INF-113 Programación Web I

Programación de Shell Scripts (II) Basado en diapositivas de Antonio Durán

Control de flujo

Veremos las sentencias de control de flujo que ofrece BASH

Muy parecidas al resto de los lenguajes de programación

if, else, for, while, until, case, select

Formato de la sentencia condicional

```
if condicion
then
sentencias
elif condicion
then
sentencias
else
sentencias
fi
```

Otro formato, el más común

```
if condicion; then
sentencias
elif condicion; then
sentencias
else
sentencias
fi
```

Podemos usar los códigos de terminación (exit status) en sentencias condicionales

La sentencia if comprueba el código de terminación de un comando en la condición. Si éste es 0, la condición se evalúa como cierta

La forma normal de escribir la sentencia condicional

```
if comando; then
procesamiento normal
else
procesamos el error
fi
```

Ejemplo

```
#!/bin/bash

if ls; then
 echo "El comando se ejecutó
correctamente"
else
 echo "Se produjo un error"
fi
```

Modificar el script anterior (nombre: "condicional.sh")

Para que acepte un parámetro con el archivo o directorio que queremos listar

Usar ese parámetro en la llamada a ls

Descartar la salida del comando Is, de modo que solo obtengamos el mensaje del script

Operadores lógicos y códigos de terminación

Se pueden combinar varios códigos de terminación de comandos mediante los operadores lógicos:

```
and (representado por &&) or (representado por ||) not (representado por !)
```

En estas operaciones, el segundo operando sólo se evalúa si el primero no determina el resultado de la condición

Operadores lógicos y códigos de terminación

Ejemplos

Sólo se ejecuta *ls* si tiene éxito el *cd*

\$ cd /tmp && Is

\$ cd /xxx && Is

Sólo se ejecuta el segundo cp si ha fallado el primero

\$ cp /tmp/1 ~/ || cp /tmp/2 ~/

El ! niega un código de terminación

if! cp xx /tmp; then procesa el error

Escribir un script "autenticacion.sh" que reciba dos parámetros:

Un nombre de usuario

Un grupo de usuarios

Debe mostrar un mensaje, sólo si el usuario pertenece al grupo indicado

Usar comando groups y && con grep

Tests condicionales

La sentencia if lo único que sabe es evaluar códigos de terminación

El comando test nos permite comprobar otras muchas condiciones, que le pasamos como argumento, y nos devuelve un código de terminación

Forma alternativa al comando test: [] test cadena1 = cadena2 es equivalente a

[cadena1 = cadena2]

Nota: espacios entre todos los elementos

Tests condicionales

Usando tests condicionales podemos

Evaluar atributos de un fichero (si existe, de que tipo es, permisos ...)

Comparar dos ficheros para buscar el más reciente

Comparar cadenas

Comparar números

Operadores de comparación de cadenas

```
str1 = str2 :las cadenas son iguales
```

str!= str2: las cadenas son distintas

str1 < str2 :str1 es menor lexicográficamente que str2

str1 > str2: al revés

- -n str1 :str1 no es nula y tiene longitud mayor que cero
- -z str1 :str1 es nula (tiene longitud cero)

Ejemplo, versión 1

Comprobar que pasa si no le pasamos argumentos

```
#!/bin/bash

if [ $1 = "hola" ]; then
 echo "Las cadenas son iguales"
else
 echo "Las cadenas son distintas"
fi
```

Ejemplo, versión 2

Comprobar que pasa si no le pasamos argumentos

```
#!/bin/bash

if [ "$1" = "hola" ]; then
 echo "Las cadenas son iguales"
else
 echo "Las cadenas son distintas"
fi
```

Ejemplo, versión 3

Se comprueban antes los argumentos

```
#!/bin/bash

if [ -z $1 ]; then
 echo "Uso: $0 cadena" #si no hay argumento, salimos
 exit 1

fi

if [ $1 = "hola" ]; then
 echo "Las cadenas son iguales"

else
 echo "Las cadenas son distintas"

fi
```

Escribir un script "condicionales2.sh" que compare dos cadenas pasadas como parámetros y diga cual es mayor lexicográficamente, o si por el contrario son iguales

Debe comprobar que los argumentos se han pasado correctamente

Usar \$#

El shell también permite comparar variables que almacenan cadenas, interpretando estas cadenas como números. Operadores:

- -lt :less than (menor que)
- -le: less than or equal (menor o igual que)
- -eq: equal (igual)
- -ge: greater than or equal (mayor o igual)
- -gt: greater then (mayor que)
- -ne: not equal (no igual)

