UE INF203 Année 2016-17

INF203

Memo bash

Variables utilisateur

Variables d'environnement

Variables dont la valeur est conservée lors de l'invocation d'un sous shell.

Syntaxe pour la définition:

export variable=valeur

ou encore, après avoir défini la variable toto (par exemple):

export toto

Un certain nombre de variables d'environement sont définies par le système lors de la connexion au compte (par exemple \$HOME, \$PATH, \$USER, ...).

Variables spéciales définies par le shell

\$?	code de retour de la dernière commande (0 si ok)
\$0	nom du script
\$1 à \$9	les éventuels 9 premiers arguments passés au script
\$#	nombre d'arguments
\$*	liste des arguments (à partir de \$1)

Entrées-sorties

echo: affiche ses arguments sur la sortie standard.

Exemple:

echo Vive INF203

read : lecture d'une ligne sur l'entrée standard et affectation de chaque mot (resp. du reste de la ligne) à la variable correspondante donnée en argument du **read** (resp. la dernière variable).

Exemple:

```
echo "Nom et prénom ?"
read nom prenom reste
echo "merci $prenom $nom, reste de la ligne : $reste"
```

Développement, protection et substitution

Chaque ligne lue par le shell lors de l'interprétation de commandes est soumise au développement des variables avant son découpage en mots. Ce développement consiste à remplacer les noms de variable précédés d'un \$ par leur valeur.

Une fois le découpage en mots effectué, un développement des chemins est effectué par le shell. Ceci consite à remplacer les mots contenant des symboles spéciaux (qui sont alors appelés des motifs) par la liste des noms de fichier correspondant au motif. Si le shell ne trouve aucune possibilité de remplacement, les symboles spéciaux sont laissés inchangés. Les symboles spéciaux sont :

- * peut être remplacé par un nombre quelconque de caractères, quelconques
- ? peut être remplacé par exactement un caractère quelconque.

[ensemble] peut être remplacé par exactement un caractère faisant partie de l'ensemble donné. L'ensemble est une séquence de caractères et/ou d'intervalles de caractères. Un intervalle de caractères est un caractère, suivi d'un tiret suivi d'un caractère supérieur au premier dans l'ordre des codes ASCII.

Le shell fourni également des moyens de protéger une partie de la ligne de commande de ces différents développements :

— un caractère précédé d'un backslash (le symbole $\backslash)$ perd son sens spécial vis-à-vis du développement.

Exemple:

```
echo \*  # affiche *
echo \$HOME  # affiche $HOME
```

— une chaîne de caractères entre simple *quotes* (le symbole ') n'est pas soumise au développement.

Exemple:

```
echo 'Is your home $HOME ?' # affiche Is your home $HOME ?
```

— une chaîne de caractères entre double *quotes* (le symbole ") n'est pas soumise au développement de chemins.

Exemple:

```
echo "Is your home $HOME ?" # affiche Is your home /home/toto ?
```

Enfin, le shell fourni un mécanisme appelé substitution de commande qui consiste à remplacer toute chaîne de caractères entre *backquotes* (le symbole ') par l'affichage resultant de l'exécution de la ligne de commande constituée par la chaîne en question.

Exemple:

```
echo 'expr 1 + 3' # affiche 4
toto='expr $toto + 1' # incrémentation de la valeur de toto
```

Extraction du nom d'un fichier sans l'extension et/ou sans le chemin complet : basename

Exemple:

Les tests

Syntaxe : [expression] (ou test expression). test est une commande dont le code de retour est 0 si l'expression testée est vraie.

Expressions sur les fichiers et répertoires

Syntaxe : option fich (attention aux espaces)

option	signification
-е	fich existe
-s	fich n'est pas vide
-f	fich est un fichier
-d	fich est un répertoire
-r	fich a le droit r (lecture)
- W	fich a le droit w (écriture)
-x	fich a le droit x (exécution)

Expressions sur les entiers

Syntaxe: n_1 option n_2 (attention aux espaces)

option	signification
-eq	$n_1 = n_2$
-ne	$n_1 \neq n_2$
-lt	$n_1 < n_2$
-gt	$n_1 > n_2$
-le	$n_1 \le n_2$
-ge	$n_1 \ge n_2$

Expressions sur les chaines

Syntaxe: option chaine ou chaine₁ option chaine₂ (attention aux espaces)

option	signification
-Z	chaine est vide
-n	chaine n'est pas vide
=	les 2 chaines sont identiques
!=	les 2 chaines sont différentes

Opérateurs booléens sur les expressions

Expression	Interprétation logique
\mathtt{expr}_1 -a \mathtt{expr}_2	ET
expr ₁ -o expr ₂	OU
! expr	NON

Exemples:

[-d \$dir -a -x \$dir] # la variable dir représente un répertoire accessible en exécution

[x -1t 42] # la variable x représente un entier strictement inférieur à 42

Conditionnelle

Syntaxe:

```
if <condition>
then
 # à exécuter si la condition est vraie
 <suite de commandes 1>
else
 # à exécuter sinon
 <suite de commandes 2>
fi
```

```
if <condition 1>
then
 <suite de commandes 1>
elif <condition 2>
 <suite de commande 2>
else
 <suite de commandes 3>
fi
La condition est déterminée par le code de retour d'une suite de commandes. On se contente ici de la commande
test : Exemple :
mod='expr $1 % 2'
if [ $mod -eq 0 ]
 echo $1 est pair
else
 echo $1 est impair
fi
Boucle for
Syntaxe:
for <variable> in <liste>
 <suite de commandes>
done
Exemples:
cd $HOME/INF203
for i in 1 2 3
 ls TP$i
done
for fich in *.o
 rm $fich
done
Case
Syntaxe:
case <valeur expression> in
 <valeur 1>) <suite de commandes 1> ;;
 <valeur 2>) <suite de commandes 2> ;;
 <valeur 3>) <suite de commandes 3> ;;
 *) <suite de commandes 4> ;;
esac
Exemple:
case $appreciation in
 A) echo "Très bien !" ;;
 B) echo "Pas mal ..." ;;
 C) echo "C'est moyen" ;;
 D) echo "Insuffisant, peut mieux fairë ;;
 E) echo "Il est temps de se mettre au travail" ;;
esac
```

La partie else est facultative. Pour imbriquer des if dans la partie else :

Boucle while

```
Syntaxe:
while <condition>
 <suite de commandes>
done
Fonctions
Syntaxe:
<nom_fonction>() {
 <suite de commandes>
Exemple:
lire() {
 somme=0
 while read ligne
 do
 echo "ligne " $ligne
 somme='expr $somme + $lignè
 echo "somme " $somme
 done
lire < fichier_d_entiers</pre>
```