

Facultad de Ingeniería Universidad de Buenos Aires

75.08 Sistemas Operativos

Lic. Ing. Osvaldo Clúa

Lic. Adrián Muccio

Shell Scripting I

¿Qué es Unix?

Evolución desde Multics

Sistemas Abiertos

Sabores

Ken Thompson

Cultura Unix

Lenguajes: (B->) C, C++, C*, Java

Shells: sh, ksh, csh, bash

Expresiones Regulares y AWK

Editores: vi / vim

Protocolos: TCP/IP, Ethernet, HTTP, etc

Otras Herramientas: entornos Xwindow, GNU, etc

Características Principales:

Multiproceso / Multiusuario

Los recursos del sistema son administrados por el Kernel

El Kernel implementa los servicios esenciales del S.O.:

Administración de Memoria

Administración de Procesos

Concurrencia

Todos los procesos se comunican con el Kernel por medio de llamadas al sistema conocidas como System Calls

Son un listado de funciones con prototipo standarizado

Ejemplo: read, write, exit, etc

File System

Es una estructura jerárquica, agrupada por directorios

Ejemplo de ordenamiento del File System

"Everything in Unix are Files" - Kernighan / Pike

Para standarizar y simplificar la forma de acceso a los recursos, Unix los trata como archivos

Los directorios, las terminales, el teclado, los dispositivos de I/O tanto magnéticos como ópticos son archivos

Ejemplos dispositivos:

/dev/rmt/1: cinta

/dev/hda5: disco

/dev/pts0: terminal

/dev/null: elimación del sistema

Unix maneja los conceptos de Xterm y Terminal Virtual

Terminales Virtuales son terminales de texto que estan implementadas en el mismo host y se accede desde la consola presionando ALT-F2, ALT-F3, etc.

También son terminales virtuales, las que abrimos desde un host remoto, si el host no fuera Unix necesitaremos un emulador de terminal.

Unix es *FULL DUPLEX*, los caracteres que se tipean, se envían al sistema (Kernel), el cual los pasa a la terminal

Este es el proceso conocido como *eco*, se puede desactivar por ejemplo para el tipeo de claves

Además del *eco* hay otras propiedades de la terminal que se pueden configurar, por ejempo:

```
> stty -echo #elimina el eco
```

- > no se ve lo que escribo
- > stty echo #restaura el eco
- > stty erase backespace > stty erase backespace
- > stty intr ^C # Interrupcion de procesamiento

Shell

Interfaz entre SO y usuario

Interpreta comandos

Determina formas de ejecución

Expande caracteres comodines

Expande variables de ambiente

Lenguaje de scripting

Ingreso al Shell

En una terminal del sistema se autentica el usuario con su clave y en ese momento se le asigna una sesión al usuario

Un usuario puede tener "n" sesiones abiertas en distintas terminales

Una vez que el sistema devuelve el control, aparece la línea de comandos del shell que el administrador del sistema le asigno al usuario

Ingreso de Comandos

```
> echo "Hola Mundo"
Hola Mundo
> _
```

Algunos Comandos útiles:

adduser	ср	In	man	find
cal	mv	pwd	grep	tar
date	rm	WC	sed	type
sort	man	ps	kill	diff
batch	head	set	mkdir	chown
nohup	tail	talk	more	sleep
read	tr	touch	cat	who

Primer Shell Script

> vim hola.sh

Mi primer shell echo Hola Mundo

:wq

Si hacemos Is –I, listamos el contenido del directorio con los permisos de cada uno de los archivos, en este caso

```
Permisos links dueño grupo tamaño fecha nombre
-rw-rw-r-- 1 amuccio grupo1 200 Jul 30 17:41 hola.sh
```

Cada archivo / directorio tiene asociado un conjunto de permisos, los permisos son:

Lectura

Escritura

Ejecución

En primera instancia el owner es el usuario que crea el archivo, luego se lo puede asignar a otro usuario con el comando *chown dueño* archivo

El grupo es el "principal" del usuario que crea el archivo, se puede cambiar el grupo con el comando chgrp grupo archivo

Para poder ejecutar nuestro script

```
> chmod +x hola.sh
```

> hola.sh

Hola Mundo

>_

Otra sintaxis para los mismos permisos

> chmod 775 hola.sh

> hola.sh

Hola Mundo

>_

Los archivos se crean con un conjunto de permisos por defecto asignado por el administrador.

Se puede modificar mediante el comando umask

Ejecución Foreground con proceso hijo

> script1.sh

script1.sh necesita permiso de ejecución no nos devuelve el control hasta que no finaliza

> _

> cp origen.dat destino.dat ; more destino.dat

Ejecución Background con proceso hijo

```
> script1.sh &
 script1.sh necesita permiso de ejecución
 Nos devuelve el control en el momento
 muestra el número de proceso
 20295
> ps
 PID
 PPID
 TIME CMD
 TTY
5754
 pts/6
 00:00:00 ksh
 pts/6
 00:00:00 script1.sh
20295 5754
 pts/6
 00:00:00 ps
20861 5754
[1] + Done
 script1.sh
 nos avisa que finalizó
```

Ejecución Foreground sin proceso hijo

> . .script1.sh

script1.sh no necesita permiso de ejecución no nos devuelve el control hasta que no finaliza se ejecuta en el mismo ambiente, eso significa que no hay un shell hijo

>

El Shell maneja variables de ambiente

No es necesario "definir" una variable, simplemente comienza a existir cuando le asignamos un valor.

Existen variables predefinidas.

SHELL #Nombre del Shell

PWD #Directorio corriente

PS1 #Prompt 1

PATH #Directorios donde buscar ejecutables

Tener una lista de directorios donde buscar a archivos para ejecutar es un concepto utilizado en otros S.O. (por ejemplo D.O.S. y Windows)

Si el directorio corriente no se encuentra en esa lista, el Shell no va a ejecutar script1.sh.

Para poder ejecutarlo desde el prompt, tenemos dos posibilidades:

- 1. Hacer una referencia explícita al directorio.
 - > ./script1.sh # . es el directorio corriente

- 2. Incluir al directorio corriente en el PATH
 - > PATH=\$PATH:.

Como la variables es del ambiente, cuando nos reconectemos podría ser necesario repetir esta acción.

Existe el archivo .profile, para no repetir acciones repetitivas como setear variables de ambiente, umask, etc.

Este archivo se encuentra en el \$HOME del usuario y contiene el seteo de acciones a ejecutar por el shell al momento de conexión.

IMPORTANTE: Es conveniente testear cualquier modificación a este archivo manteniendo una conexión abierta durante el test.

Relación entre Variable y *Ambiente*Supongamos que en un shell script se realiza una asignación.

script1.sh echo "VARIABLE: \$VARIABLE"

```
Ejecutamos script1.sh

> script1.sh

VARIABLE sin inicializar

VARIABLE:

>_
```

Asignamos valor a VARIABLE y Ejecutamos

Utilizamos el comando export

- > VARIABLE="CERO"
- > export VARIABLE
- > script1.sh

VARIABLE: CERO

>_

¿Qué sucedería si asignáramos un valor dentro de script?

```
# script1.sh
export VARIABLE="UNO"
echo "VARIABLE: $VARIABLE"
```

- > VARIABLE="CERO"
- > export VARIABLE
- > script1.sh

```
VARIABLE: UNO
>_
```

¿Con qué valor queda VARIABLE?

> echo \$VARIABLE

No se modifica el valor en el padre

VARIABLE: CERO

>_

Si ejecutáramos en el mismo Ambiente

> . script1.sh

VARIABLE: UNO

> echo \$VARIABLE

VARIABLE: UNO

>_