

Linux Les scripts

Le shell

- Le shell est un interpréteur de commandes et également un puissant langage de programmation.

Script shell

- Fichier texte constitué d'instructions (extension du fichier .sh)
- Facilite l'enchaînement des commandes afin d'automatiser des tâches.

Constitution du fichier texte

- Ligne 1: #! /bin/bash
 - Indique où se trouve l'exécutable bash. C'est lui qui va interpréter votre script.
- Ligne 2 à n
 - Instructions diverses
- Commentaires : commençent par # (sauf #!)

- Shell: un langage interprété
 - Les lignes d'instructions sont exécutées de manière séquentielles.
 - Si une ligne contient une erreur, le script continue (en général)
 - Les erreurs de syntaxe ne sont pas toujours bien expliquées, comparativement à un langage compilé (comme le C par exemple).

Exécution d'un script shell

3 manières:

```
1: bash mon_script
```

2: • mon_script (syntaxe aussi utilisée pour les fichiers de config .bash*)

3: •/mon_script (mon_script doit avoir le droit x (execution))

Exemples de scripts

• Ex1:

#! /bin/bash
echo Bonjour

• Ex2:

#! /bin/bash
ls /temp

• Ex3:

#! /bin/bash
echo "Liste des stagiaires triés"
grep -i stagiaire liste.txt | sort

Passage de paramètres

Tout script peut être exécuté avec des paramètres (arguments)

Exemple: ./mon_script rouge 100

Contenu du fichier

```
#! /bin/bash
echo "Le script a pour nom: $0"
echo "le premier paramètre est : $1"
echo "le deuxième paramètre est : $2"
echo "le nombre de paramètres est : $#"
echo "les paramètres sont : $*"
 # $*
 $a
```

```
$0 (nom du script) prendra la valeur : mon_script
$1 (1er paramètre) prendra la valeur : rouge
$2 (2e paramètre) prendra la valeur : 100
$# (nb paramètres) prendra la valeur : 2
$* (liste paramètres) prendra la valeur : rouge 100
```


contenu d'une variable est considérée par le shell comme une suite de caractères

- Calcul d'expressions
 - Comme tout est chaîne de caractère, l'écriture d'une expression comme Total= 12 + 13 est impossible à évaluer
 - La commande **expr** sera utilisée pour évaluer un calcul (il existe d'autres possibilités, comme *bc*).
 - Syntaxe : expr nb1 opérateur nb2 (nb1 et nb2 étant des nombres entiers)

```
 Exemple: ./mon_script 3 5
mon_script
 #! /bin/bash
 echo la somme est de $(expr $1 + $2)
 $(commande) ou `commande`: renvoie le résultat de commande
$((nb1 opérateur nb2)) $(expr nb1 opérateur nb2)
```


Attention à l'utilisation de l'opérateur *, car c'est aussi un métacaractère

Calcul d'expressions utilisant un métacaractère

Tout signe ayant une signification pour le shell \$; & () {} [] | > < ? * " ' \ `! doit être protégé par le caractère \

Exemple

```
#! /bin/bash
total=$(expr $1 \* $2)
echo le total est de $total
```

total est une variable prenant la valeur \$1*\$2 # \$total est le contenu de la variable total

Les caractères spéciaux

- " " protection de tous les métacaractères et des séparateurs (blancs, tabulation, retour-chariot) sauf \$ \ `
- '' protection de tous les métacaractères et de tous les séparateurs.
- \ protection de tout caractère spécial, y compris \

Exemples:

```
echo "test ( ' \\ $SHELL * " affiche : test ( ' \ /bin/bash * echo 'test ( " \\ $SHELL * ' affiche : test ( " \\ $SHELL *
```


fi

Les scripts shell: if - test

```
if condition; then commande1; else commande2; fi
 if condition; then commande1; elif condition2; then commande2
 else commande3; fi
if condition
 # si la condition est vraie
 then commande1
 # alors on execute commande1
 else commande2
 # sinon on execute commande2
 fi
Exemple: Test s'il y a 2 paramètres, et si oui, les additionne
 if [$# -ne 2] # ou [$#!= 2] # ou test $#!= 2 # ou (($#!= 2))
 then
 echo "il faut 2 parametres"
 else
```

echo le total est de \$(expr \$1 + \$2)

Les scripts shell: test

Tests sur les fichiers

- -d répertoire (directory)
- **-e** existe
- **-f** fichier
- -s fichier de taille > 0
- -r accessible en lecture
- -w accessible en écriture
- -x exécutable

Comparaison de chaînes

- -z nulle
- -n non nulle

chaine1 == chaine2

chaine1 != chaine2

Comparaison de deux nombres

```
-eq (equal)
-ne (not equal)
-lt (less than)
-le (less or equal)
 <=
-gt (greater than)
-ge (greater or equal) >=
```

