Skrypty powłoki – programowanie w powłoce bash

1. Cel ćwiczenia

Celem ćwiczenia jest poznanie możliwości powłoki *bash* od strony programistycznej. System UNIX (Linux) pozwala tworzyć skrypty, czyli wykonywalne pliki tekstowe, zawierające polecenia powłoki oraz inne instrukcje sterujące (wzorem innych języków programowania).

2. Przygotowanie do ćwiczenia

- zapoznać się z treścią pliku systemy-05-bash.pdf,
- definicja powłoki systemu operacyjnego Linux (UNIX),
- typy powłok i ich właściwości,
- przetwarzanie potokowe.

3. Skrypty powłoki

Powłoka przyjmuje i interpretuje naciskane klawisze jako polecenia. W systemach UNIX dostępnych jest kilka powłok, m. in. *Bourne*, *Korn*, *C*. Powłoki te mają wiele cech wspólnych, na przykład możliwość wykonywania skryptów (działających podobnie jak pliki BAT w DOS-ie).

Dla poleceń będących zewnętrznymi programami powłoka tworzy procesy potomne, w których są one uruchamiane. Po utworzeniu taki proces potomny dziedziczy zmienne środowiska i bieżący katalog roboczy powłoki. Skrypty, czyli pliki tekstowe zawierające polecenia powłoki nie muszą mieć określonej nazwy i rozszerzenia, jednak muszą mieć nadane prawa do wykonywania.

• skrypt powłoki to plik tekstowy, rozpoczynający się sekwencją:

```
#!/bin/bash
# opis/komentarz
polecenia
```

pierwsza linia określa powłoke, w której wykonywany jest skrypt; druga to komentarz

- polecenia: sekwencja napisów (komend), oddzielonych białymi znakami,
- argumenty skryptu: pierwszy napis (\$0) to nazwa polecenia lub skryptu powłoki,
- pozostałe parametry (\$1...\$n) przekazywane jako argumenty do polecenia,
- aby skrypt mógł być wykonany musi mieć nadane prawa do wykonywania dla użytkownika.

2. Zmienne i podstawienie w skryptach

- przypisywanie wartości: imie = ala,
- obliczanie wartości arytmetycznych: echo \$[1+1] (polecenie echo wypisuje argument na standardowym wyjściu: echo \$imie),

- polecenie katalog = 'ls' przypisuje zmiennej katalog wynik działania polecenia ls.
- polecenie shift zmienia kolejność parametrów przekazywanych do skryptu:
 \$n = \$(n+1).

zmienne powłoki	
\$HOME	katalog domowy użytkownika
\$PATH	lista (:) kartotek do przeszukiwania
\$USER	identyfikator użytkownika
\$TERM	typ terminala (vt100)
\$PS1	znak zachęty pierwszego poziomu
\$PS2	znak zachęty drugiego poziomu
\$SECONDS	liczba sekund działania powłoki
\$HISTFILE	nazwa pliku z historią
\$RANDOM	liczba pseudolosowa (zawsze inna)

3. Instrukcje sterujące

Petla for:

Pozwala powtarzać pewne czynności dla kolejnych wyrazów z listy:

```
for zm in lista
do
  <polecenia>
done
przykład:
for plik in *.txt
  cp $plik $plik.bak
done
Petla while:
while wyrazenie
  <polecenia>
done
przykład:
n=1
while [ $1 ]
  echo $n'$' -- $1
  n = [n + 1]; shift
done
```

Instrukcja warunkowa if:

if wyrazenie

```
then
<polecenia>
else
<polecenia>
przykład:
if [ -f .profile ]; then echo "Jest!"; fi
Polecenie test:
Używane z poleceniami sterującymi powłoki:
if [ "$1" == "hej" ]
echo Pierwszy parametr to \"hej\"
fi
 równość tekstów
t1 = t2
 różność tekstów
t1 != t2
 prawdziwy, gdy t1 jest zdefiniowana
t1
 operatory tekstowe
 prawdziwy, gdy tekst jest niepusty
-n t1
 prawdziwy, gdy tekst jest pusty
-z t1
-d plik
 prawdziwy, gdy plik jest kartoteką
 prawdziwy, gdy plik istnieje i jest regularny
-f plik
-r plik
 prawdziwy, gdy plik może być czytany
 operatory plikowe
 prawdziwy, gdy do pliku można pisać
-w plik
-s plik
 prawdziwy, gdy plik ma długość dodatnia
 prawdziwy, gdy plik jest wykonywalny
-x plik
 wyrażenie w jest fałszywe
!w
 oba wyrażenia są prawdziwe
w1 -a w2
 operatory logiczne
 przynajmniej jedno jest prawdziwe
w1 -o w2
Instrukcja case:
case zmienna in
wzorzec [ | wzorzec] ... ) instrukcje ;;
wzorzec [ | wzorzec] ... ) instrukcje ;;
esac
przykład:
case "$poraDnia" in
"tak" | "t" | "Tak" | "TAK")
echo Dzien dobry!
;;
[nN])
echo "Dobry wieczor"
;;
```

```
*)
echo "Odpowiedz tak lub nie"
;;
esac
```

