

Shell Programming

Objectives

- What is a Shell Program
- Common Shells
- Concepts of shell programming
- How shell programs are executed
- Concepts and use of shell variables
- How command line arguments are passed to shell programs
- Concepts of command substitution
- Basic coding principles
- Write and discuss shell scripts

What is a Shell Program?

- After logging onto the system a prompt for input appears which is generated by a Command String Interpreter program called the shell. The shell
 - interprets the input,
 - takes appropriate action, and
 - finally prompts for more input.
- The shell can be used either
 - interactively enter commands at the command prompt,
 or
 - as an interpreter to execute a shell script
- Note: Shell scripts are dynamically interpreted, NOT compiled.

What is a Shell Script?

- A Text File
- With Instructions
- Executable

Common Shells

- C-Shell csh
 - Good for interactive systems
 - Inferior programmable features
- Bourne Shell bsh or sh also restricted shell bsh
 - Sophisticated pattern matching and file name substitution
- Korn Shell
 - Backwards compatible with Bourne Shell
 - Regular expression substitution
 - emacs editing mode
- Born Again Shell (BASH) default shell on most Linux system
- TENEX C-Shell tcsh
 - Based on C-Shell
 - Additional ability to use emacs to edit the command line
 - Word completion & spelling correction

Shell Concepts

- Shell script: a shell program, consists of shell commands to be executed by a shell and is stored in ordinary file
- Shell variable: read/write storage place for users and programmers to use as a scratch pad for completing a task
- Control Flow Commands (or statements): allow non sequential execution of commands in a shell script and repeated execution of a block of commands

Running a Shell Script

- Ways of running a Bourne/Bash Shell
 - Make the script file executable by adding the execute permission to the existing access permissions for the file

```
$ chmod u+x script_file
$
```

Run the /bin/sh command with the script file as its parameter

```
$ /bin/sh script_file
```

 Force the current shell to execute a script in the Bourne shell, regardless of your current shell

```
#!/bin/sh
```

Null command (:)

When the C shell reads: as the first character it returns a Bourne shell process that executes the commands in the script. The: command returns true

Read-only Shell Variables

Environment Variable	Purpose of the Variable			
\$0	Name of program			
\$1-\$9	Values of command line arguments 1 through 9			
\$ *	Values of all command line arguments			
\$@	Values of all command line arguments; each argument individually quoted if \$@ is enclosed in quotes, as in "\$@"			
\$#	Total number of command line arguments			
\$\$	Process ID (PID) of current process			
\$?	Exit status of most recent command			
\$!	PID of most recent background process			

Reading and Writing Shell Variables

variable1=value1[variable2=value2...variableN=valueN]

Purpose:

Assign values 'value1,...,valueN' to 'variable1,..., variableN' respectively –no space allowed before and after the equals sign

Reading and Writing Shell Variables

```
$ name=Tom
$ echo $name
Tom
$ name=Tom Hank
bash: Hank: command not found
$ name="Tom Hank"
$ echo $name
Tom Hank
$ echo "$name sounds familiar"
Tom Hank sounds familiar
$ echo "\"$name sounds familiar\""
"Tom Hank sounds familiar"
$ echo \$name
$name
$ echo '$name'
$name
```


Command Substitution

- Command Substitution: When a command is enclosed in back quotes, the shell executes the command and substitutes the command (including back quotes) with the output of the command
- `command`

Purpose: Substitute its output for `command`

Command Substitution

```
nghia@ubuntu: ~
 <u>File Edit View Terminal Help</u>
nghia@ubuntu:~$ command=`pwd`
nghia@ubuntu:~$ echo "The value of command is: $command."
The value of command is: /home/nghia.
nghia@ubuntu:~$ echo "The date and time is `date`."
The date and time is Sat Jul 18 11:59:46 ICT 2009.
nghia@ubuntu:~$
```

Reading from Standard Input

read variable-list

Purpose Read one line from standard input and assign words in the line to variables in 'name-list'

```
$vim readdemo
#!/bin/sh
echo "Enter input: \c"
read line
echo "You entered: $line"
echo "Enter another line: \c"
read word1 word2 word3
echo "The first word is: $word1"
echo "The second word is: $word2"
echo "The rest of the line is: $word3"
exit 0
```


readdemo (Sample Run)

\$./readdemo

Enter input: Linux rules the networking world

You entered: Linux rules the networking world

Enter another line: Linux rules the networking world

The first word is: Linux

The second word is: rules

The rest of the line is: the networking world

Passing Arguments to Shell Scripts

shift[N]

Purpose Shift the command line arguments *N* positions to the left

set [options] [argument-list]

Purpose Set values of the positional arguments to the arguments in 'argument-list' when executed without an argument, the **set** command displays the names of all shell variables and their current values

