

Advanced Bash Scripting

Joshua Malone (jmalone@ubergeeks.com)

Why script in bash?

- You're probably already using it
- □ Great at managing external programs
- Powerful scripting language
- Portable and version-stable
- Almost universally installed

Basic synatx: statements and line format

- Start the script with #!/path/to/bash like most scripts
 - Beware: /path/to/bash differs between unixes
 - ...and even distros of Linux *sigh*
- No semicolon at the end of a line
- Semicolons can separate multiple statements on the same line
- Most statements are either external programs or bash "builtins"
 - See man builtins
- No parenthesis around function arguments

Basic syntax: variables

Variable assignment

FOO=BAR No spaces!

Variable expansion

\$FOO

\${FOO} Safer way -- brace protected

Basic syntax: conditional evaluation

```
IF statement
 # Command is any process that exists true or false
 if <command>
 then
 <commands>
 fi
CASE statement
 case <variable> in
 <condition1>)
 <commands>
 ;;
 <condition2>)
 <commands>
 ;;
 *)
 # Default match
 <commands>
 ;;
```

More bash syntax

While loop

```
while <command>
 do
 <commands>
 done
For loop
 for variable in <list>
 do
 <commands>
 done
```

- □ List is an IFS-separated list of literals or a variable containing one
- □ IFS is the "inter-field separator" -- we'll get to this later (usually a space)

External programs

It's bash - just type the command:)

Capturing output of a command

FOO='prog' Backticks are more portable

FOO=\$ (prog) But parenthesis are easier to read, safer and also nest (more later)

Sending output to a command

echo \$FOO | prog

Combining the two

FOO=\$(echo \$BAR | prog)

Background programs are post-fixed with an & just like normal

The special variable \$! holds the PID of the last background task started

User output

Display output using echo builtin or an external program like printf

echo "foo" Outputs "foo" with trailing newline

echo -n "foo" Outputs "foo" but doesn't send a newline

Escape sequences are parsed if the -e option to echo is given

echo -e "\tfoo" Outputs "foo" with a tab character in front and a trailing newline

User input

Read input from user using read

read foo Accepts user input and stores it into variable foo

read -p "<string>" foo Displays the prompt <string> and reads user input into foo

read -t 30 foo Read input into foo but time out after 30 seconds

read -s foo Read input into foo but don't echo it to the terminal

Tests

Remember that if just tests the return value (true/false) of a command.

All tests are implemented in external binaries, especially the test or [program

Types of tests

```
• string (-z, =, !=, ...)
```

- integer (-eq, -gt, -lt, ...)
- file (-f, -d, -w, ...)

Basic Syntax

```
if [ \$FOO = \$BAR ]
```

See man test for more tests.

Basic math in bash

Bash has basic built-in INTEGER math evaluation using \$((<expression>))

Examples:

For more complex math, or floating point, you'll need to use and external calculator like bc.

Command line arguments to scripts

The special variables \$1, \$2, etc., hold the arguments given on the command line

\$0 the name of the script as excuted by the shell

\$# the number of arguments passed to the script

\$* is an IFS-separated list of all command line arguments

\$@ is a list of all command line arguments individually double-quoted

The built-in command shift moves the CLA's down (to the left) one and discards \$1 (\$2 becomes \$1, \$3 becomes \$2, etc.)

This can be used to iterate over the list or handle optional arguments

The external program getopt is also useful for processing a large number of arguments

Functions in bash

- Declare function by placing parenthesis after the function name
- Place function commands inside curly braces

```
function_name () {
 <commands>
}
```

Arguments to bash functions are accessed just like CLAs using \$1, \$2, etc.

Calling bash functions

To call a function, type it's name like any other command

Arguments to bash functions are not put inside parenthesis

```
foo () {
 echo "Argument 1 is $1"
}

foo bar -> outputs "Argument 1 is bar"
```

Shell globbing

Bash shell performs character matching against special symbols

process called "globbing"

```
* Any character or characters
```

? Any single character

[abc] Any 1 of the characters a, b, or c

[abc] Any 1 character other than a, b, or c

{a*,b*} Any of the patterns enclosed in braces (matches a* or b*)

□ Invoke bash with -f flag to disable globbing

Breather

Okay - that was your 15 minute crash course in bash.

Everybody with me?

Good - lets get to the fun stuff :)

Advanced variable expansion

Other ways to evaluate a variable

\${#foo} Number of characters in (length of) foo

\${foo:3:5} Characters 3 through 5 of foo

\${foo:4} Foo beginning from the fourth character (chars 4 through end)

\${foo#STRING} Foo, but with the shortest match of "STRING" removed from the beginning

\${foo%STRING} Foo, but with the shortest match of "STRING" removed from the end

\${foo%STRING} Foo, but with largest match of "STRING" removed from the end

\${foo##STRING} Foo, but with largest match of "STRING" removed from the beginning

Advanced variable expansion (cont.)