Ejemplo

```
#!/bin/bash

if [ $# -ne 2 ]; then
 echo "Uso: $0 número número"
 exit 1

fi

if [ $1 -eq $2 ]; then
 echo "Los números son iguales"
elif [ $1 -gt $2 ]; then
 echo "$1 es mayor que $2"
else
 echo "$2 es mayor que $1"
fi
```

A nivel de condición, dentro de los [], también se pueden usar operadores lógicos, pero en este caso debemos usar los operadores:

- -a para and
- -o para or

```
if [ $n -ge 0 -a $n -le 10 ]; then
echo "El número está entre 0 y 10"
fi
```

Se pueden usar paréntesis para aumentar la claridad, pero deben ir precedidos de \

```
if [ \( $n -ge 0 \) -a \( $n -le 10 \) ]; then echo "El número está entre 0 y 10" fi
```

Escribir un script "condicionales 3" que reciba tres argumentos y compruebe

Que el arg1 es menor o igual que mil

Que los dos argumentos siguientes están entre 0 y arg1

Imprimir mensajes de error descriptivos para cada condición que no se cumpla

El tercer tipo de operadores nos permiten comprobar atributos de ficheros. Operadores:

- -a fichero: fichero existe
- -b fichero : fichero existe y es un dispositivo de bloque
- c fichero : fichero existe y es un dispositivo de carácter
- -d fichero : fichero existe y es un directorio

Operadores:

- -e : fichero existe (equivalente a -a)
- -f : fichero existe y es un fichero regular
- -g: fichero existe y tiene activo el bit sgid
- -h, -L fichero : fichero existe y es un enlace simbólico
- -k fichero: fichero existe y tiene el sticky bit activado
- N fichero : fichero existe y fue modificado desde la última lectura

Operadores:

- -p fichero : fichero existe y es una tubería
- -r fichero : fichero existe y podemos leerlo
- -s fichero : fichero existe y no está vacío
- -S fichero : fichero existe y es un socket
- -u fichero : fichero existe y tiene activo el bit suid
- -w fichero : fichero existe y tenemos permiso de escritura

Operadores:

-x fichero : fichero existe y tenemos permisos de ejecución, o de búsqueda si es un directorio

fich1 -nt fich2 : la fecha de modificación de fich1 es más moderna (newer than) la de fich1

fich1 -ot fich2 : la fecha de modificación de fich1 es más antigua (older than) la de fich1

fich1 -ef fich2 : son el mismo fichero

Ejemplo

Escribir un script "newcd.sh" que imite el comportamiento de la orden cd, mostrando más mensajes:

Si ya está en el directorio pedido

Si el directorio no es válido

Si no tenemos permisos para entrar

Cuando se cambie de directorio, informe de la antigua y la nueva ubicación

Escribir un script "copia.sh" que realice una copia más segura que el comando cp, comprobando antes de copiar un archivo si éste ya existe, y preguntando, en ese caso, si desea sobreescribirse.

Mejorar el script anterior "copia2.sh", para el caso de que el segundo argumento sea un directorio.

En ese caso, se debe comprobar si existe un fichero llamado igual que el argumento1 en ese directorio

El bucle for en Bash es algo diferente del for de otros lenguajes

Se parece más al bucle for each, ya que no se repite un número fijo de veces, sino que se procesan las palabras de una frase una una

Sintaxis

```
for var in lista
do
....
sentencias que usan $var
....
done
for var in 1 2 3
do
echo $var
done
```

La lista del bucle for puede contener comodines

Éste muestra información detallada sobre los contenidos del directorio actual

```
for ficheros in *
do
ls -l "$fichero"
done
```

Para recorrer los argumentos de un script, lo correcto es usar "\$@" entrecomillado

\$* y \$@ interpretan mal los elementos con espacios

"\$*" cosindera un sólo elemento a todos los argumentos

Ejemplo. Probar con argumentos con espacios

```
#!/bin/sh
for arg in $@
do
 echo "Elemento bucle 1: $arg"
done
for arg in "$*"
do
 echo "Elemento bucle 2: $arg"
done
for arg in "$@"
do
 echo "Elemento bucle 3: $arg"
done
```

Escribir un script "crearficheros.sh" que cree, en /tmp, los ficheros f1.txt, f2.txt...f9.txt touch

Escribir un script "versubdirectorios.sh" que recorra todos los elementos del directorio recibido como parámetro y muestre todos los subdirectorios que contiene

Escribir un script "directorios.sh" que recorra todos los elementos del directorio recibido como parámetro, indicando para cada uno, si tenemos permisos para leer, escribir y ejecutar el archivo

Operadores y temas relacionados

El comando interno let permite evaluar expresiones con números enteros, para asignar su resultado a una variable

```
$ let "n=3*4"
```

\$ echo \$n

12

Operadores y temas relacionados

Operadores aritméticos

```
+, -, *, /

** (potencia)

% (módulo)

+=, -=, *=, /=, %=

let "n += 1" #incrementa n
```

Operadores y temas relacionados

Operadores lógicos

&&, ||

Operadores de bit

<<, >> ...