Special Characters for the echo Command

Character	Meaning			
\b	Backspace			
\c	Prints line without moving cursor to next line			
\f	Form feed			
\n	Newline (move cursor to next line)			
\r	Carriage return			
\t	Horizontal tab			
\v	Vertical tab			
\\	Backslash (escape special meaning of backslash)			
\0N	Character whose ASCII number is octal N			

Passing Arguments to Shell Scripts

```
$ vim cmdargs demo
#!/bin/sh
echo "The command name is: $0."
echo "The number of command line arguments passed as parameters are $#."
echo "The value of the command line arguments are: $1 $2 $3 $4 $5 $6 $7 $8 $9."
echo "Another way to display values of all of the arguments: $@."
echo "Yet another way is: $*."
exit 0
$ cmdargs_demo a b c d e f g h i
The command name is: cmdargs_demo.
The number of command line arguments passed as parameters are 9.
The value of the command line arguments are: a b c d e f g h i.
Another way to display values of all of the arguments: a b c d e f g h i.
Yet another way is: a b c d e f q h i.
$ cmdargs_demo One Two 3 Four 5 6
The command name is: cmdargs_demo.
The number of command line arguments passed as parameters are 6.
The value of the command line arguments are: One Two 3 Four 5 6.
Another way to display values of all of the arguments: One Two 3 Four 5 6.
Yet another way is: One Two 3 Four 5 6.
$
```

DREAM OF INNOVATION

Passing Arguments to Shell Scripts

```
$ vim shift demo
#!/bin/sh
echo "The program name is $0."
echo "The arguments are: $@"
echo "The first three arguments are: $1 $2 $3"
shift
echo "The program name is $0."
echo "The arguments are: $@"
echo "The first three arguments are: $1 $2 $3"
shift 3
echo "The program name is $0."
echo "The arguments are: $@"
echo "The first three arguments are: $1 $2 $3"
exit 0
$ shift_demo 1 2 3 4 5 6 7 8 9 10 11 12
The program name is shift_demo.
The arguments are: 1 2 3 4 5 6 7 8 9 10 11 12
The first three arguments are: 1 2 3
The program name is shift demo.
The arguments are: 2 3 4 5 6 7 8 9 10 11 12
The first three arguments are: 2 3 4
The program name is shift_demo.
The arguments are: 5 6 7 8 9 10 11 12
The first three arguments are: 5 6 7
$
```

DREAM OF INNOVATION

Passing Arguments to Shell Scripts

```
$ date
Fri May 7 13:26:42 PDT 2004
$ set `date`
$ echo "$@"
Fri May 7 13:26:42 PDT 2004
$ echo "$2 $3, $6"
May 7, 2004
$
```

```
$ cat set demo
#!/bin/sh
filename="$1"
set `ls -il $filename`
inode="$1"
size="$6"
echo "Name\tInode\tSize"
echo
echo "$filename\t$inode\t$size"
exit 0
$ set_demo lab3
 Inode
Name
 Size
lab3
 856110
 591
$
```


- Determine the sequence in which statements in a shell script execute
- Basic types of script flow commands:
 - Branching (e.g. if, if then elif)
 - Looping (e.g. for, while)


```
if expression
 then
 [elif expression
 then
 then-command-list]
 [else
 else-command-list]
fi
 To implement two-way or multiway branching
Purpose:
if expression
 then
 then-commands
fi
 To implement two-way branching
Purpose:
 test [expression]
 [[ expression ]]
 To evaluate 'expression' and return true or false status
 Purpose:
```


Operators for the test Command

File Testing		Integer Testing		String Testing	
Expression	Return Value	Expression	Return Value		Return Value
-d file	True if 'file' is a directory	int1-eq int2	True if 'int1'and 'int2'are equal	str	True if 'str' is not an empty string
−£ file	True if 'file' is an ordinary file	int1 -ge int2	True if 'int1' is greater than or equal to 'int2'	str1 = str2	True if 'str1'and 'str2' are the same
-r file	True if 'file' is readable	int1-gtint2	True if 'int1' is greater than 'int2'	strl != str2	True if 'str1' and 'str2' are not the same
-s file	True if length of 'file' is nonzero	int1-le int2	True if 'int1' is less than or equal to 'int2'	-n str	True if the length of 'str' is greater than zero
-t [filedes]	True if file descriptor 'filedesis' asso- ciated with the terminal	int1-lt int2	True if 'int1' is less than 'int2'	−z str	True if the length of 'str' is zero
-w file	True if 'file' is writable	int1-ne int2	True if 'int1' is not equal to 'int2'		
−x file	True if 'file' is executable				

