Shell Scripting

ILG Insight GNU/Linux & BSD Group

www.gnugroup.org info@gnugroup.org

Outline

- What is shell?
- Basic
- Syntax
 - Lists
 - Functions
 - Command Execution
 - Here Documents
 - Debug
- Regular Expression
- Find

Why Shell?

- The commercial UNIX used Korn Shell
- For Linux, the Bash is the default
- Why Shell?
 - For routing jobs, such as system administration, without w riting programs
 - However, the shell script is not efficient, therefore, can be used for prototyping the ideas
- For example,

```
% ls -al | more (better format of listing directory)
% man bash | col -b | lpr (print man page of man)
```

What is Shell?

- Shell is the interface between end user an d the Linux system, similar to the comman ds in Windows
- Bash is installed as in /bin/sh
- Check the version

% /bin/bash --version

Pipe and Redirection

```
Redirection (< or >)
 % ls -1 > lsoutput.txt (save output to lsoutput.txt)
 % ps >> lsoutput.txt (append to lsoutput.txt)
 % more < killout.txt (use killout.txt as parameter to m</pre>
 ore)
 % kill -1 1234 > killouterr.txt 2 >&1 (redirect to the
 same file)
 % kill -l 1234 >/dev/null 2 >&1 (ignore std output)
Pipe (|)
 Process are executed concurrently
 % ps | sort |
 more
 % ps -xo comm | sort | uniq | grep -v sh | more
 % cat mydata.txt | sort | uniq | > mydata.txt (generate
 s an empty file !)
```

Shell as a Language

- We can write a script containing many shell commands
- Interactive Program:

```
grep files with POSIX string and print it
% for file in *
> do
> if grep -l POSIX $file
> then
> more $file
> fi
done
Posix
There is a file with POSIX in it
'*' is wildcard
% more `grep -l POSIX *`
% more $(grep -1 POSIX *)
% more -1 POSIX * | more
```

Writing a Script

Use text editor to generate the "first" file #!/bin/bash # first # this file looks for the files containing POSIX # and print it for file in * do if grep -q POSIX \$file then echo \$file fi done exit 0 ← exit code, 0 means successful % /bin/bash first % chmod +x first **%./first** (make sure . is include in PATH parameter)

Syntax

- Variables
- Conditions
- Control
- Lists
- Functions
- Shell Commands
- Result
- Document

Variables

- Variables needed to be declared, note it is case-sensitive (e. g. foo, FOO, Foo)
- Add '\$' for storing values % salutation=Hello % echo \$salutation Hello % salutation=7+5 % echo \$salutation 7+5 % salutation="yes dear" % echo \$salutation yes dear % read salutation Hola! % echo \$salutation Hola!

Quoting

```
Edit a "vartest.sh" file
 Output
#!/bin/bash
 Hi there
 Hi there
myvar="Hi there"
 $myvar
 $myvar
echo $myvar
 Enter some text
echo "$myvar"
 Hello world
echo `$myvar`
 $myvar now equals Hello world
echo \$myvar
echo Enter some text
read myvar
echo '$myvar' now equals $myvar
exit 0
```

Environment Variables

- \$HOME home directory
- \$PATH path
- \$PS1 (normally %)
- □ \$PS2 (normally >)
- \$\$ process id of the script
- \$# number of input parameters
- \$0 name of the script file
- \$IFS separation character (white space)
- Use 'env' to check the value

Parameter

```
% IFS = `
% set foo bar bam
% echo "$@"
 doesn't matter IFS
foo bar bam
% echo "$*"
foo bar bam
% unset IFS
% echo "$*"
foo bar bam
```

Parameter

```
Edit file 'try var'
#!/bin/bash
salutation="Hello"
echo $salutation
echo "The program $0 is now running"
echo "The parameter list was $*"
echo "The second parameter was $2"
echo "The first parameter was $1"
echo "The user's home directory is $HOME"
echo "Please enter a new greeting"
read salutation
 %./try_var foo bar baz
echo $salutation
 Hello
echo "The script is now complete"
 The program ./try_var is now running
exit 0
 The second parameter was bar
 The first parameter was foo
 The parameter list was foo bar baz
 The user's home directory is /home/jai
 Please enter a new greeting
 Hola
 Hola
 The script is now complete
```

Condition

need space!

```
test or '['
 if test -f fred.c If [ -f fred.c if [ -f fred.c ]; then
 then
 fi
 then
  fi
 fi
expression1 -eq expression2
 -d file
 if directory
expression1 -ne expression2
 -e file
 if exist
expression1 -gt expression2
 -f file
 if file
expression1 -ge expression2
 -q file
 if set-group-id
expression1 -lt expression2
 -r file
 if readable
expression1 -le expression2
 -s file
 if size >0
!expression
 -u file
 if set-user-id
 -w file
 if writable
String1 = string2
 -x file
 if executable
String1 != string 2
-n string (if not empty string)
-z string (if empty string)
 14
```

Control Structure

```
#!/bin/bash
Syntax
 if condition echo "Is it morning? Please answer yes or no"
 read timeofday
 then
 if [ $timeofday = "yes" ]; then
 statement
 echo "Good morning"
 else
 else
 statement
 echo "Good afternoon"
 fi
 fi
 exit 0
```

