Εισαγωγή στα Λειτουργικά Συστήματα

SET ΔΙΑΦΑΝΕΙΩΝ 13

SHELL SCRIPTS: TEST, IF

ΑΝΤΩΝΗΣ ΣΙΔΗΡΟΠΟΥΛΟΣ

Διεργασίες: Γονείς και Παιδιά

- 2
- Κάθε διεργασία κάνοντας exit επιστρέφει έναν κωδικό εξόδου.
 - Είτε με exit(o), exit(1) etc....
 - ο Είτε με return(κωδικός) από την συνάρτηση main()
 - ο Γι' αυτό ο τύπος της main στη γλώσσα C είναι: int main(int argc, char **argv)
- Όταν μια διεργασία κάνει exit (ή τερματίζεται για οποιοδήποτε λόγο) τότε πηγαίνει το αντίστοιχο signal στην γονική διεργασία (SIGCHLD)

Διεργασίες: Γονείς και Παιδιά

- Η γονική διεργασία πρέπει να κάνει "collect" το "παιδί" που τερματίστηκε.
- Μέχρι ο γονέας να κάνει "collect", η τερματισμένη διεργασία παραμένει στον πίνακα διεργασιών με status: Zombie.
- To "collect" γίνεται με τις system calls:
 - wait, waitpid (είναι υλοποιημένες στη C, αλλά υπάρχουν αντίστοιχες συναρτήσεις σε όλες τις γλώσσες προγραμματισμού)
- Η wait επιστρέφει στον γονέα τον "exit code" του παιδιού που τερματίστηκε.

Διεργασίες:Κωδικός εξόδου

- Υπάρχει η σύμβαση, όταν η εκτέλεση του προγράμματος ήταν πετυχημένη (δεν συνέβη κάποιο σφάλμα) η διεργασία επιστρέφει ο. Διαφορετικά επιστρέφει έναν ακέραιο που εκφράζει το σφάλμα.
- Ο κωδικός εξόδου (exit code) συνήθως αναφέρεται και ως "error code" ή "exit status".
- Όταν η γονική διεργασία είναι το shell, χρησιμοποιεί το "exit code" του παιδιού που τερματίστηκε για να "καταλάβει" αν η διεργασία εκτελέστηκε σωστά.

Διεργασίες:Κωδικός εξόδου

- Στο manual page κάθε εντολής περιγράφεται κάθε περίπτωση και ποιους κωδικούς σφάλματος επιστρέφει η εντολή.
- Βλέπουμε δίπλα απόσπασμα από το manual της εντολής ls.

File Edit View Search Terminal Help

ORS environment variable can change the settings. Use the dircolors command to set it.

Exit status:

- 0 if 0K,
- if minor problems (e.g., cannot access subdirectory),
- 2 if serious trouble (e.g., cannot access command-line argument).

AUTHOR

Written by Richard M. Stallman and David MacKenzie.

REPORTING BUGS

Report ls bugs to bug-coreutils@gnu.org

GNU coreutils home page: <http://www.gnu.org/soft-

Manual page ls(1) line 225/268 90%

Διεργασίες:Κωδικός εξόδου

• Βλέπουμε απόσπασμα από το manual της εντολής

grep.

<u>File Edit View Search Terminal Help</u>

therefore should not be treated as options. This behavior is available only with the GNU C library, and only when **POSIXLY_CORRECT** is not set.

EXIT STATUS

The exit status is 0 if selected lines are found, and 1 if not found. If an error occurred the exit status is 2. (Note: POSIX error handling code should check for '2' or greater.)

COPYRIGHT

Copyright 1998-2000, 2002, 2005-2010 Free Software Foundation, Inc.