Example Script

```
$ cat if_demol
#!/bin/sh
if test $# -eq 0
 then
 echo "Usage: $0 ordinary file"
 exit 1
fi
if test $# -gt 1
 then
 echo "Usage: $0 ordinary file"
 exit 1
fi
if test -f "$1"
 then
 filename="$1"
 set `ls -il $filename`
 inode="$1"
 size="$6"
 echo "Name\tInode\tSize"
 echo
 echo "$filename\t$inode\t$size"
 exit 0
fi
echo "$0: argument must be an ordinary file"
exit 1
$ if_demol
Usage: if_demol ordinary_file
$ if_demol lab3 lab4
Usage: if_demol ordinary_file
$ if_demol dir1
if_demol: argument must be an ordinary file
$ if_demol lab3
 Inode
Name
 Size
 856110
lab3
 591
$
```


```
if expression
then
then-command
else
else-command
fi

Purpose: To implement two-way branching
```


Example Script

```
$ cat if_demo2
#!/bin/sh
if [ $# -eq 0 ]
  then
 echo "Usage: $0 ordinary file"
 exit 1
fi
if [ $# -gt 1 ]
  then
 echo "Usage: $0 ordinary file"
 exit 1
fi
if [ -f "$1" ]
  then
 filename="$1"
 set `ls -il $filename`
 inode="$1"
 size="$6"
 echo "Name\tInode\tSize"
 echo
 echo "$filename\t$inode\t$size"
 exit 0
  else
 echo "$0: argument must be an ordinary file"
 exit 1
fi
$
```


Example Script


```
$ cat if demo3
#!/bin/sh
if [ $# -eq 0 ]
 then
 echo "Usage: $0 file"
 exit 1
 elif [ $# -gt 1 ]
 then
 echo "Usage: $0 file"
 exit 1
 elif [ -d "$1" ]
 then
 nfiles=`ls "$1" | wc -w`
 echo "The number of files in the directory is $nfiles"
 exit 0
 else
 ls "$1" 2> /dev/null | grep "$1" 2> /dev/null 1>&2
 if [ $? -ne 0 ]
 then
 echo "$1: not found"
 exit 1
 fi
 if [ -f "$1" ]
 then
 filename="$1"
 set `ls -il $filename`
 # Please see the warning at the end of section 15.4
 shift 4
 inode="$1"
 size="$6"
 echo "Name\tInode\tSize"
 echo "$filename\t$inode\t$size"
 exit 0
 else
 echo "$0: argument must be an ordinary file or directory"
 exit 1
 fi
```


```
$ if_demo3 /bin/ls
Name
 Inode
 Size
/bin/ls 50638
 18844
$ if_demo3 file1
filel: not found
$ if_demo3 dir1
The number of files in the directory is 4
$ if_demo3 lab3
 Inode
 Size
Name
lab3
 856110
 591
$
```


The for Statement

The for Statement


```
$ cat for_demo1
#!/bin/sh
for people in Debbie Jamie John Kitty Kuhn Shah
do
 echo "$people"
done
exit 0
$ for_demo1
Debbie
Jamie
John
Kitty
Kuhn
Shah
$
```


The while statement

while expression
do
command-list
done

Purpose: To execute commands in 'command-list' as long as 'expression' evaluates
to true

The while statement


```
$ cat while_demo
#!/bin/sh
secretcode=agent007
echo "Guess the code!"
echo "Enter your guess: \c"
read yourguess
while [ "$secretcode" != "$yourguess" ]
do
echo "Good quess but wrong. Try again!"
echo "Enter your guess: \c"
read yourguess
done
echo "Wow! You are a genius!!"
exit 0
$ while_demo
Guess the code!
Enter your guess: star wars
Good guess but wrong. Try again!
Enter your guess: columbo
Good guess but wrong. Try again!
Enter your guess: agent007
Wow! You are a genius!!
$
```


The until Statement

until expression
do
command-list
done

Purpose: To execute commands in 'command-list' as long as 'expression' evaluates
to false

The break and continue Statements


```
case test-string in
pattern1) command-list1
;
pattern2) command-list2
;;
...
patternN) command-listN
;;
esac

Purpose: To implement multiway branching like a nested if
```


```
$ cat case demo
#!/bin/sh
echo " Use one of the following options:"
echo " d or D: To display today's date and present time"
echo " l or L: To see the listing of files in your present working directory"
echo " w or W: To see who's logged in"
echo " q or Q: To quit this program"
echo "Enter your option and hit <Enter>: \c"
read option
case "$option" in
 d|D)
 date
 ;;
 1 L)
 ls
 ;;
 w W)
 who
 ;;
 d (õ)
 exit 0
 ;;
 echo "Invalid option; try running the program again."
 *)
 exit 1
 ;;
esac
exit 0
```


```
$ case demo
Use one of the following options:
 d or D: To display today's date and present time
 To see the listing of files in your present working directory
 w or W: To see who is logged in
 q or Q: To quit this program
Enter your option and hit <Enter>: D
Sat June 12 18:14:22 PDT 2004
$ case demo
Use one of the following options:
 d or D: To display today's date and present time
 l or L: To see the listing of files in your present working directory
 w or W: To see who is logged in
 q or Q: To quit this program
Enter your option and hit <Enter>: a
Invalid option; try running the program again.
$
```