Is it morning? Please answer yes or no **yes**Good morning

Condition Structure

```
#!/bin/bash
echo "Is it morning? Please answer yes or no"
read timeofday
if [ $timeofday = "yes" ]; then
  echo "Good morning"
elif [ $timeofday = "no" ]; then
  echo "Good afternoon"
else
  echo "Sorry, $timeofday not recongnized. Enter yes or no"
  exit 1
fi
exit 0
```

Condition Structure

```
#!/bin/bash
echo "Is it morning? Please answer yes or no"
read timeofday
if [ "$timeofday" = "yes" ]; then
  echo "Good morning"
elif [ $timeofday = "no" ]; then
  echo "Good afternoon"
else
  echo "Sorry, $timeofday not recongnized. Enter yes or no"
  exit 1
fi
exit 0
 If input "enter" still returns Good morning
```

Loop Structure

```
Syntax
  for variable
  do
 statement
  done
```

```
#!/bin/bash

for foo in bar fud 43
do
 echo $foo
done
exit 0

bar
fud
43
```

How to output as bar fud 43? Try change for foo in "bar fud 43" This is to have space in variable

Loop Structure

Use wildcard '*'
#!/bin/bash
for file in \$(ls f*.sh); do
 lpr \$file
done
exit 0

Print all f*.sh files

Loop Structure

```
#!/bin/bash
Syntax
 for foo in 1 2 3 4 5 6 7 8 9 10
 while condition
 do
 do
 echo "here we go again"
 done
 statement
 exit 0
 done
Syntax
 #!/bin/bash
 until condition
 foo = 1
 do
 while [ "$foo" -le 10 ]
 statement
 do
 done
 echo "here we go again"
 foo = $foo(($foo+1))
 Note: condition is
 done
 Reverse to while
 exit 0
 How to re-write
 previous sample?
```

Case Statement

Syntax

```
case variable in\
 pattern [ | pattern ] ...) statement;;
 pattern [ | pattern ] ...) statement;;
 • • •
esac
 #!/bin/bash
 echo "Is it morning? Please answer yes or no"
 read timeofday
 case "$timeofday" in
 yes) echo "Good Morning";;
 y) echo "Good Morning";;
 no) echo "Good Afternoon";;
 n) echo "Good Afternoon";;
 * ) echo "Sorry, answer not recongnized";;
 esac
 exit 0
```

Case Statement

A much "cleaner" version

But this has a problem, if we enter 'never' which obeys n* case and prints "Good Afternoon"

Case Statement

```
#!/bin/bash
echo "Is it morning? Please answer yes or no"
read timeofday
case "$timeofday" in
  yes | y | Yes | YES )
 echo "Good Morning"
 echo "Up bright and early this morning"
 ;;
  [nN]*)
 echo "Good Afternoon";;
  * )
 echo "Sorry, answer not recongnized"
 echo "Please answer yes of no"
 exit 1
 ;;
esac
exit 0
```

List

□ AND (&&)
statement1 && statement2 && statement3 ...

List

□ OR (||)

statement1 || statement2 || statement3 ...

Statement Block

Use multiple statements in the same place

```
get_comfirm && {
 grep -v "$cdcatnum" $stracks_file > $temp_file
 cat $temp_file > $tracks_file
 echo
 add_record_tracks
}
```

Function

You can define functions for "structured" scripts

```
function_name() {
 statements
#!/bin/bash
foo() {
  echo "Function foo is executing"
echo "script starting"
foo
echo "script ended"
exit 0
```

Output

script starting Function foo is executing Script ended

You need to define a function before using it
The parameters \$*,\$@,\$#,\$1,\$2 are replaced by local value
if function is called and return to previous after function is finished 27

Function

```
#!/bin/bash
 sample_text="global variable"
 foo() {
define local
 local sample_text="local variable"
variable
 echo "Function foo is executing"
 echo $sample_text
 echo "script starting"
 echo $sample_text
 foo
  Output?
 Check the
 echo "script ended"
 scope of
 echo $sample_text
 the
 variables
 exit 0
```

Function

Use return to pass a result

```
#!/bin/bash
yes_or_no() {
  echo "Is your name $* ?"
  while true
  do
 echo -n "Enter yes or no:"
 read x
 case "$x" in
 y | yes ) return 0;;
 n | no ) return 1;;
 * ) echo "Answer yes or no"
 esac
 done
```

```
echo "Original parameters are $*"
if yes_or_no "$1"
then
  echo "Hi $1, nice name"
else
  echo "Never mind"
fi
exit 0
```

Output

```
./my_name Jai Phull
Original parameters are Jai Phull
Is your name Jai?
Enter yes or no: yes
Hi Jai, nice name.
```

```
#!/bin/bash
External:
 rm -rf fred*
  use interactively
 echo > fred1
 echo > fred2
Internal:
 mkdir fred3
  only in script
 echo > fred4
break
 skip loop
 for file in fred*
 do
 if [ -d "$file" ] ; then
 break;
 fi
 done
 echo first directory starting fred was $file
 rm -rf fred*
 exit 0
```

treats it as true

```
#!/bin/bash

rm -f fred
if [ -f fred ]; then
 :
else
 echo file fred did not exist
fi

exit 0
```

continue continues next iteration

```
#!/bin/bash
rm -rf fred*
echo > fred1
echo > fred2
mkdir fred3
echo > fred4
for file in fred*
do
  if [ -d "$file" ]; then
 echo "skipping directory $file"
 continue
  fi
 echo file is $file
done
rm -rf fred*
exit 0
```

