

Linux/Unix Shell Program/Script

Dr. Chokchai (Box) Leangsuksun

Louisiana Tech University

Original slides were created by Dr. Yao-Yuan Chuang www.math.ntu.edu.tw


Outline

- User Interface shell commands
- · Shell Script
 - Basic
 - Syntax
 - Lists
 - Functions
 - · Command Execution
 - · Here Documents
 - Debug
 - Regular Expression

Louisiana Tech University

2


USER Interface

- · Command Line Interface
 - Shell commands
 - C-shell, tsh-shell, bourne shell etc..
- Graphic User Interface
 - GNOME, KDE etc..


Louisiana Tech University


CLI or Shell

- Command Line Interface
- The shell is a command interpreter
- It provides the interface between a user and the operating system via command line
- Shell commands. Eg. ls, cd, pwd etc
- Various shells: C-shell, tsh-shell, bourne shell etc...
- When you log in to a Unix system, a shell starts running. You interact with the default shell


Various shell programs

Shell name	Program	(Command)	name
------------	---------	-----------	------

rc rc

Bourne Shell sh

C Shell csh

Bourne Again Shell bash

Z shell zsh Korn Shell ksh TC tcsh


Shell Script/Program

- A collection of user or system commands in an executable file
- For example,

```
% ls -al | more (better format of listing
  directory)
```

- % man bash | col -b | lpr (print man page of man)
- For routine tasks, such as sys admin or new tools/utilities, without writing programs
- May not be efficient, typically for prototyping the ideas


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 more)
 - % 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
 (generates an empty file !)

Louisiana Tech University


Concept of a Program

- Variables to store value
- Control structure
 - Conditional statement
 - Loop
 - Decision making (case)
 - Functions
 - List

Louisiana Tech University

8


Syntax

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

Louisiana Tech University


Writing a Script

Use text editor to generate the "first" file

```
#!/bin/sh
 First line is a must
# first
# this file looks for the files containing POSIX
# and print it
for file in *
 if grep POSIX $file
 then
 echo $file
 fi
done
exit 0
 exit code, 0 means successful
% /bin/sh first
% chmod +x first
%./first (make sure . is include in PATH
parameter)
```


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

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

yes dear

% read salutation

Hola!

% echo \$salutation

Hola!

Louisiana Tech University


Quoting

Enter some text

\$myvar now equals Hello world

Hello world

Output

\$myvar

Hi there Hi there

· Edit a "vartest.sh" file

#!/bin/sh

myvar="Hi there"

echo \$myvar

echo "\$myvar"

echo Enter some text

read myvar

echo '\$myvar' now equals \$myvar

exit 0


Stop here Jan 6 2014

Louisiana Tech University

13


Environment Variables

• \$HOME home directory

\$PATH path

\$\$ process id of the script

\$# number of input parameters

• \$0 name of the script file

· \$@

• Use 'env' to check the value


Sample code for parameter (1)

- #!/bin/sh
- for i in "\$@"; do
- echo arg: \"\$i\"
- done

Louisiana Tech University

15


Sample(1): Parameter

```
#!/bin/sh
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
echo $salutation
echo $the script is now complete"
exit 0
```

Louisiana Tech University

16


Condition

```
 test or ` [ ' ... ']'

 if test -f fred.c
 if [ -f fred.c ];then
 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 -g file if set-group-id
 expression1 -ge expression2
 -r file if readable
 expression1 -lt expression2
 -s file if size >0
 expression1 -le expression2
 -u file
 if set-user-id
 !expression
 -w file
 if writable
 String1 = string2
 -x file
 if executable
 String1 != string 2
 -n string (if not empty string)
 -z string (if empty string)
```

Louisiana Tech University


Sample (1)

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


Sample (2)

```
#!/bin/sh
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

Louisiana Tech University


Loop Structure

Syntax

for variable
do
 statement
done


Loop sample (1)