This is free software; see the source for copying conditions. There is NO warranty; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

Manual page grep(1) line 747/809 95%

- 7
- Το shell διαβάζει τον κωδικό που επέστρεψε η κάθε εντολή και τον αποθηκεύει στην μεταβλητή \$?.
- Το \$? περιέχει κάθε φορά το exit code της τελευταίας εντολής που εκτελέστηκε από το shell.

```
skyblue_asidirop_216_$ls -l /tmp > /dev/null
skyblue_asidirop_217_$echo $?
0
skyblue_asidirop_218_$ls -l /tmdddp > /dev/null
ls: /tmdddp: Δεν υπάρχει τέτοιο αρχείο ή κατάλογος
skyblue_asidirop_219_$echo $?
2
skyblue_asidirop_220_$echo $?
0
skyblue_asidirop_221_$
```

```
File Edit View Search Terminal
 Help
asidirop@dellpc:~$ man grep
asidirop@dellpc:~$ ls -l /tmp > /dev/null
asidirop@dellpc:~$ echo $?
Θ
asidirop@dellpc:~$ ls -l /pppp > /dev/null
ls: cannot access /pppp: No such file or direct
 περιέχει τον
ΓY
 κωδικό εξόδου
asidirop@dellpc:~$ echo $?
 tne ls
asidirop@dellpc:~$ echo $?___
Θ
 περιέχει τον κωδικό
asidirop@dellpc:~$
 εξόδου της
 προηγούμενης echo
```

- Για κάθε εντολή το shell προσπαθεί να βρεί τον κωδικό εξόδου.
- Μπορούμε να ομαδοποιήσουμε εντολές μέσα σε μια λογική συνθήκη, και το shell υπολογίζει τον κωδικό εξόδου για την ομάδα εντολών.
- Σε αυτόν τον συνδυασμό εντολών μπορούμε να χρησιμοποιήσουμε:
 - ο Λογικό OR (||)
 - Λογικό AND (&&)
 - Λογικό ΝΟΤ (!)

• Σύνταξη:

- ο εντολή1 ΛΤ εντολή2 ΛΤ εντολή3 ...
- ο (ΛΤ = Λογικός τελεστής)
- ο! εντολή

Και οι 2 εντολές επέστρεψαν true. Το αποτέλεσμα της AND είναι true (0)

```
asidirop@dellpc:~$ ls -l out-0013.pdf && stat out-0013.pdf
-rw-r---- 1 asidirop asidirop 849886 2010-01-10 19:25 out-0013.pdf
File: `out-0013.pdf'
Size: 849886 Blocks: 1672 IO Block: 4096 regular file
Device: 808h/2056d Inode: 4401283 Links: 1
Access: (0640/-rw-r----) Uid: (1000/asidirop) Gid: (1000/asidirop)
Access: 2012-02-22 10:48:54.000000000 +0200
Modify: 2010-01-10 19:25:59.000000000 +0200
Change: 2010-04-16 21:42:21.000000000 +0300
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$
```

11)

• true && false = false

Η 2^η εντολή επέστρεψε false (1). Το αποτέλεσμα της ΑΝD είναι false (1)

```
asidirop@dellpc:~$ ls -l out-0013.pdf && stat xzy
-rw-r---- 1 asidirop asidirop 849886 2010-01-10 19:25 out-0013.pdf
stat: cannot stat `xzy': No such file or directory
asidirop@dellpc:~$ echo $?
1
asidirop@dellpc:~$
```

- false && false = false
- false && true = false
- false && anything = false
- Στην περίπτωση που το 1° σκέλος μιας AND είναι false, τότε οτιδήποτε και να είναι το 2°, το αποτέλεσμα της λογικής έκφρασης είναι false. Άρα δεν χρειάζεται να υπολογιστεί (να ληφθεί υπόψη) το 2° σκέλος.
- Αν η 1^η εντολή δώσει λάθος, τότε δεν εκτελείται η επόμενη (με &&)

Η 1^η εντολή επέστρεψε false (2). Το αποτέλεσμα της ΑΝD είναι false (2)

```
asidirop@dellpc:~$ ls -l zxy && stat out-0013.pdf
ls: cannot access zxy: No such file or directory
asidirop@dellpc:~$ echo $?
2
asidirop@dellpc:~$
```

13

 Το && χρησιμοποιείται όταν θέλουμε να εκτελέσουμε μια σειρά εντολών στις οποίες θέλουμε να προχωράμε στην επόμενη μόνο αν η προηγούμενη εκτελέστηκε σωστά.