../shell script execute shell script classic set #!/hin/hash verion=classic PATH=/usr/local/old_bin:/usr/bin:/bin:. PS1="classic> " latest set #!/bin/sh verion=latest PATH=/usr/local/new_bin:/usr/bin:/bin:. PS1="latest version> " % . ./classic_set classic> echo \$version classic Classic> . latest set latest 33 latest version>

- echo print string
- -n do not output the trailing newline
- -e enable interpretation of backslash escapes
 - \0NNN the character whose ACSII code is NNN
 - \\ backslash
 - \a alert
 - \b backspace
 - \c suppress trailing newline
 - \f form feed
 - \n newline Try these
 - \r carriage return % echo -n "string to \n output"
 - \t horizontal tab
 - \v vertical tab % echo -e "string to \n output"

eval

evaluate the value of a parameter similar to an extra '\$'

```
% foo=10
```

Output is \$foo

Output is 10

```
exit n ending the script
0 means success
1 to 255 means specific error code
126 means not executable file
127 means no such command
128 or >128 signal
#!/bin/bash
if [ -f .profile ]; then
 exit 0
fi
exit 1
Or % [ -f .profile ] && exit 0 || exit 1
```

```
export
 gives a value to a parameter
 Output is
This is 'export2'
#!/bin/bash
 %export1
echo "$foo"
echo "$bar"
 The second-syntactic variable
This is 'export1'
 %
#!/bin/bash
foo="The first meta-syntactic variable"
export bar="The second meta-syntactic variable"
export2
```

expr evaluate expressions

- printf format and print data
- Escape sequence
 - \\backslash
 - \a beep sound
 - b backspace
 - \fform feed
 - \n newline
 - \r carriage return
 - \ttab
 - \v vertical tab
- Conversion specifier
 - %d decimal
 - %c character
 - %s string
 - %% print %

```
% printf "%s\n" hello
Hello
% printf "%s %d\t%s" "Hi There" 1
5 people
Hi There 15 people
```

return return a value

set set parameter variable

```
#!/bin/bash
echo the date is $(date)
set $(date)
echo The month is $2
exit 0
```

Shift shift parameter once, \$2 to \$1, \$3 to

```
$2, and so on
#!/bin/bash
while [ "$1" != "" ]; do
 echo "$1"
 shift
done
exit 0
```

trap action after receiving signal

trap command signal

signal explain

HUP (1) hung up

INT (2) interrupt (Crtl + C)

QUIT (3) Quit (Crtl + \)

ABRT (6) Abort

ALRM (14) Alarm

TERM (15) Terminate

```
#!/bin/bash
trap 'rm -f /tmp/my_tmp_file_$$' INT
echo creating file /tmp/my_tmp_file_$$
date > /tmp/my_tmp_file_$$
echo "press interrupt (CTRL-C) to interrupt ..."
while [ -f /tmp/my_tmp_file_$$ ]; do
 echo File exists
 sleep 1
done
echo The file no longer exists
trap INT
echo creating file /tmp/my_tmp_file_$$
date > /tmp/my_tmp_file_$$
echo "press interrupt (CTRL-C) to interrupt ..."
while [ -f /tmp/my_tmp_file_$$ ]; do
 echo File exists
 sleep 1
done
echo we never get there
exit 0
```

```
creating file /tmp/my_file_141
press interrupt (CTRL-C) to interrupt ...
File exists
File exists
File exists
File exists
The file no longer exists
Creating file /tmp/my_file_141
Press interrupt (CTRL-C) to interrupt ...
File exists
File exists
File exists
File exists
```

Unset

remove parameter or function

```
#!/bin/bash
foo="Hello World"
echo $foo
unset $foo
echo $foo
```

<u>Pattern Matching</u>

find search for files in a directory hierarchy
find [path] [options] [tests] [actions]
options

-depth find content in the directory

-follow follow symbolic links

-maxdepths N fond N levels directories

-mount do not find other directories

tests

-atime N accessed N days ago

-mtime N modified N days ago

-new otherfile name of a file

-type X file type X

-user username belong to username

Pattern Matching

operator

```
! -not test reverse
```

```
-a -and test and
```

-o -or test or

action

-exec command execute command

-ok command confirm and exectute command

-print print

-ls ls -dils

Find files newer than while2 then print

% find . -newer while2 -print

Pattern Matching

Find files newer than while2 then print only files % find . -newer while2 -type f -print

```
Find files either newer than while2, start with '_'
% find . \( -name "_*" -or -newer while2 \) -type f
-print
```

Find files newer than while2 then list files % find . -newer while2 -type f -exec ls -1 {} \;