```
#!/bin/sh

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

Louisiana Tech University

23


Loop Sample (2)

Use wildcard *'

```
#!/bin/sh
for file in $(ls f*.sh); do
  cat $file
done
exit 0
```

list all f*.sh files


Loop Structure Sample 3

```
#!/bin/sh
for foo in 1 2 3 4 5 6 7 8 9 10
do
 echo "here we go again"
done
exit 0
```

Louisiana Tech University


More Loop Structures

```
Syntax
  while condition
  do
 statement
  done
```

Syntax
until condition
do
statement
done


Case Statement

Syntax

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

Louisiana Tech University


Case sample (1)

```
#!/bin/sh
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 recognized";;
esac
exit 0
```


Case sample (2)

· A much "cleaner" version

```
#!/bin/sh
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"

Louisiana Tech University


Case sample (3)

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

```
#!/bin/sh
touch file_one
rm -f file_two

Remove a file

if [ -f file_one ] && echo "Hello" && [-f file_two] && echo "there"
then
 echo "in if"
else
 echo "in else"
fi
exit 0
```

Louisiana Tech University


List

• OR (||)

statement1 || statement2 || statement3 ...

```
#!/bin/sh

rm -f file_one
if [ -f file_one ] || echo "Hello" || echo " there"
then
 echo "in if"
else
 echo "in else"
fi

exit 0
```


Statement Block

· Use multiple statements in the same place

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

Louisiana Tech University


Function

• functions for "structured" scripts

```
function_name() {
 statements
}
```

- · Must define a function before using it
- \$@,\$#,\$1,\$2 are replaced by local value, if function is called and return to previous after function is finished


Function

```
#!/bin/sh
foo() {
 echo "Function foo is executing"
}
echo "script starting"
foo
echo "script ended"
exit 0
```

Output

script starting Function foo is executing Script ended

Louisiana Tech University


Function

```
#!/bin/sh
 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
 Output?
 Check the
 scope of the
 echo "script ended"
 variables
 echo $sample_text
 exit 0
 Louisiana Tech University
```


Function

• Use return to pass a result

```
#!/bin/sh
 echo "Original parameters are $*"
 if yes_or_no "$1"
yes or no() {
 echo "Is your name $* ?"
 then
 echo "Hi $1, nice name"
 while true
 do
 else
 echo "Enter yes or no:"
 echo "Never mind"
 fi
 case "$x" in
 exit 0
 y | yes ) return 0;;
 n | no ) return 1;;
 * ) echo "Answer yes or no"
 esac
 done
```

Louisiana Tech University


Function

· Use return to pass a result

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


break Command

• break: skip loop

```
#!/bin/sh
rm -rf fred*
echo > fred1
echo > fred2
mkdir fred3
echo > fred4

for file in fred*
do
 if [ -d "$file" ] ; then
 break;
 fi
done
echo first directory starting fred was $file
rm -rf fred*
exit 0
```

Louisiana Tech University


Command

• : treats it as true or do nothing

```
#!/bin/sh

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

exit 0
```


continue Command

continue continues next iteration

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

Louisiana Tech University


Command

· ../shell_script execute shell_script

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

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

Louisiana Tech University atest version


echo Command

- echo : print string
 - \0NNN the character whose ACSII code is NNN
 - \\ backslash
 - − \a alert
 - \b backspace
 - \c suppress trailing newline
 - \f form feed
 - \n newline
 - \r carriage return
 - \t horizontal tab
 - \v vertical tab

Louisiana Tech University


eval Command

• eval : evaluate the value of a parameter

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

% y='\$'\$x
% echo \$y
% eval y='\$'\$x
% echo \$y

Output is \$foo Output is 10


exit Command

- 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/sh
if [ -f .profile ]; then
  exit 0
fi
exit 1
Or % [ -f .profile ] && exit 0 || exit 1
```