Il est possible aussi d'utiliser la syntaxe : if ((comparaison numérique)) avec les opérateurs de comparaisons standards

Opérateurs Logiques

```
Négation de l'expression (NOT)
! Exp
Exp1 -a Exp2 vrai si les deux expressions
sont vraies (ET) AND (ou [[ Exp1 && Exp2 ]])
Exp1 -o Exp2 vrai si l'une des deux
expressions est vraie (OU) OR
(ou [[ Exp1 || Exp2 ]] )
 10
```


Les scripts shell: boucle for

for var in list; do things; done

```
# création de 10 fichiers .jpg et .gif à l'aide de la boucle for
for ((i=0;i<10;i++))
 # syntaxe ((début; »fin »;incrément)) et i++ i=i+1
do
 touch image$i.jpg image$i.gif
 # ou en forçant les nombres sur 2 chiffres :
 # touch $(printf "image%02d.jpg image%02d.gif" $i $i)
done
Autres syntaxes:
 for i in 0 1 2 3 4 5 6 7 8 9
 for i in {0..9} (si bash récent)
 for i in $(seq 0 9)
Autres listes possibles (fichiers):
 for i in *.txt
 (boucle sur tous les fichiers *.txt du répertoire)
 for i in $(cat fichier.txt)
 (boucle sur le contenu de fichier.txt)
```


Les scripts shell: boucle while

```
Syntaxe
while condition
do
commande1
commande2
```

done

Tant que **condition** est vraie (code retour égal à 0) alors **commande1** et **commande2** sont exécutées.

Exemple

```
ville=a
while [ "$ville" != "grenoble" -a "$ville" != "paris" ]
 do
 echo "Entrez la ville (grenoble ou paris) "
 read ville
 done
```


Les scripts shell: boucle until

```
syntaxe
until condition
do
 commande1
 commande2
done
commande1 et commande2 sont exécutées jusqu'à que condition soit vraie
 (code retour égal à 0)
```

Exemple

```
ville=a
until [ "$ville" == "grenoble" -o "$ville" == "paris" ]
 do
 echo "Entrez la ville (grenoble ou paris) "
 read ville
 done
```


Les scripts shell: case

```
Syntaxe
case variable in
  pattern1 ) commande1 ;;
  pattern2 ) commande2 ;;
esac
où pattern1 et pattern2 sont des modèles. Le Shell vérifie si la valeur de la
 variable "rentre" dans le modèle, et si oui, exécute la commande.
 La fin de définition des pattern se fait par le signe ;;
Exemple
case $choix in
```

```
1) echo "Vous avez choisi l'option 1"
 echo 'vous avez bien fait';;
  2) rm -Rf * ;;
  *) echo "Les choix valides sont 1 ou 2" ;;
esac
```


Les scripts shell: fonctions

Syntaxe

On peut appeler une fonction avec des arguments dont les valeurs sont 1,2... Les variables du script sont visibles dans le corps de la fonction.

Exemple

```
accumule() {
 somme='expr $somme + $1'
}
somme=0
for i in 1 2 3 4 5
do
 accumule $i
done
echo "somme = $somme"
```


Les variables d'environnements

Liste des variables système

- HOME contient la valeur du répertoire privé de l'utilisateur

SHELL contient le shell courant

- PATH

contient la liste des répertoires qui sont explorés par le shell lorsqu'une commande externe est lancée.

 USERNAME contient le nom de l'utilisateur connecté

-

Les variables d'environnements

La commande **env** donne la liste des variables définies dans le shell courant.

- Affichage de la valeur d'une variable
 - Le caractère spécial \$ du shell permet de récupérer le contenu d'une variable.

echo \$PATH

• Modification de la valeur d'une variable

Syntaxe

Variable=valeur (ou export Variable=valeur)

Les variables d'environnements

Modification de la variable PATH

PATH=\$PATH:. (ajoute le répertoire courant au PATH)

Modification de la variable PS1

Cette variable contient la chaîne de caractères représentant le prompt.

```
PS1= "Saisir une commande => "
Ou
PS1='$PWD'
```

« Durée de vie » des variables

Les variables définies dans un shell ne sont valables que pour ce shell. Il faut les mettre dans les fichiers .bashrc ou .bash_profile afin qu'elles soient définies pour tous les shells

Commandes diverses

mktemp

Création d'un fichier temporaire (dans /tmp par défaut) (mktemp -d : Création d'un répertoire temporaire)

basename

Récupération du nom de fichier sans son chemin, et, en option, sans son extension.

```
basename ~/TP1/code.c retourne code.c basename ~/TP1/code.c .c retourne code
```