Pattern Matching

% grep -c -v in words.txt words2.txt

```
print lines matching a pattern
  grep
  (General Regular Expression Parser)
 grep [options] PATTERN [FILES]
option
 print number of output context
  -C
  -E
 Interpret PATTERN as an extended regular expression
  -h
 Supress the prefixing of filenames
  -i ignore case
  -l surpress normal output
 invert the sense of matching
  -V
% grep in words.txt
% grep -c in words.txt words2.txt
```

- a regular expression (abbreviated as regexp or regex, with plu ral forms regexps, regexes, or regexen) is a string that describe s or matches a set of strings, according to certain syntax rules.
- Syntax
 - ^ Matches the start of the line
 - \$ Matches the end of the line
 - . Matches any single character
 - [] Matches a single character that is contained within the brack ets
 - [^] Matches a single character that is not contained within the brackets
 - () Defines a "marked subexpression"
 - {x,y}Match the last "block" at least x and not more than y time s

Examples:

- ".at" matches any three-character string like ha t, cat or bat
- "[hc]at" matches hat and cat
- "[^b]at" matches all the matched strings from the regex ".at" except bat
- "^[hc]at" matches hat and cat but only at the beginning of a line
- "[hc]at\$" matches hat and cat but only at the e nd of a line

POSIX class	similar to	meaning
[:upper:]	[A-Z]	uppercase letters
[:lower:]	[a-z]	lowercase letters
[:alpha:]	[A-Za-z]	upper- and lowercase letters
[:alnum:]	[A-Za-z0-9]	digits, upper- and lowercase letters
[:digit:]	[0-9]	digits
[:xdigit:]	[0-9A-Fa-f]	hexadecimal digits
[:punct:]	[.,!?:]	punctuation
[:blank:]	[\t]	space and TAB characters only
[:space:]	$[\t \n\r\f\v]$ blan	k (whitespace) characters
[:cntrl:]		control characters
[:graph:]	$[\land \t\n\r\f\v]$	printed characters
[:print:]	$[\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	printed characters and space

Example: [[:upper:]ab] should only match the uppercase letters an d lowercase 'a' and 'b'.

- POSIX modern (extended) regular expressions
- □ The more modern "extended" regular expressions can often be used with modern Unix utilities by in cluding the command line flag "-E".
- + Match one or more times
- ? Match at most once
- * Match zero or more
- {n} Match n times
- {n,} Match n or more times
- {n,m} Match n to m times

- Search for lines ending with "e"
- % grep e\$ words2.txt
- Search for "a"
- % grep a[[:blank:]] word2.txt
- Search for words starting with "Th."
- % grep Th.[[:blank:]] words2.txt
- Search for lines with 10 lower case characters
- % grep $-E [a-z] \setminus \{10\} \text{ words2.txt}$

- □ \$(command) to execute command in a script
- Old format used "`" but it can be confused with "'

```
#!/bin/bash
echo The current directory is $PWD
echo the current users are $(who)
```

Arithmetic Expansion

Use \$((...)) instead of expr to evaluate arithmetic equation

```
#!/bin/bash
x=0
while [ "$x" -ne 10]; do
 echo $x
 x=$(($x+1))
done
```

Parameter Expansion

Parameter Assignment

```
foo=fred ${param:-default} set default if null ${#param} length of param ${param%word} remove smallest suffix pattern ${param%word} remove largest suffix pattern ${param#word} remove smallest prefix pattern ${param#word} remove largest prefix pattern ${param#word} remove largest prefix pattern and secret_process $i_tmp done
```

Gives result

"mu_secret_process:
too few arguments"

```
#!/bin/bash
for i in 1 2
do
 my_secret_process ${i}_tmp
done
```

Parameter Expansion

```
#!/bin/bash
unset foo
echo ${foo:-bar}
foo=fud
echo ${foo:-bar}
foo=/usr/bin/X11/startx
echo ${foo#*/}
echo ${foo##*/}
bar=/usr/local/etc/local/networks
echo ${bar%local*}
echo ${bar%%local*}
Exit 0
```

Output

bar fud usr/bin/X11/startx startx /usr/local/etc /usr

Here Documents

A here document is a special-purpose code block, starts with <<</p>

```
#!/bin/bash
cat <<!FUNKY!
hello
this is a here
document
!FUNCKY!
exit 0</pre>
```

```
#!/bin/bash
ed a_text_file <<HERE
3
d
.,\$s/is/was/
w
q
HERE
exit 0</pre>
```

```
a_text_file
That is line 1
That is line 2
That is line 3
That is line 4
```

Output

That is line 1
That is line 2
That was line 4

Debug

```
check syntax
 sh -n<script>
 set -o noexec
  set -n
 set -o verbose echo command before
sh -v<script>
  set -v
 echo command after
sh -x<script> set -o trace
  set -x
  set -o nounset gives error if undefined
  set -x
set -o xtrace
set +o xtrace
trap 'echo Exiting: critical variable =$critical_variable'
  EXIT
```

References

Bash Beginners Guide (http://tldp.org/LDP/Bash-Beginners-Guide/)

Shell Scripting

ILG
Insight GNU/Linux & BSD
Group

www.gnugroup.org info@gnugroup.org

Outline

- □ What is shell?
- Basic
- Syntax
 - Lists
 - Functions
 - Command Execution
 - Here Documents
 - Debug
- Regular Expression
- Find

Why Shell?