δεν έχει νόημα να εκτελεστεί η 2^{η} εντολή αν η 1^{η} δώσει σφάλμα.

```
asidirop@dellpc:~$ file='os.txt'
asidirop@dellpc:~$ ls -l "$file" && wc -l "$file"
-rw-r--r-- 1 asidirop asidirop 5879 2009-11-03 21:19 os.txt
135 os.txt
asidirop@dellpc:~$ file='os2.txt'
asidirop@dellpc:~$ ls -l "$file" && wc -l "$file"
ls: cannot access os2.txt: No such file or directory
asidirop@dellpc:~$
```

14

• Το && χρησιμοποιείται όταν θέλουμε να εκτελέσουμε μια σειρά εντολών στις οποίες θέλουμε να προχωράμε στην επόμενη μόνο αν η προηγούμενη εκτελέστηκε σωστά.

```
asidirop@dellpc:~$ ls -l "$file" && wc -l "$file" && echo "OK all" -rw-r--r-- 1 asidirop asidirop 5879 2009-11-03 21:19 os.txt 135 os.txt
OK all asidirop@dellpc:~$ file='os2.txt' asidirop@dellpc:~$ ls -l "$file" && wc -l "$file" && echo "OK all" ls: cannot access os2.txt: No such file or directory asidirop@dellpc:~$ echo $? 2 asidirop@dellpc:~$
```

15)

 Το || χρησιμοποιείται όταν θέλουμε να εκτελέσουμε μια μόνο εντολή από μια σειρά εντολών.

Η 1^η εντολή έδωσε false, η 2^η εντολή έδωσε true, το αποτέλεσμα είναι true.

```
asidirop@dellpc:~$ ls out-*
out-0011.pdf out-0013.pdf out-0013.txt
asidirop@dellpc:~$ ls -l out-0011.txt || ls -l out-0011.pdf
ls: cannot access out-0011.txt: No such file or directory
-rw-r---- 1 asidirop asidirop 1974962 2009-12-13 12:59 out-0011.pdf
asidirop@dellpc:~$ echo $?
0
```

```
false || false = false
false || true = true
true || false = true
true || true = true
```

Η 1^η εντολή έδωσε true, το αποτέλεσμα της OR είναι true.

```
asidirop@dellpc:~$ ls out-*
out-0011.pdf out-0013.pdf out-0013.txt
asidirop@dellpc:~$ ls -l out-0013.txt || ls -l out-0013.pdf
-rw-r--r-- 1 asidirop asidirop 0 2012-05-16 10:39 out-0013.txt
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$
```


- Αν η 1^η εντολή εκτελεστεί σωστά, τότε δεν εκτελούνται οι υπόλοιπες.
- αν η 1^η εντολή δεν εκτελεστεί σωστά, τότε εκτελείται και η επόμενη.

```
asidirop@dellpc:~$ file='os.txt'
asidirop@dellpc:~$ wc -l "$file" || echo "File $file NOT
FOUND"

135 os.txt
asidirop@dellpc:~$ file='os2.txt'
asidirop@dellpc:~$ wc -l "$file" || echo "File $file NOT
FOUND"
wc: os2.txt: No such file or directory
File os2.txt NOT FOUND
asidirop@dellpc:~$
```


- Το! είναι το λογικό NOT.
- ΠΡΟΣΟΧΗ: πρέπει να υπάρχει κενό μετά το!. πχ αν γράψουμε! wc σημαίνει επανάληψη της τελευταίας εντολής που ξεκινούσε με wc.

```
asidirop@dellpc:~$ file='os2.txt'
asidirop@dellpc:~$ ! wc -l "$file" && echo "File $file NOT
FOUND"
wc: os2.txt: No such file or directory
File os2.txt NOT FOUND
asidirop@dellpc:~$ file='os.txt'
asidirop@dellpc:~$ ! wc -l "$file" && echo "File $file NOT
FOUND"
135 os.txt
asidirop@dellpc:~$
```