4. AWK – język do przetwarzania plików tekstowych

- wyświetlanie plików, wierszy, pól (cut),
- analizowanie tekstów ze względu na występowanie określonych ciągów znaków (grep, egrep),
- przygotowywanie raportów w oparciu o dane z pliku,
- filtrowanie tekstów,
- operacje arkusza kalkulacyjnego.
- podstawowymi parametrami awk są pliki do przetworzenia,
- pliki podzielone są na wiersze (rekordy), wiersze zaś na pola,
- domyślnym separatorem jest ciąg białych znaków,
- separatorem może być dowolny znak,
- w takim formacie przechowywana jest większość unixowych plików konfiguracyjnych,
- powyższy format mają również bardzo często dane wyjściowe poleceń (np. ls).

Zmienna \$1 to pierwsze pole, \$2 drugie, itd. Bieżąca linia to \$0. przykład: wybranie z pliku dwóch kolumn i zamiana miejscami:

inna możliwość:

Zamiast wzorca może pojawić się warunek:

Inne warunki arytmetyczne: ==, !=, >, <, >=, <=

Program obliczający sumę wielkości plików w kartotece:

Program wyświetlający te linie, które są liczbami:

$$/^[0-9]+(\.[0-9]+)?$/ { print $0 }$$

zmienne wewnętrzne	
NR	liczba przeczytanych rekordów
FNR	to samo, ale w bieżącym pliku
FILENAME	nazwa bieżącego pliku
FS	separator pól
NF	liczba pól w bieżącym rekordzie
ARGC	liczba argumentów linii poleceń
ARGV	tablica argumentów linii poleceń

5. Zadania do samodzielnego wykonania

- 1. Napisz skrypt con_files, który uruchamia się z 4 parametrami 3 pierwsze to nazwy istniejących plików tekstowych, np. jeden.txt, dwa.txt i trzy.txt, a ostatni wynik.txt. Jeśli 3 pierwsze pliki istnieją skrypt łączy je w jeden plik tekstowy wynik.txt.
- 2. Napisz skrypt **show**, który wyświetli wszystkie przekazane do niego argumenty, liczbę przekazanych argumentów, itp. (**\$0 \$1 \$@ \$***); następnie użyj komendy **shift** i wyświetl ponownie.
- 3. Napisz skrypt interactive, który wyświetla poniższe menu:
 - [1] Wyswietl biezaca date"
 - [2] Dopisz aktualna date do pliku jeden.txt"
 - [3] Wylistuj biezacy katalog"
 - [q] Koniec"

Skrypt oczekuje na podanie odpowiedniego znaku (polecenie **read**) i wykonuje wskazane działanie przypisane danemu znakowi (polecenie **case**). W przypadku podania innego znaku, bądź sekwencji skrypt powinien zgłosić błąd i zakończyć działanie.

- 4. Zmodyfikuj powyższy skrypt, aby kończył swoje działanie <u>tylko</u> po naciśnięciu q (po wykonaniu bieżącego zadania powinien oczekiwać na następne polecenie z menu (pętla while...do).
- 5. Napisz skrypt **show_proc**, który jako argument przyjmuje numer procesu i wyświetla informacje o procesie z danym numerem.
- 6. Napisz skrypt **lss**, który działa podobnie jak **ls** i wyświetla informacje o plikach w trzech kolumnach w kolejności: nazwa pliku, rozmiar pliku i prawa (**awk**).
- 7. Zmodyfikuj powyższy przykład, aby dane w kolumnach: *nazwa pliku* i *prawa* były wyrównane do lewej, a dane w kolumnie *rozmiar pliku* do prawej (awk, printf).

6. Literatura

- [1] Z. Królikowski, M. Sajkowski: "System operacyjny UNIX dla początkujących i zaawansowanych", Wydawnictwo NAKOM, Poznań 1995,
- [2] Arnold Robbins, Nelson H. F. Beebe: "*Programowanie skryptów powłoki*", Wydawnictwo HELION, Gliwice 2005,
- [3] http://www.freeos.com/guides/lsst/ch01sec07.html.