- □ The commercial UNIX used Korn Shell
- □ For Linux, the Bash is the default
- □ Why Shell?
 - For routing jobs, such as system administration, without w riting programs
 - However, the shell script is not efficient, therefore, can be used for prototyping the ideas
- For example,

```
% ls -al | more (better format of listing directory)
% man bash | col -b | lpr (print man page of man)
```

What is Shell?

- Shell is the interface between end user an d the Linux system, similar to the comman ds in Windows
- □ Bash is installed as in /bin/sh
- Check the version
 - % /bin/bash --version

Pipe and Redirection

```
Redirection (< or >)
% ls -l > lsoutput.txt (save output to lsoutput.txt)
% ps >> lsoutput.txt (append to lsoutput.txt)
% more < killout.txt (use killout.txt as parameter to m ore)
% kill -l 1234 > killouterr.txt 2 >&1 (redirect to the same file)
% kill -l 1234 >/dev/null 2 >&1 (ignore std output)

Pipe (|)
Process are executed concurrently
% ps | sort | more
% ps -xo comm | sort | uniq | grep -v sh | more
% cat mydata.txt | sort | uniq | > mydata.txt (generate s an empty file !)
```

Shell as a Language

- We can write a script containing many shell commands
- Interactive Program:

```
grep files with POSIX string and print it
% for file in *
> do
> if grep -l POSIX $file
> then
> more $file
> fi
> done
Posix
There is a file with POSIX in it
 '*' is wildcard
% more `grep -l POSIX *`
% more $(grep -l POSIX *)
% more -l POSIX * | more
```

Writing a Script

```
Use text editor to generate the "first" file
 #!/bin/bash
 # first
 # this file looks for the files containing POSIX
 # and print it
 for file in *
 do
 if grep -q POSIX $file
 then
 echo $file
 fi
 done
 exit 0 ←
  % /bin/bash first
 exit code, 0 means successful
  % chmod +x first
  %./first (make sure . is include in PATH parameter)
 7
```

Syntax

- Variables
- Conditions
- Control
- Lists
- Functions
- Shell Commands
- □ Result
- Document

Variables

- Variables needed to be declared, note it is case-sensitive (e. g. foo, FOO, Foo)
- Add '\$' for storing values
 - % salutation=Hello
 - % echo \$salutation

Hello

- % salutation=7+5
- % echo \$salutation

7+5

- % salutation="yes dear"
- % echo \$salutation

yes dear

% read salutation

Hola!

% echo \$salutation

Hola!

Quoting

```
□ Edit a "vartest.sh" file
#!/bin/bash

Myvar="Hi there"

echo $myvar

echo $myvar

echo "$myvar"

echo `$myvar'

echo `$myvar`

echo `$myvar

echo `$myvar
```

read myvar
echo '\$myvar' now equals \$myvar

echo Enter some text

exit 0

Environment Variables

- □ \$HOME home directory
- □ \$PATH path
- □ \$PS1 (normally %)
- □ \$PS2 (normally >)
- □ \$\$ process id of the script
- □ \$# number of input parameters
- □ \$0 name of the script file
- \$IFS separation character (white space)
- □ Use 'env' to check the value

Parameter

```
% IFS = ` `
% set foo bar bam
% echo "$@" 
foo bar bam
doesn't matter IFS
% echo "$*"
foo bar bam
% unset IFS
% echo "$*"
foo bar bam
```

Parameter

```
Edit file 'try_var'
#!/bin/bash
salutation="Hello"
echo $salutation
echo "The program $0 is now running"
echo "The parameter list was $*"
echo "The second parameter was $2"
echo "The first parameter was $1"
echo "The user's home directory is $HOME"
echo "Please enter a new greeting"
read salutation
 %./try_var foo bar baz
echo $salutation
 Hello
echo "The script is now complete"
 The program ./try_var is now running
exit 0
 The second parameter was bar
 The first parameter was foo
 The parameter list was foo bar baz
 The user's home directory is /home/jai
 Please enter a new greeting
 Hola
 Hola
 The script is now complete
 13
```

Condition

need space!

```
test or '['
 If [ -f fred.c
 if test -f fred.c
 if [ -f fred.c ];then
 1
 then
 then
 fi
 . . .
 . . .
 fi
 fi
  expression1 -eq expression2
 -d file
 if directory
  expression1 -ne expression2
 -e file
 if exist
  expression1 -gt expression2
 -f file
 if file
  expression1 -ge expression2 expression1 -lt expression2
 if set-group-id
 -g file
 -r file
 if readable
  expression1 -le expression2
 -s file
 if size >0
  !expression
 -u file
 if set-user-id
 if writable
 -w file
 String1 = string2
 -x file
 if executable
 String1 != string 2
 -n string (if not empty string)
-z string (if empty string)
 14
```

