Chapitre 8 Programmation Shell

M1

Programmation Shell

- Interpréteur de commande ou langage de programmation ?
- Tout interpréteur de commande permet de définir des séquences de commandes réutilisables
- Le shell offre un maximum de puissance et de souplesse
- Un fichier contenant des commandes est appelé un script (ou par extension un shell)
- Un script peut être assimilé à un programme

Programmation Shell

- Langage interprété
 - Pas de compilation
- Un script est écrit pour fonctionner sous un type précis de shell
- Mais il peut invoquer un script fonctionnant sous un autre shell
- Un script commence par le chemin d'accès au shell qui doit interpréter le script
 - #!/bin/xxx
- Un shell doit être exécutable
 - Obligation de changer les droits

Eléments d'un shell

Un shell contient:

- Des variables
 - mavariable=bonjour # assignation
 - echo \$mavariable #référence
- Des instructions
 - Toutes les commandes Linux;
 - Invocation de programmes exécutables avec passage de paramètres;
 - Assignation et référencement de variables;
 - Instructions conditionnelles et itératives;
 - Instructions d'entrée/sortie.

Différents modes d'exécution d'un script

- Mode trace : trace le déroulement du script
 - Recopie sur la sortie standard chaque ligne telle qu'elle est
- interprétée
 - sh –x nomshell
- Mode verbose : commente le déroulement du script
 - Recopie sur la sortie standard chaque ligne avant interprétation
 - sh -v nomshell
- Possibilité de spécifier le mode dans le shell
 - set -x ou set -v

Passage de paramètres

- Paramètres = arguments d'un programme
 - Ex : Is ./toto → ./toto est un paramètre de ls
- Un paramètre s'utilise comme une variable
- Les paramètres sont numéroté séquentiellement de 1 à 9
 - Ex: \$1 correspond à ./toto
- shift permet de supprimer le premier paramètre
 - Décalage des paramètres si plus de 9

Passage de paramètres

Variables spéciales :

- \$0 le nom du script invoqué
- \$# Le nombre de paramètres passés en arguments (variable chaîne de caractères, non numérique)
- \$* La liste des paramètres passés en arguments
- \$? Le code de retour de la dernière commande exécutée
- \$\$ Le numéro du processus du shell
- Exemple
 - script affichParam :
 - echo \$0 a ete appele avec \$# parametres qui sont : \$*
 - Résultat (affichParam a b c d):
 - affichParam a ete appele avec 4 parametres qui sont a b c d

Instructions d'entrée/sortie

- Commande read
 - Lecture entrée standard
 - Affecte chaque mot lu à une variable
- Commande echo
 - Ecriture sortie standard
- Exemple :
 - echo « Nom du fichier à afficher : »
 - read nomfic
 - echo \$nomfic

```
 sélection avec une alternative : if ... then ... fi if commande then commandesv fi
 Sélection à deux alternatives : if ... then ... else ... fi if commande then commandes1 else commandes2 fi
```

 Sélection à n alternative if commande1 then commandes1 elif commande2 then commandes2
 ... else commandes0 fi

Exemple:

```
if [ $# eq 1 ]
then
echo « un paramètre »
elif [ $# eq 2 ]
then
echo « deux paramètres »
else
echo « plus de deux paramètres »
fi
```

- Permet de :
 - Reconnaître les caractéristiques d'un fichier;
 - Comparer des chaînes de caractères;
 - Comparer algébriquement des nombres.
 - Deux syntaxes différentes :
- Syntaxes :
 - test expression
 - [expression]
- Répond à l'interrogation formulée dans expression par :
 - Un code nul en cas de réponse positive;
 - Un code différent de zéro sinon.

• Exemple d'utilisation :

```
if [ expression ]
then commandes
fi
```

Remarques

- Il faut obligatoirement un espace entre les [] et l'expression
- Si then est sur la même ligne, il faut mettre un ; entre le crochet
- fermant et then.