shell & exit codes με διασωλήνωση

• Στην περίπτωση της διασωλήνωσης δεν υπολογίζεται το συνολικό "exit status" όλων των εντολών, αλλά στο \$? αποθηκεύεται μόνο της τελευταίας.

```
asidirop@dellpc:~$ ls /tt| wc
ls: cannot access /tt: No such file or directory
0 0 0
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$ ls | wc -ppp
wc: invalid option -- 'p'
Try `wc --help' for more information.
asidirop@dellpc:~$ echo $?
1
asidirop@dellpc:~$
```


```
• Σύνταξη:
```

```
if entolh-elegxou; then
 Commands....
elif entolh-elegxou; then
 Commands....
elif entolh-elegxou; then
 Commands....

commands....
else
 Commands.....
fi
```

- Τα τμήματα 'elif' μπορούν να είναι όσα επιθυμούμε, όπως επίσης και κανένα.
- Το τμήμα 'else' μπορεί να είναι το πολύ ένα ή κανένα.
- Υποχρεωτικά το block της if τερματίζει-ολοκληρώνεται με το fi.

- Μπορούμε να συντάξουμε μια εντολή if στην γραμμή εντολών (όμως πρακτικά είναι λίγο δύσκολος ο χειρισμός εντολής με πολλές γραμμές)
- Στο παρακάτω, εκτελείται η εντολή ls "\$dir", και εφόσον εκτελείται σωστά (επιστρέφει true/0) μπαίνουμε και στο block "then".

```
asidirop@dellpc:~$ dir="/tmp"
asidirop@dellpc:~$ if ls "$dir" ; then
> echo "OK"
> fi
file1 file2
file3 file4
OK
```


- Στο παρακάτω, εκτελείται η εντολή ls "\$dir", και εφόσον εκτελείται σωστά (επιστρέφει true/ο) μπαίνουμε και στο block "then".
- Το block "else" προφανώς δεν εκτελείται.

```
asidirop@dellpc:~$ dir="/tmp"
asidirop@dellpc:~$ if ls "$dir"; then
> echo "OK"
> else
> echo "NOT OK"
> fi
file1 file2
file3 file4
OK
asidirop@dellpc:~$
```


- Στο παρακάτω, εκτελείται η εντολή ls "\$dir", και
 ΔΕΝ εκτελείται σωστά (επιστρέφει false/!=0)
- προφανώς εκτελείται το block "else".

```
asidirop@dellpc:~$ dir='/sdfd'
asidirop@dellpc:~$ if ls "$dir"; then
> echo "OK"
> else
> echo "NOT OK"
> fi
ls: cannot access /sdfd: No such file or directory
NOT OK
asidirop@dellpc:~$
```


- Συνήθως, θέλουμε να ελέγξουμε το αποτέλεσμα μιας αριθμητικής συνθήκης ή μια σύγκριση από strings.
- Η if από μόνη της δεν είναι ικανή να κάνει αυτούς τους ελέγχους.
- Υπάρχει η εντολή test, η οποία δέχεται ως όρισμα μια συνθήκη-έλεγχο και επιστέφει ως exit code
 - true (ο) αν η συνθήκη είναι αληθής
 - o false (>0) αν η συνθήκη είναι ψευδής

- Η εντολή test μπορεί να πραγματοποιήσει διάφορες κατηγορίες ελέγχων:
 - σε strings
 - ο σε ακεραίους
 - ο σε αρχεία (file system)
 - ο να υπολογίσει λογικούς τελεστές (AND, OR, NOT)

• Έλεγχοι σε strings

Expression	Description
-z string	True if <i>string</i> is empty.
-n <i>string</i>	True if <i>string</i> is not empty.
string1 = string2	True if string1 equals string2.
string1 != string2	True if <i>string1</i> does not equal <i>string2</i> .

```
asidirop@dellpc:~$ test HELLO = HELLO
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$ test HELLO = AAAA
asidirop@dellpc:~$ echo $?
1
asidirop@dellpc:~$ test -z ''
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$ echo $?
```