Control Structure

```
Syntax
 #!/bin/bash
 if condition echo "Is it morning? Please answer yes or no"
 read timeofday
 then
 if [ $timeofday = "yes" ]; then
 statement
 echo "Good morning"
 else
 else
 statement
 echo "Good afternoon"
 fi
 fi
 exit 0
 Is it morning? Please answer yes or no
 yes
 Good morning
```

Condition Structure

```
#!/bin/bash
echo "Is it morning? Please answer yes or no"
read timeofday
if [ $timeofday = "yes" ]; then
 echo "Good morning"

elif [ $timeofday = "no" ]; then
 echo "Good afternoon"
else
 echo "Sorry, $timeofday not recongnized. Enter yes or no"
 exit 1

fi
exit 0
```

Condition Structure

```
#!/bin/bash
echo "Is it morning? Please answer yes or no"
read timeofday

if [ "$timeofday" = "yes" ]; then
 echo "Good morning"
elif [ $timeofday = "no" ]; then
 echo "Good afternoon"
else
 echo "Sorry, $timeofday not recongnized. Enter yes or no"
 exit 1
fi
exit 0

If input "enter" still returns Good morning
```

Loop Structure

Syntax

for variable
do
 statement
done

#!/bin/bash

for foo in bar fud 43 do echo \$foo done exit 0

bar fud 43

How to output as bar fud 43? Try change for foo in "bar fud 43" This is to have space in variable

Loop Structure

```
Use wildcard '*'
#!/bin/bash
for file in $(ls f*.sh); do
 lpr $file
done
exit 0
Print all f*.sh files
```

Loop Structure

```
#!/bin/bash
Syntax
 for foo in 1 2 3 4 5 6 7 8 9 10
 while condition
 do
 echo "here we go again"
 done
 statement
 exit 0
 done
Syntax
 #!/bin/bash
 until condition
 foo = 1
 do
 while [ "$foo" -le 10 ]
 statement
 do
 done
 echo "here we go again"
 foo = foo((foo+1))
 Note: condition is
 done
 Reverse to while
 exit 0
 How to re-write
 previous sample?
```

Case Statement

Syntax

```
case variable in\
  pattern [ | pattern ] ...) statement;;
pattern [ | pattern ] ...) statement;;
...
esac

#!/bin/bash
  echo "Is it morning? Please answer yes or no"
  read timeofday
  case "$timeofday" in
 yes) echo "Good Morning";;
 y) echo "Good Afternoon";;
 n) echo "Good Afternoon";;
 * ) echo "Sorry, answer not recongnized";;
 esac
 exit 0
```

Case Statement

□ A much "cleaner" version

```
#!/bin/bash
echo "Is it morning? Please answer yes or no"
read timeofday
case "$timeofday" in

yes | y | Yes | YES ) echo "Good Morning";;
n* | N* ) echo "Good Afternoon";;
* ) echo "Sorry, answer not recongnized";;
esac
exit 0
```

But this has a problem, if we enter 'never' which obeys n* case and prints "Good Afternoon"

Case Statement

```
#!/bin/bash
echo "Is it morning? Please answer yes or no"
read timeofday
case "$timeofday" in
 yes | y | Yes | YES )
 echo "Good Morning"
 echo "Up bright and early this morning"
  [nN]*)
 echo "Good Afternoon";;
  *)
 echo "Sorry, answer not recongnized"
 echo "Please answer yes of no"
 exit 1
 ;;
esac
exit 0
```

List

□ AND (&&)

statement1 && statement2 && statement3 ...

List

□ OR (||)

statement1 || statement2 || statement3 ...

Statement Block

Use multiple statements in the same place

```
get_comfirm && {
  grep -v "$cdcatnum" $stracks_file > $temp_file
  cat $temp_file > $tracks_file
  echo
  add_record_tracks
}
```

Function

You can define functions for "structured" scripts

if function is called and return to previous after function is finished 27

The parameters \$*,\$@,\$#,\$1,\$2 are replaced by local value

Function

```
#!/bin/bash
 sample_text="global variable"
 foo() {
 local sample_text="local variable"
define local
variable
 echo "Function foo is executing"
 echo $sample_text
 }
 echo "script starting"
 echo $sample_text
 foo
  Output?
 Check the
 echo "script ended"
 scope of
 echo $sample_text
 the
 variables
 exit 0
```

Function

Use return to pass a result

```
#!/bin/bash
 echo "Original parameters are $*"
 if yes_or_no "$1"
yes_or_no() {
 then
  echo "Is your name $* ?"
 echo "Hi $1, nice name"
  while true
  do
 echo "Never mind"
 echo -n "Enter yes or no:"
 read x
 exit 0
 case "$x" in
 y | yes ) return 0;;
 n | no ) return 1;;
 Output
 * ) echo "Answer yes or no"
 ./my_name Jai Phull
 esac
 Original parameters are Jai Phull
 done
 Is your name Jai?
}
 Enter yes or no: yes
 Hi Jai, nice name.
 29
```

```
#!/bin/bash
External:
 rm -rf fred*
 use interactively echo > fred1
Internal:
 echo > fred2
 mkdir fred3
 only in script
 echo > fred4
break
 skip loop
 for file in fred*
 do
 if [ -d "file" ] ; then
 break;
 fi
 done
 echo first directory starting fred was $file
 rm -rf fred*
 exit 0
```

□: treats it as true

```
#!/bin/bash

rm -f fred
if [ -f fred ]; then
 :
else
 echo file fred did not exist
fi

exit 0
```

continue continues next iteration

```
#!/bin/bash
rm -rf fred*
echo > fred1
echo > fred2
mkdir fred3
echo > fred4
for file in fred*
do
 if [ -d "$file" ]; then
 echo "skipping directory $file"
 continue
 fi
 echo file is $file
done
rm -rf fred*
exit 0
```

. ./shell_script execute shell_script

classic_set

#!/bin/bash

verion=classic

PATH=/usr/local/old_bin:/usr/bin:/bin:.