Louisiana Tech University


export Command

export gives a value to a parameter


expr Command

expr evaluate expressions

```
x=\ensuremath{\mbox{\ expr}}\ (Assign result value expr x+1 to x)
Also can be written as
x=\$(expr \$x + 1)
%let val=3*4
expr1 | expr2 (or)
 expr1 != expr2
expr1 & expr2 (and)
 expr1 + expr2
expr1 = expr2
 expr1 - expr2
 expr1 \* expr2
expr1 > expr2
expr1 >= expr2
 expr1 / expr2
 expr1 % expr2 (module)
expr1 < expr2
expr1 <= expr2
 Louisiana Tech University
```


Sample of Arithmetic/Assignment Statements

Integer

```
- expr 3 / 5
- expr 3 \* 5
- let val=3*4 # see caution below!
- (( val = 3 * 5 ))
- (( val = 3 ** 5 ))
```


printf Command

Hello

% printf "%s\n" hello

There 15 people

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

Hi There 15 people

- printf: format and print data
- · Escape sequence
 - \\backslash
 - \a beep sound
 - \b backspace
 - \fform feed
 - \n newline
 - \rcarriage return
 - \ttab
 - \vvertical tab
- · Conversion specifier
 - %d decimal
 - %c character
 - %s string
 - <u> %% print %</u>

Louisiana Tech University


set Command

- return a value
- set set parameter variable

#!/bin/sh

echo the date is \$(date)

set \$(date)

echo The month is \$2

exit 0


Command

• Shift shift parameter once, \$2 to \$1, \$3 to \$2, and so on

```
#!/bin/sh
while [ "$1" != "" ]; do
 echo "$1"
 shift
done
exit 0
```

Louisiana Tech University


trap Command

· 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


samples

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

Louisiana Tech University


unset Command

unset

remove parameter or function

#!/bin/sh
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 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

Louisiana Tech University


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 {} \;
```

Louisiana Tech University


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
- -I 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


Regular Expressions

- a regular expression (abbreviated as regexp or regex, with plural forms regexps, regexes, or regexen) is a <u>string</u> that describes or matches a <u>set</u> of strings, according to certain <u>syntax</u> 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 brackets
 - [^] 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 times

Louisiana Tech University


Regular Expressions

• Examples:

- ".at" matches any three-character string like hat, 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 end of a line


Regular Expressions

•	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]bla	nk (whitespace) characters
•	[:cntrl:]		control characters
•	[:graph:]	[^ \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 and lowercase 'a' and 'b'.

Louisiana Tech University


Regular Expressions

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


Regular Expressions

- · 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
- $% grep -E [a-z] \setminus \{10\} words2.txt$

Louisiana Tech University


Command

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

#!/bin/sh

echo The current directory is \$PWD
echo the current users are \$(who)


Arithmetic Expansion

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

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

Louisiana Tech University


Parameter Expansion

· Parameter Assignment

\${param:-default} set default if null foo=fred \${#param} length of param echo \$foo \${param%word} remove smallest suffix pattern \${param%%word} remove largest suffix pattern #!/bin/sh \${param#word} remove smallest prefix pattern for i in 12 \${param##word} remove largest prefix pattern do $my_secret_process \ \$i_tmp$

done

Gives result "mu_secret_process: too few arguments"

#!/bin/sh for i in 12 do

my_secret_process \${i}_tmp


Parameter Expansion

```
#!/bin/sh
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

bar fud

usr/bin/X11/startx

startx

/usr/local/etc

/usr

Louisiana Tech University


Exit 0

Here Documents

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

#!/bin.sh
cat <<!FUNKY! #!/bin.sh
ed a_text_file <<HERE</pre>

hello

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

document

!FUNCKY! 4 Exit 0 HERE exit 0 exit 0 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

- sh –n<script> set -o noexec check syntax set –n
- sh –v<script> set -o verbose echo command before
- 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

Louisiana Tech University


References

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