Casi no se usan, no los veremos

Escribir un script "parimpar.sh" que reciba un número como parámetro y diga si es par o impar

Escribir un script "sumar.sh" que sume todos los parámetros recibidos

Usar for para recorrerlos

El bucle while

Comprueba la condición al comienzo del bucle, y continúa ejecutando mientras sea cierta

La condición del bucle es como las condiciones en las construcciones if

```
while [ condición ]
do
comandos
done
```

El bucle while

Ejemplo

```
#!/bin/bash
n=0
while [ "$n" -lt 10 ]
do
 echo $n
 let "n += 1"
done
```

El bucle while

Otro ejemplo

```
#!/bin/bash
n=0
while [ "$n" != "fin" ]
do
 echo -n "Introduce variable (fin
para terminar): "
 read n
 echo "n = $n"
done
```

Escribir un script "factorial.sh" que calcule el factorial del número recibido como parámetro

Escribir un script "red.sh" que ejecute un bucle infinito mostrando las conexiones de red cada cinco segundos

netstat –inet sleep

Escribir un script "dominio.sh" que funcione como el comando nslookup, usando el comando host

Un bucle que lee un nombre de teclado hasta que se introduzca 'fin'

Se usa el comando host para obtener la IP correspondiente

El bucle until

Comprueba la condición al comienzo del bucle, y continúa ejecutando mientras sea falsa, al contrario que el bucle while

```
until [ condición-es-cierta ]
do
comandos
done
```

El bucle until

Un ejemplo anterior, usando until en lugar de while

```
#!/bin/bash
n=0
until [ "$n" -ge 10 ]
do
 echo $n
 let "n += 1"
done
```

Escribir el script "factorial2.sh" del factorial usando until en lugar de while

Escribir el mismo script "dominio2.sh" que imita el comando nslookup, usando until en lugar de while

Control de bucles

Comandos que afectan al comportamiento de los bucles:

break: sale del bucle

continue: pasa a la siguiente iteración

Control de bucles

Mejorando un ejemplo anterior

```
#!/bin/bash

n=0
while [ "$n" != "fin" ]
do
 echo -n "Introduce variable (fin para terminar): "
 read n
 if [ "$n" = "fin"]; then
 break
 fi
 echo "n = $n"
done
```

Escribir un script "salto.sh" que muestre los número de 1 a 10, pero no el 3

(opcional) Modificar el script que imita el comando nslookup, para que no intente resolver el host "fin" con el nombre "dominio3.sh".

La construcción case es parecida al switch en C/C++

Permite saltar a uno de diferentes bloques de código dependiendo de las condiciones

Apropiado para manejar opciones de un menú

Sintaxis

```
case cadena in patron1) comandos;; patron2) comandos;; ....
```

Ejemplo

```
#!/bin/sh

case $1 in
"")
 echo "Uso: $0 argumento"
;;
-*)
 echo "El argumento es una opcion"
;;
*)
 echo "Es un argumento normal"
;;
esac
```

Ejemplo

```
#!/bin/sh

case $1 in

"")

echo "Uso: $0 caracter"

;;

[0-9])

echo "El argumento es un numero"

;;

[a-z])

echo "El argumento es una letra minuscula"

;;

[A-Z])

echo "El argumento es una letra mayuscula"

;;

*)

echo "El argumento es una intra mayuscula"

;;

*)

echo "El argumento es un simbolo de puntuacion, un espacio u otro"

;;

esac
```

Realizar un script "eleccion.sh" que reciba dos parámetros:

Uno será el nombre de un fichero

El otro representa la acción a realizar sobre el fichero

mostrar: se muestra el fichero (cat)

estadisticas: se muestran sus estadísticas (stat)

tipo: muestra el tipo de fichero (file)

Si se recibe otra acción, debe mostrarse un error

La construcción select

La construcción select es otra forma de generar menús

Pide al usuario que introduzca uno de los elementos presentados en la lista

```
select variable [in list]
do
 comandos
 break
done
```

La construcción select

Ejemplo

```
#!/bin/bash
echo "Elige tu fruta favorita"
select fruta in "manzana" "pera" "naranja" "kiwi"
"mango"
do
 echo "Tu fruta favortia es $fruta."
 break
done
```