PS1="classic> "

latest_set

#!/bin/sh

verion=latest

PATH=/usr/local/new_bin:/usr/bin:/bin:.

PS1="latest version> "

% . ./classic_set

classic> echo \$version

classic

Classic> . latest_set

latest

latest version>

- echo print string
- -n do not output the trailing newline
- e enable interpretation of backslash escapes
 - \ONNN the character whose ACSII code is NNN
 - \\ backslash
 - \a alert
 - \b backspace
 - \c suppress trailing newline
 - \f form feed
 - \n newline Try these
 - \r carriage return % echo -n "string to \n output"
 - \t horizontal tab
 - " \v vertical tab % echo -e "string to \n output"

eval evaluate the value of a parameter similar to an extra '\$'

% foo=10 % foo=10 % x=foo % x=foo

Output is \$foo Output is 10

```
exit n ending the script
0 means success
1 to 255 means specific error code
126 means not executable file
127 means no such command
128 or >128 signal
#!/bin/bash
if [ -f .profile ]; then
exit 0
fi
exit 1

Or % [ -f .profile ] && exit 0 || exit 1
```

export gives a value to a parameter

Output is

This is 'export2'

#!/bin/bash

echo "\$foo" %export1

echo "\$bar"

The second-syntactic variable

This is 'export1'

#!/bin/bash

 ${\tt foo="The\ first\ meta-syntactic\ variable"}$

export bar="The second meta-syntactic variable"

export2

expr evaluate expressions

- printf format and print data
- Escape sequence
 - \\backslash
 - \a beep sound
 - \b backspace
 - \fform feed
 - \n newline
 - \r carriage return
 - \ttab
 - \v vertical tab
- Conversion specifier
 - %d decimal
 - %c character
 - %s string
 - % print %

% printf "%s\n" hello

Hello

% printf "%s %d\t%s" "Hi There" 1

5 people

Hi There 15 people

□ return return a value

set set parameter variable

```
#!/bin/bash
echo the date is $(date)
set $(date)
echo The month is $2
exit 0
```

□ Shift shift parameter once, \$2 to \$1, \$3 to

```
$2, and so on
#!/bin/bash
while [ "$1" != "" ]; do
 echo "$1"
 shift
done
exit 0
```

 $\hfill\Box$ trapaction after receiving signal

trap command signal

□ signal explain HUP (1) hung up

INT (2) interrupt (Crtl + C)

QUIT (3) Quit (Crtl + \)

ABRT (6) Abort
ALRM (14) Alarm
TERM (15) Terminate

```
#!/bin/bash
trap 'rm -f /tmp/my_tmp_file_$$' INT
echo creating file /tmp/my_tmp_file_$$
date > /tmp/my_tmp_file_$$
echo "press interrupt (CTRL-C) to interrupt ..."
while [ -f /tmp/my_tmp_file_$$ ]; do
 echo File exists
 sleep 1
done
echo The file no longer exists
trap INT
echo creating file /tmp/my_tmp_file_$$
date > /tmp/my_tmp_file_$$
echo "press interrupt (CTRL-C) to interrupt ..."
while [ -f /tmp/my_tmp_file_$$ ]; do
 echo File exists
 sleep 1
done
echo we never get there
exit 0
```

```
creating file /tmp/my_file_141
press interrupt (CTRL-C) to interrupt ...
File exists
File exists
File exists
The file no longer exists
Creating file /tmp/my_file_141
Press interrupt (CTRL-C) to interrupt ...
File exists
File exists
File exists
File exists
File exists
```

Unset

remove parameter or function

#!/bin/bash

foo="Hello World"
echo \$foo

unset \$foo echo \$foo

Pattern Matching

find search for files in a directory hierarchy find [path] [options] [tests] [actions] options

-depth find content in the directory

-follow-maxdepths N-mountfollow symbolic linksfond N levels directoriesdo not find other directories

tests

-atime N accessed N days ago -mtime N modified N days ago

-new otherfile name of a file -type X file type X

-user username belong to username

Pattern Matching

operator

! -not test reverse -a -and test and -o -or test or

action

-exec command execute command

-ok command confirm and exectute command

-print print -ls ls -dils

Find files newer than while2 then print

% find . -newer while2 -print

Pattern Matching

```
Find files newer than while2 then print only files
% find . -newer while2 -type f -print

Find files either newer than while2, start with '_'
% find . \( -name "_*" -or -newer while2 \) -type f
-print

Find files newer than while2 then list files
% find . -newer while2 -type f -exec ls -l {} \;
```