• Έλεγχοι σε ακεραίους

Expression	Description
INTEGER1 -eq INTEGER2	INTEGER1 is equal (=) to INTEGER2
INTEGER1 -ge INTEGER2	INTEGER1 is greater than or equal (>=) to INTEGER2
INTEGER1 -gt INTEGER2	INTEGER1 is greater than (>) INTEGER2
INTEGER1 -le INTEGER2	INTEGER1 is less than or equal (<=) to INTEGER2
INTEGER1 -lt INTEGER2	INTEGER1 is less than (<) INTEGER2
INTEGER1 -ne INTEGER2	INTEGER1 is not equal (!=) to INTEGER2


```
asidirop@dellpc:~$ test 5 -qt 10
  5>10
 asidirop@dellpc:~$ echo $?
 false
 asidirop@dellpc:~$ test 50 -gt 10
 50>10
 asidirop@dellpc:~$ echo $?
  true
 ()
 asidirop@dellpc:~$ test '5' -eq '005'
5==005
 asidirop@dellpc:~$ echo $?
  true
 asidirop@dellpc:~$ test '5' = '005'
'5'=='005'
 asidirop@dellpc:~$ echo $?
 false
 asidirop@dellpc:~$ test '5' -eq '005x'
false (2)
 bash: test: 005x: integer expression expected
 311
 asidirop@dellpc:~$ echo $?
σφάλμα
 2.
 asidirop@dellpc:~$
```

• Έλεγχοι σε αρχεία (Περισσότεροι έλεγχοι στο manual page της test)

Expression	Description
-d file	True if <i>file</i> is a directory.
-e file	True if <i>file</i> exists.
-f file	True if <i>file</i> exists and is a regular file.
-L file	True if <i>file</i> is a symbolic link.
-r file	True if <i>file</i> is a file readable by you.
-w file	True if <i>file</i> is a file writable by you.
-x file	True if <i>file</i> is a file executable by you.
-s file	true if file exists and has a size greater than zero.
file1 -nt file2	True if <i>file1</i> is newer than (according to modification time) <i>file2</i>
file1 -ot file2	True if <i>file1</i> is older than <i>file2</i>


```
υπάρχει?
true
```

είναι αρχείο? false

είναι κατάλογος? true

έχω δικαίωμα read? true

έχω δικαίωμα read? true

έχω δικαίωμα write? false

```
asidirop@dellpc:~$ test -e Documents
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ test -f Documents
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ test -d Documents
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ test -r Documents
asidirop@dellpc:~$ echo $?
()
asidirop@dellpc:~$ test -r /bin
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ test -w /bin
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$
```


• Λογικοί τελεστές

Expression	Description
!	unary negation operator.
-a	binary and operator.
-0	binary or operator (-a has higher precedence than -o).
(expr)	parentheses for grouping.

```
a>3 AND
a<100
true
```

a>3 AND a<100 false

```
asidirop@dellpc:~$ a=5
asidirop@dellpc:~$ test "$a" -gt 3 -a "$a" -lt 100
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$ a=1
asidirop@dellpc:~$ test "$a" -gt 3 -a "$a" -lt 100
asidirop@dellpc:~$ echo $?
1
```


 Η test (ὁπως και η expr) θέλει κάθε τελεστής/τελεστέος να είναι διαφορετικό ὁρισμα.

```
!!!!
δεν δούλεψε σωστά
```

false

!!!! δεν δούλεψε σωστά

```
asidirop@dellpc:~$ test "HELLO"="HELLO2"
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$ test "HELLO" = "HELLO2"
asidirop@dellpc:~$ echo $?
1
asidirop@dellpc:~$ test 5-gt 1
bash: test: 5-gt: unary operator expected
asidirop@dellpc:~$ echo $?
2
asidirop@dellpc:~$
```

33

• Οι () έχουν ειδική σημασία για το shell. Για να τις χρησιμοποιήσουμε στην test, πρέπει να αναιρέσουμε την ειδική σημασία.