Option du test

- -d nom vrai si le répertoire existe
- **-f** nom vrai si le fichier existe
- -s nom vrai si le fichier existe et est non vide

- -r nom vrai si fichier existe et est accessible en lect.
- -w nom vrai si fichier existe et est accessible en écrit.
- -x nom vrai si le fichier existe et est exécutable
- -z chaîne vrai si la chaîne de caractères est vide
- -n chaîne vrai si la chaîne de caractères est non vide
- C1 = C2 vrai si C1 et C2 sont identiques
- C1 != C2 vrai si C1 et C2 sont différentes
- N1 -eq N2 vrai si les entiers N1 et N2 sont égaux
- N1 -ne N2 vrai si N1 est différent de N2
- N1 -gt N2 vrai si N1 est supérieur à N2
- N1 -ge N2 vrai si N1 est supérieur ou égal à N2
- N1 -lt N2 vrai si N1 est inférieur à N2
- N1 -le N2 vrai si N1 est inférieur ou égal à N2

- ! Opérateur logique de négation
- -a Opérateur logique traduisant le « et »
- -o Opérateur logique traduisant le « ou »

• Exemple :

```
if [$1 – It $2]; then
echo $1 plus petit que $2
elif [$1 – gt $2]; then
echo $1 plus grand que $2
else
echo $1 égal à $2
fi
```

- Case permet la gestion des évaluations de type choix multiple
- Le shell recherche parmi les différentes chaînes de caractères motif1, motif2, ... motifn la première qui correspond à chaine et il exécute les commandes correspondantes.

• Syntaxe:

```
case chaine in motif1) commandes 1;; motif2) commandes 2;; motif3) commandes 3;; ... motifn) commandes n;; esac
```

- chaine peut prendre les formes suivantes :
 - Un chiffre, une lettre ou un mot
 - Des caractères spéciaux du shell
 - Une combinaison des éléments précédents
- chaine peut être :
 - Lue ou passée en paramètre
 - le résultat d'une commande exécutée avec l'opérateur backquote `` ou \$().

• Exemple :

```
case $# in
0) echo $0 sans argument ;;
1) echo $0 possède un argument ;;
*) echo $0 possède plus d'un argument;;
esac
```

Itérations bornées – la boucle for

• Forme 1 : variable prend les valeurs énumérées

```
for variable in chaine1 chaine2 ... chainen
```

do

commandes

done

Exemple

for i in un deux

trois

do

echo \$i

done

bash>echofor1

un

deux

trois

bash>

Itérations bornées – la boucle for

 Forme 2 : variable prend ses valeurs dans la liste des paramètres du script

```
for variable
do
commandes
done
```

• Exemple :

for i do echo \$i Done bash>echofor2 le systeme linux le

systeme linux bash>

Itérations bornées – la boucle for

- Forme 3 : variable prend ses valeurs dans la liste des fichiers du répertoire courant
 - for variable in *
 - do
 - commandes
 - Done

• Exemple :

for i in *
do
echo \$i
Done

bash>echofor3

fic1 fic2 fic3

bash>

Itérations non bornées – les boucles until

• Exécution d'une série de commande jusqu'à ce qu'une commande spécifique soit vérifiée :

```
until commande1
do commandes2
done
```

• Exemple :

```
until [ $1 = fin ];do
echo $1
shift
Done
```

```
Bash>scunt 1 2 3 fin 5 6
1
2
3
Bash>
```

Arithmétique entière sur des variables

- Le Bourne-shell ne permet pas la définition de variables numériques.
 - Les opérateurs –eq –ne –lt –le –gt –ge existent
 - Toutes les variables écrites en Bourne-shell sont des chaînes de caractères
 - Si elles représentent des valeurs numériques, les opérateurs s'y appliquent
- En Bash, les opérations arithmétiques sur variables sont plus faciles grâce à 2 mécanismes :
 - Évaluation arithmétique :
 - \$((variable1 opérateur variable2))
 - Test arithmétique :
 - if ((variable1 opérateur variable2))

L'arithmétique entière : ((...))

