echo "Parameters : $*"
while true
do
 echo "Enter yes or no"
 read x
 case "$x" in
  " y" | "yes" ) return 0;;
  "n" | "no" ) return 1;;
  * ) echo "Answer yes or
  no";;
  esac
  done
  }#yes_or_no()
```

```
echo "Original parameters are: $*"

if yes_or_no "k1 k2 k3 k4 5k"

then

echo "Hi $1"

else

echo "Never mind"

fi
exit 0
```

- break statement
 - 형식:

break

- Shell 스트립트 수행시 종료
- Null statement
 - 형식:

:

- Null 명령어, true로 실행 결과

- • (dot) 명령어
 - 명령어 수행:
 - Ex: ../shell_script
- echo statement
 - String 프린트
 - C언어에서 printf와 유사

- eval statement
 - 변수에 대한 평가
 - Ex:

- exec statement
 - Shell 스크립트 내에서 명령어 수행
 - 스트립트의 다음 행부터 수행 안함
 - Ex:

```
#!/bin/sh
echo "first"
exec wall "Hi there this is test"
echo "second"
exit 0
```

- exit statement
 - 형식: exit n
 - Shell 스크립트 수행 종료
 - n=0 : 성공적인 종료
 - 1<n<125 : 사용 가능
 - n=126 : 파일이 실행 불가능
 - n=127 : 명령이 발견되지 못함
 - n<128 : 시그널 발생

- export statement
 - 지정된 변수를 다른 Shell 프로그램에서 유효하게 사용하도록 설정
 - 형식: export shell변수
 - Ex: 두개의 프로그램 작성 후 export2.sh 테스트!!
 - export1.sh 프로그램

```
echo Shell Program export1.sh

foo="The first meta-syntactic variable"

export bar="The second meta-syntactic variable"

./export2.sh
```

• export2.sh 프로그램

```
echo Shell Program export2.sh
echo "$foo"
echo "$bar"
```

- expr statement
 - 인수를 수식으로 평가
 - Ex:
 - expr 327 + 431
 - 출력: 758
- set statement
 - Shell을 위한 파라메터 변수 설정
 - Ex:

```
#!/bin/sh
echo The date today date is $(date) set $(date)
echo The month is $2
exit 0
```

- shift statement
 - shell 프로그램 외부 변수(파라메타 변수) 값을 한단계씩 왼쪽으로
 - \$2는 \$1으로 , \$3는 \$2로, ...
 - \$0는 변경 불가
 - Ex: shift
- trap statement
 - Signal이 수신될 때 수행
 - shell 프로그램의 가장 앞부분에 미리 정의해 둬야 함
 - 반복문 수행시 혹은 장시간 수행시 signal수신하면 정의한 trap문 수행
 - 형식: trap command signal

trap 사용 예

```
# 이 예제는 반드시 sh 프로그램파일명 으로 실행 !!
trap 'rm -f /tmp/my tmp file $$ ' INT
echo creating file /tmp/my tmp file $$
date > /tmp/my tmp file $$
echo "Press interrupt (Ctrl-C) to interrupt...."
while [ -f /tmp/my tmp file $$ ]
do
  echo File exists sleep 1
done
echo The file no longer exists
trap -INT # 이 부분을 trap : INT 로 수정해서 다시 run!!
echo creating file /tmp/my_tmp_file_$$
date > /tmp/my tmp_file $$
echo "Press interrupt (Ctrl-C) to interrupt...."
while [ -f /tmp/my tmp file $$ ]
do
  echo File exists sleep 1
done
echo We never get here exit 0
```

쉘 프로그램 debugging

- 쉘 프로그램 debugging
 - 특별한 디버깅 도구 없음
 - 에러 있는 행의 번호를 출력
 - 그외 방법: 명령라인 옵션
 - sh -n <script> : 형식 검사만,실행안함
 - sh -v <script> : 실행전 스크립트 출력
 - sh -x <script> : 처리후 명령라인 출력
 - 스크립트 내 set 옵션
 - set -o noexec or set -n
 - set -o verbose or set -v
 - set -o xtrace or set -x s
 - set -o nounset or set -u

자주 사용하는 쉘 내장 명령어

- cut
 - 파일의 특정 필트 추출
 - -d 에 delimeter 정의 가능
 - Ex:

```
grep root /etc/passwd | cut -f1,5 -d:
ls -l | cut -c1-15,55-
```

- paste
 - 출력 형식의 변경
 - Ex:

```
ls -a | paste - -
```

• 출력 라인 2개씩

자주 사용하는 쉘 내장 명령어

- sort
 - 하나 혹은 둘 이상 파일의 내용의 순서화
 - Ex:

```
sort -t: +0 -2 /etc/passwd
```

- delimeter:, 1번째부터 2번째 필드까지 출력
- 파일의 결합
 - join, merge, uniq

자주 사용하는 쉘 내장 명령어

- tr
 - 문자의 변환
 - Ex:

```
tr "[ ]" "[\012]" < chapter1 | sort | uniq -c
```

• **\012** : form feed, new line

Programming Homework

- 과제
 - 다음과 같은 프로그램을 작성하시오
 - shell 명령어가 실행되는 디렉토리 아래의 파일과 디렉토리에 대하여
 - 파일만 그 이름을 대문자에서 소문자 소문자에서 대문자로 변경하는 프로그램
 - filetr -F
 - fIlE1 -> FILE1 : 모든 파일명을 대문자로 변경
 - filetr -f
 - FilE2 -> file2 : 모든 파일명을 소문자로 변경

Question?