\${foo/bar/baz} Foo, but with first occurance of string "bar" replaced by string "baz"

\${foo//bar/baz} Foo, but with all occurances of string "bar" replaced by string "baz"

Test shortcuts

You can use the "logical and" operator && as a short "if" statement

Is equivalent to

```
[ $1 -eq 0 ] && <do stuff>
```

Dealing with unset variables

If a variable hasn't been set to a value, expanding it results in a NULL

• This is not an error condition!

Providing default values for unset variables:

```
${foo:-bar} If foo is unset, substitute the value "bar" of instead
```

\${foo:-\$bar} If foo is unset, substitute the value of variable bar instead

\${foo:=bar} If foo is unset, substitute the value bar and set foo=bar

The "eval" command

The eval command constructs a statement and then evaluates it

• Can be used to get variable-variables in bash

Example: set variable FOO to last argument passed to script

Remember \$# is the number of arguments passed to the script

Manipulating the IFS

IFS is the inter-field separation character

- Default IFS is a space (" ")
- IFS is set like any other variable

Example: parsing /etc/passwd

```
line=$(grep $name /etc/passwd) # assuming name already set

OLDIFS="${IFS}" # always back up IFS before changing

IFS=:
x=0

for i in $line; do
 eval "field${x}=\"$i\""
 x=$(( x+1 ))

done

IFS="${OLDIFS}"

echo "Shell for $name is $field6"
```

Storing functions in a different file

Bash can load in the contents of an external file using source command

Source command is abbreviated '.'

Example:

. ~/shell-library.sh

WARNING: if the sourced file is absent your script will abort

Protect it with a file test:

[-f \$library] && . \$library

Here documents

You can feed a long block of text into a command or variable using a "Here document"

Example: function to print out a help message

```
print_help() {
 cat << EOF

 Usage: program [-f] <input> <output>
 -f: some flag
 input: input file in some format
 output: output file in some format
 EOF
}
```

The string "EOF" can be any string NOT included in the contents of your Here document.

More Here documents

You can feed the contents of a Here doc to any program that accepts input via stdin Example: applying edits to a config file

```
ex - /etc/ssh_config << EOF
/# Host */s/# //
/# ForwardX11 no/s/#/ /
s/X11 no/X11 yes/
a
 ForwardX11Trusted yes
.
x
EOF</pre>
```

This script sends input to the editor ex (vi in colon-mode)

- Uncomments the default host stanza
- Enables X11 forwarding
- Adds X11Trusted forwarding after the ForwardX11 line

Result is similar to applying a patch but more resistant to changes in the default file

Example: Advanced xinitrc startup

Using the "wait" command, we can start desk accessories after starting the window manager

```
eval $(ssh-agent)
xmodmap ~/.xmodmap-winkey
if [ -x "$(which xbindkeys)" ]; then
 xbindkeys &
fi
wmaker &
WMPID=$!
 The window manager is running already so it can
ssh-add ~/.ssh/id dsa
 manage the ssh-askpass window
 This command simply blocks until the PID given exits
wait ${WMPID}
ssh-add -k
 After the "wait", the windowmanager has exited and we can clean up
```

Example: Writing a log file

For complex scripts, I like to write a log file that's seperate from stdout's user interaction Using the standard output redirection

```
initlog () {
 LOGFILE=$1
 echo '' > ${LOGFILE}
}
log () {
 echo $* >> ${LOGFILE}
}
initlog "script.log"
log Starting process foo
```

Example: Running a log window

We can expand our logging example by opening a window to show the log to the user

```
initlog "script.log"

xterm -e "tail -f ${LOGIFLE}" &
LOGWIN=$!

log Some messages

# When the script is finished
kill $LOGWIN
```

Example: Re-creating useful utils in bash

BSD has this great little utility called 'jot' which can print a sequence of numbers

[user@host ~]# jot 5 10
10
11
12
13
14

This is espeically useful for creating the list needed for a 'for' loop

Since I've never seen this for any Linux distros, I decided to just re-create it in bash.

My version will just print the numbers between \$1 and \$2 - good enough for me

Also be nice if it can zero-pad the numbers

Example: BSD jot in bash

```
usage() {
cat << EOF
Usage: $0 [-p length] <start> <end>
 Generates a series of numbers from start to end in
 interger steps.
-p <n>: pad smaller number out to n digits
EOF
exit 1
```

Example: BSD jot in bash (cont')

```
padlen=0
if [ "$1" = '-p' ]; then
 padlen="$2"
 shift; shift
fi
[ -z "$2" ] && usage
begin=$1
end=$2
x=$begin
while [ $x -le $end ]; do
 number=$x
 if [ $padlen -qt 1 ]; then
 while [ ${#number} -lt $padlen ]; do number="0${number}"; done
 fi
 echo -n "$number"
 [ $x -lt $end ] && echo -n " "
 x=$(($x + 1))
done
```