- L'arithmétique entière est peu commode en Bourne-shell
- Facilité en Bash
 - Reconnaissance des < > () *
 - Priorités de calcul habituelles

• Exemple:

```
declare –i n1 n2 n3 c

n1=17

n2=3

n3=$((17/3)) #division

n3=$((17%3)) #reste de la division entière

n1=$((n2*(n1+27)-5))
```

Le test arithmétique if((...))

- Ce test permet des branchements conditionnels sur calculs arithmétiques
- Exemple
- Bourne-Shell
 - if [\$x -gt 1000]; then
- Bash
- if ((x>1000)); then

Variables prédéfinies

- PPID : numéro du processus père
- PWD : répertoire de travail
- RANDOM : un nombre aléatoire
- SECONDS : temps écoulé depuis le lancement du shell
- ! : numéro du dernier processus alloué en arrière-plan
- _ : dernier mot de la dernière commande exécutée

Définition de variables : la commande declare

- Commande générique de déclaration de variable declare [+/-option] [-p] [variable[=valeur]]
- -p affiche les variables et leur valeur
- -f ou -F affiche les fonctions avec ou sans leur définition
- -a variable est de type tableau
- -i variable est de type numérique entier
- -r variable en lecture seule
- -x variable exportée (placée dans l'environnement)
- Exemple declare –a tab=(1 2 3)

Définition de variables : la commande declare Exemples

```
Bash> declare -a vtt=(sunn cannondale giant scott)
Bash> echo $ vtt
sunn
Bash> echo ${vtt[2]}
giant
Bash> echo ${vtt[*]}
sunn cannondale giant scott
Bash> echo ${#vtt[1]}
10
Bash> echo ${#vtt[*]}
4
Bash> unset vtt
```

Extension de la commande test

- Test a un pouvoir d'expression plus riche
- L'opérateur == peut remplacer = (préférable)
- Opérateurs sur fichier
 - -a fich fich existe
 - -L fich fich est un lien symbolique
 - fich1 –ef fich2 fich1 est un lien sur fich2
 - fich1 –nt fich2 fich1 est plus récent que fich2
 - fich1 –ot fich2 fich1 est plus ancien que fich2

Extension de la commande test

- Le test [[...]]
 - Permet la comparaison de chaînes de caractères avec les opérateurs == et !=
 - Entre simple crochet, comparaison de chaîne à chaîne
 - Entre double crochet, comparaison de chaîne à motif

Exemple

- if [\$TERM == vt100] correct
- if [\$TERM == vt*] KO
- if [[\$TERM == vt*]] correct
- if [\$TERM == vt100 -o \$TERM == vt220]

L'écriture de script

- Parenthésage
 - (commande1; commande2; commande3)
 - Les commandes sont exécutées sous un sous-shell
 - { commande1 ; commande2 ; commande3 ; }
 - Les commandes sont exécutées dans le shell courant
- Substitution
 - \$variable ou \${variable} #la 2^{ème} est préférable
 - \${#variable} longueur de la variable
 - \${#variable[*]} nombre d'élément du tableau
 - \${variable:-chaine} affectation sans évaluation
 - ex:TERM=\${TERM:-vt100}
 - \${variable:=chaine} affectation avec évaluation
 - \${variable:?chaine} affectation ou envoie sortie std.
 - \${variable:+chaine} chaine ou vide

L'écriture de script

- Substitution de commande
- \${commande}
- Imbrication de commandes
- Exemple :
- Bash> cp \$(find \$(echo \$PATH | tr ':` '') \ -type -f -name '*log* print) /tmp/backup

Extensions Bash dans la génération de nom

Syntaxe:

```
*(motif) 0 ou 1 ou plusieurs occurrences de motif
+(motif) 1 ou plusieurs occurrences de motif
?(motif) 0 ou 1 occurrence de motif
@(motif1|motif2) motif1 ou motif2
!(motif) tout sauf motif
Exemple:
rm !(*.c|*.h|[Mm]akefile*|README*)
if [$fic = @(*.c|*.h|[Mm]akefile*|README*)]
```

Fin