!!!! δεν δούλεψε σωστά

δούλεψε σωστά

```
asidirop@dellpc:~$ b=1
asidirop@dellpc:~$ a=5
asidirop@dellpc:~$ test ( "$a" -gt 1 -a
"$a" -lt 100 ) -o "$b" -ne 0
bash: syntax error near unexpected token
`"$a"'
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ test \( "$a" -qt 1 -a
"$a" -lt 100 \) -o "$b" -ne 0
asidirop@dellpc:~$ echo $?
()
asidirop@dellpc:~$
```


• προσοχή αν κάποια μεταβλητή δεν έχει τιμή:

δεν δούλεψε σωστά, σαν να έγραψα: test = "HELLO"

δούλεψε σωστά false

δούλεψε σωστά true

```
asidirop@dellpc:~$ test $w = "HELLO"
bash: test: =: unary operator expected
asidirop@dellpc:~$ echo $?
2
asidirop@dellpc:~$ test "$w" = "HELLO"
asidirop@dellpc:~$ echo $?
1
asidirop@dellpc:~$ w='HELLO'
asidirop@dellpc:~$ test "$w" = "HELLO"
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$
```


• προσοχή με την χρήση αριθμών:

```
δεν δούλεψε σωστά,
σαν να έγραψα:
test -eq 0
```

δεν δούλεψε σωστά, σαν να έγραψα: test "" -eq 0

δούλεψε σωστά μετά από αρχικοποίηση τη w true

```
asidirop@dellpc:~$ test $w -eq 0
bash: test: -eq: unary operator expected
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ test "$w" -eq 0
bash: test: : integer expression expected
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ w=0
asidirop@dellpc:~$ test "$w" -eq 0
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$
```

test & if

• Η test συνήθως χρησιμοποιείται σε συνδυασμό με την if:

FILE: test_test1

```
if test -f ~/.bash_profile ; then
 echo "You have a .bash_profile."
else
 echo "OOOps! You have no .bash_profile!"
fi
```

test & if

 Η test συνήθως χρησιμοποιείται σε συνδυασμό με την if:

```
echo -n "give a number less than 10: "
read a
if test "$a" -ge 10 ; then
 echo "You gave wrong number"
else
 echo "OK. You gave $a"
fi
```

test & if

- Αν το προηγούμενο ήταν γραμμένο σε κάποια άλλη γλώσσα προγραμματισμού (java,C,C++,Javascript, κτλ.) η if θα συντάσσονταν: if(a>=10) ...
- Η χρήση της λέξης test καθώς και το ότι δεν είναι εμφανές που τελειώνει η συνθήκη -- δεν υπάρχει παρένθεση που κλείνει, δυσκολεύει τους

προγραμματιστές που έχουν συνηθίσει σε άλλες γλώσσες.

```
echo -n "give a number less than 10: "
read a
if test "$a" -ge 10 ; then
echo "You gave wrong number"
else
echo "OK. You gave $a"
fi
```

[= test]

- Η [είναι εντολή και είναι ισοδύναμη με την εντολή test.
- Η εντολή [περιμένει η τελευταία παράμετρος που θα της δώσουμε να είναι το string] (για λόγους συμμετρίας και ομορφιάς), αλλιώς μας δίνει μήνυμα λάθους.

```
echo -n "give a number less than 10: "
read a
if [ "$a" -ge 10 ]; then
 echo "You gave wrong number"
else
 echo "OK. You gave $a"
fi
```

[= test]

40

 Μια εντολή από τα ορίσματά της χωρίζεται με space. Άρα μετά την [πρέπει να υπάρχει space.

Στο παράδειγμα το "10" είναι το 3° όρισμα και η "]" είναι το 4°. Τα ορίσματα μεταξύ τους χωρίσονται με space. Άρα πριν την τελευταία] πρέπει να

υπάρχει space.

```
echo -n "give a number less than 10: "
read a
if [ "$a" -ge 10 ]; then
 echo "You gave wrong number"
else
 echo "OK. You gave $a"
fi
```

$$[= test]$$

41

• Πρέπει να υπάρχουν spaces...

```
asidirop@dellpc:~$ a=20
asidirop@dellpc:~$ ["$a" -ge 10]
asidirop@dellpc:~$ echo $?
0
asidirop@dellpc:~$ ["$a" -ge 10]
[20: command not found
asidirop@dellpc:~$ [ "$a" -ge 10]
bash: [: missing `]'
asidirop@dellpc:~$ [ "$a" -ge10 ]
bash: [: 1: unary operator expected
asidirop@dellpc:~$
```