Pattern Matching

grep print lines matching a pattern (General Regular Expression Parser)

grep [options] PATTERN [FILES]

option

- -c print number of output context
- -E Interpret PATTERN as an extended regular expression
- -h Supress the prefixing of filenames
- -i ignore case
- -l surpress normal output
- -v invert the sense of matching

```
% grep in words.txt
```

- % grep -c in words.txt words2.txt
- % grep -c -v in words.txt words2.txt

- a regular expression (abbreviated as regexp or regex, with plu ral forms regexps, regexes, or regexen) is a string that describe s or matches a set of strings, according to certain syntax rules.
- Syntax
 - ^ Matches the start of the line
 - \$ Matches the end of the line
 - Matches any single character
 - [] Matches a single character that is contained within the brack ets
 - [^] Matches a single character that is not contained within the brackets
 - () Defines a "marked subexpression"
 - {x,y}Match the last "block" at least x and not more than y time

Examples:

- ".at" matches any three-character string like ha t, cat or bat
- "[hc]at" matches hat and cat
- "[^b]at" matches all the matched strings from the regex ".at" except bat
- "^[hc]at" matches hat and cat but only at the beginning of a line
- "[hc]at\$" matches hat and cat but only at the e nd of a line

POSIX class	similar to	meaning
[:upper:]	[A-Z]	uppercase letters
[:lower:]	[a-z]	lowercase letters
[:alpha:]	[A-Za-z]	upper- and lowercase letters
[:alnum:]	[A-Za-z0-9]	digits, upper- and lowercase letters
[:digit:]	[0-9]	digits
[:xdigit:]	[0-9A-Fa-f]	hexadecimal digits
[:punct:]	[.,!?:]	punctuation
[:blank:]	[\t]	space and TAB characters only
[:space:]	$[\t \n\r\f\v]$ blan	k (whitespace) characters
[:cntrl:]		control characters
[:graph:]	$[\land \t \n\r\f\v]$	printed characters
[:print:]	[^\t\n\r\f\v]	printed characters and space

Example: [[:upper:]ab] should only match the uppercase letters an d lowercase 'a' and 'b'.

- POSIX modern (extended) regular expressions
- □ The more modern "extended" regular expressions can often be used with modern Unix utilities by in cluding the command line flag "-E".
- + Match one or more times
- ? Match at most once
- * Match zero or more
- {n} Match n times
- □ {n,} Match n or more times
- □ {n,m} Match n to m times

- Search for lines ending with "e"
- % grep e\$ words2.txt
- Search for "a"
- % grep a[[:blank:]] word2.txt
- Search for words starting with "Th."
- % grep Th.[[:blank:]] words2.txt
- □ Search for lines with 10 lower case characters
- % grep -E $[a-z]\{10}$ words2.txt

Command

- □ \$(command) to execute command in a script
- $^{\square}$ Old format used "`" but it can be confused with "'

```
#!/bin/bash
echo The current directory is $PWD
echo the current users are $(who)
```

Arithmetic Expansion

□ Use \$((...)) instead of expr to evaluate arithmetic equation

```
#!/bin/bash
x=0
while [ "$x" -ne 10]; do
 echo $x
 x=$(($x+1))
done
exit 0
```

Parameter Expansion

Parameter Assignment

```
foo=fred ${param:-default} set default if null
```

echo \$foo \${#param} length of param

\${param%word} remove smallest suffix pattern

#!/bin/bash
for i in 1 2
do

\${param%word} remove largest suffix pattern

\${param#word} remove smallest prefix pattern

\${param#word} remove largest prefix pattern

\${param##word} remove largest prefix pattern

my_secret_process \$i_tmp

done

Gives result

"mu_secret_process: too few arguments"

#!/bin/bash for i in 1 2 do

my_secret_process \${i}_tmp

done

Parameter Expansion

```
#!/bin/bash
unset foo
echo ${foo:-bar}

foo=fud
echo ${foo:-bar}

foo=/usr/bin/X11/startx
echo ${foo#*/}
echo ${foo##*/}
bar=/usr/local/etc/local/networks
echo ${bar%local*}
echo ${bar%local*}
```

Output bar fud usr/bin/X11/startx

startx /usr/local/etc /usr

Here Documents

□ A here document is a special-purpose code block, starts with <<

#!/bin/bash

#!/bin/bash

cat <<!FUNKY! ed a_text_file <<HERE

3

W

hello

this is a here d .,\\$s/is/was/

document

!FUNCKY! q HEF exit 0 exit a text file

HERE That is line 1 Exit 0 That is line 2

That is line 3 That is line 4

Output

That is line 1 That is line 2 That was line 4

Debug

```
sh -n<script> set -o noexec check syntax
set -n

sh -v<script> set -o verbose echo command before
set -v

sh -x<script> set -o trace echo command after
set -x
set -o nounset gives error if undefined
set -x

set -o xtrace
set +o xtrace
trap 'echo Exiting: critical variable =$critical_variable'
EXIT
```

References

Bash Beginners Guide (http://tldp.org/LDP/Bash-Beginners-Guide/)