• Διαφορετικά θα γίνει εσφαλμένη ερμηνεία από το shell και έπειτα από την test

[= test]

- (42)
- Ομοίως όταν η [χρησιμοποιείται με την if
- επιπλέον πρέπει να υπάρχει space μετά την if και πριν την [

```
asidirop@dellpc:~$ a=20 asidirop@dellpc:~$ if ["$a" -ge 10"]; then echo "something"; fi something asidirop@dellpc:~$ if ["$a" -ge 10 ]; then echo "something"; fi [20: command not found asidirop@dellpc:~$ if [ "$a" -ge 10 ]; then echo "something"; fi bash: [: missing `]' asidirop@dellpc:~$ if [ "$a" -ge10 ]; then echo "something"; fi bash: [: 20: unary operator expected asidirop@dellpc:~$
```

43)

 Θέλουμε να κάνουμε ένα script το οποίο θα δέχεται ακριβώς 2 παραμέτρους

Το μήνυμα σφάλματος πρέπει να το στείλουμε την τυπική έξοδο λαθών

Πρέπει να κάνουμε exit με κωδικό σφάλματος, ώστε το λειτουργικό και το shell να καταλάβει ότι κάτι δεν πήγε καλά.

FILE: test test4

fi

```
if [ "$#" -ne 2 ] ; then
 echo "Wrong number of args." 1>&2
 echo "You must give 2 args." 1>&2
 exit 1
```

44)

 Το 1° όρισμα θέλουμε να είναι όνομα αρχείου (διαδρομή προς αρχείο)

Το μήνυμα σφάλματος πρέπει να το στείλουμε την τυπική έξοδο λαθών

Πρέπει να κάνουμε exit με κωδικό σφάλματος. Αυτός μπορεί να είναι διαφορετικός σε κάθε περίπτωση σφάλματος.

```
FILE: test test4
```

```
if [ ! -f "$1" ] ; then
 echo "$1 is not a file." 1>&2
 exit 2
fi
```

45)

 Το 2° όρισμα θέλουμε να είναι όνομα καταλόγου (διαδρομή προς κατάλογο)

fi

Πρέπει να κάνουμε exit με κωδικό σφάλματος.

```
FILE: test test4
```

```
...
if [ ! -d "$2" ] ; then
 echo "$2 is not a directory." 1>&2
 exit 3
```


```
FILE: test_test4
```

```
if [ "$#" -ne 2 ] ; then
 echo "Wrong number of args." 1>&2
 echo "You must give 2 args." 1>&2
 exit 1
fi
if [ ! -f "$1" ] ; then
 echo "$1 is not a file." 1>&2
 exit 2
fi
if [ ! -d "$2" ] ; then
 echo "$2 is not a directory." 1>&2
 exit. 3
fi
echo "File: $1"
echo "Directory: $2"
```

47)

```
if [ "$#" -ne 2 ] ; then
 echo "Wrong number of args." 1>&2
 echo "You must give 2 args." 1>&2
 exit 1
fi
file="$1"
dir="$2"
if [ ! -f "$file" ] ; then
 echo "$file is not a file." 1>&2
 exit 2
fi
if [ ! -d "$dir" ] ; then
 echo "$dir is not a directory." 1>&2
 exit 3
fi
echo "File: $file"
echo "Directory: $dir"
```

• Σε προηγούμενο μάθημα αναφέρθηκαν οι αριθμητικές πράξεις που μπορεί να διεκπεραιώσει το bash.

πράξη	o En un an
πραζη	εξήγηση
id++ id	variable post-increment and post-decrement
++idid	variable pre-increment and pre-decrement
- +	unary minus and plus
! ~	logical and bitwise negation
**	exponentiation
* ,/ , %	multiplication, division, remainder
+, -	addition, subtraction
<< , >>	left and right bitwise shifts
<= ,>=, <, >	comparison
==, !=	equality and inequality
&, ^,	bitwise AND, bitwise exclusive OR, bitwise OR
&&,	logical AND, logical OR
expr?expr:exp	conditional operator
= *= /= %= += -= <<= >>= &= ^= =	assignment

όταν μέσα στις (()) περιέχεται έλεγχος, τότε
 επιστρέφεται ως 'exit status' το αποτέλεσμα του ελέγχου.

```
false
 true
 true
αριθμητική σύγκριση
 true
αριθμητική σύγκριση
 false
η μεταβλητή test=o
 true
```

```
asidirop@dellpc:~$ ((5>10))
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ ((50>10))
asidirop@dellpc:~$ echo $?
asidirop@dellpc:\sim$ ((5==05))
asidirop@dellpc:~$ echo $?
asidirop@dellpc:\sim$ (('5'=='05'))
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ (('test'==5))
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$ (('test'==0))
asidirop@dellpc:~$ echo $?
asidirop@dellpc:~$
```

50

• εφόσον τα (()) επιστρέφουν exit status, Μπορούν να χρησιμοποιηθούν και μέσα στην if.

false → μπαίνει στο else.

true → μπαίνει στο then.

```
asidirop@dellpc:~$ if ((5>10)); then
> echo "qt"
> else
> echo "le"
> fi
le.
asidirop@dellpc:\sim$ if (( 50>10)); then
> echo "qt"
> else
> echo "le"
> fi
at
asidirop@dellpc:~$
```


- Στην περίπτωση χρήσης των (()), δεν απαιτείται η ὑπαρξη κενών διαστημάτων πριν και μετά τις (()), διότι οι (()) είναι ειδικοί χαρακτήρες.
- μέσα στις (()) δεν απαιτείται η ὑπαρξη κενών διαστημάτων διότι το εσωτερικό γίνεται parse (ερμηνεύεται) ως αριθμητική παράσταση από το bash.

```
asidirop@dellpc:~$ if (( 50 > 10 )) ; then echo "gt"; else
echo "le"; fi
gt
asidirop@dellpc:~$ if((50>10)); then echo "gt"; else echo
"le"; fi
gt
asidirop@dellpc:~$
```

(52)

if ((\$# != 2)); then

- Στο παράδειγμα στο οποίο ζητούνται 2 ορίσματα, ο πρώτος έλεγχος (αριθμητικός) θα μπορούσε να γίνει με την χρήση (()).
- Οι υπόλοιποι ΌΧΙ. δεν είναι αριθμητικοί έλεγχοι.

```
echo "Wrong number of args." 1>&2
 echo "You must give 2 args." 1>&2
 exit. 1
file="$1"
dir="$2"
if [ ! -f "$file" ] ; then
 echo "$file is not a file." 1>&2
 exit. 2
fi
if [ ! -d "$dir" ] ; then
 echo "$dir is not a directory." 1>&2
 exit 3
fi
echo "File: $file"
echo "Directory: $dir"
```

bash και [[]]

- **(53)**
- Για τους υπόλοιπους ελέγχους που μπορεί να πραγματοποιήσει η εντολή test, δηλαδή η εντολή [, το bash έχει αντίστοιχη εσωτερική εντολή (built-in): την [[]].
- η χρήση των [[]] είναι παρόμοια με την χρήση των [], μόνο που τους ελέγχους τους κάνει το ίδιο το shell και δεν εκτελείται η επιπλέον εντολή (η test). άρα η χρήση των [[]] υπερτερεί στην ταχύτητα εκτέλεσης.
- Η χρήση των κενών διαστημάτων είναι πάλι υποχρεωτική.

```
asidirop@dellpc:~$ if [[ -d WORKING.ods ]]; then echo "dir exists";fi
asidirop@dellpc:~$ if [[ -f WORKING.ods ]]; then echo "file
exists";fi
file exists
asidirop@dellpc:~$ if[[ -f WORKING.ods ]]; then echo "file exists";fi
bash: syntax error near unexpected token `then'
asidirop@dellpc:~$
```