

CS 25200: Systems Programming

Lecture 3: More Bash Scripting

Prof. Turkstra

Lecture 03

- More Bash
 - Reading and writing
 - Control loops
 - Decision making
 - Arrays
- I/O redirection
- Quotes
- grep
- Basic regular expressions

printf command - formatted output

- Almost like in C: printf "format" list of variables
 - Format string is like that found in C
 - The list of variables should be separated by spaces.
- Example:

```
A=3.45
S="Big Deal"
printf "A: %5.2f, S: %s\n" $A "$S"
```


More Bash variables

Untyped variables can be used to hold strings, integers, and floating point values

```
#! /bin/bash
A="Big Deal"
echo $A
A=3
echo $A
A=2.3
echo $A
exit 0
```

Output: Big Deal

3

2.3

Typed variables

- Integers
 typeset -i variable_name
- Cannot be used to store strings

Example

```
#! /bin/bash
typeset -i A
A=3
echo "A: $A"
A="Oh Well"
echo "A: $A"
A=2.4
echo "A: $A"
exit 0
```

Results in the following output:

```
A: 3
X1: line 5: Oh Well: syntax error in expression (error token is "Well")
A: 3
X1: line 7: 2.4: syntax error: invalid arithmetic operator (error token is ".4")
A: 3
```


Floating point variables

Bash does not support floating point values or math. :-(

Constants

We can create read only variables too...

```
typeset -r Name="Ffej"
typeset -r K=8
```

Or how about a read only integer... typeset -ri K=8

Example

```
#! /bin/bash
typeset -r Name="Ffej Artskrut"
echo $Name
Name="Big Deal"
echo $Name
exit 0
```

Results in the following:

```
$ C
Ffej Artskrut
./C: line 4: Name: readonly variable
Ffej Artskrut
```


for loops

Two different syntaxes in Bash for variable in list do commands done where list is a set of strings separated by whitespace for ((initial expression; loop condition; loop expression)) do commands done

do must be on the 2nd line in both cases!

Examples

```
for I in 1 2 3 4 5
do
  echo -n ${I}
done

for (( I = 1; I < 6; I++ ))
do
  echo -n ${I}
done</pre>
```

Both result in the same output: 12345

Examples cont...

```
#! /bin/bash
ls *.c > temp:$$
touch temp: $$
for File in $(cat temp:$$)
do
  lp -dsomeprinter ${File}
done
rm -f temp:$$
exit 0
```


while loop

Note that a command is considered "true" as long as its exit status is zero. This is at times backwards from what you might be used to. while <command exit status is true (0)> do

<whatever commands you need to do the job>
done

Example

```
#! /bin/bash
typeset -i I=0
while (( I < 10 ))</pre>
do
  echo -n " ${I}"
  ((I = I + 1))
done
echo
exit 0
Outputs: 0 1 2 3 4 5 6 7 8 9
```


read command

read can be used to obtain user
input. Eg,
echo -n "Feed me data: "
read DataVar
echo "You fed me \${DataVar}!"

- It may also be used to read from other streams such as a *file*.
 - Everyone always forgets that the name of the file goes at the end of the while loop

reading from a file

```
#! /bin/bash
cat InFile
echo
while read A B C
do
  echo "A: |${A}|" \
 "B: |${B}|" \
 "C: |${C}|"
done < InFile
exit 0
```


Output

This is the output generated from the cat command, which simply displays a file's contents to stdout:

```
This is Neat! CS 252 is Great!
Ffej is the best. 1 2 3 4 5 6
Big Deal
```

This is the output generated by the echo

```
statement inside of the while loop:
A: |This| B: |is| C: |Neat!|
A: |CS| B: |252| C: |is Great!|
A: |Ffej| B: |is| C: |the best.|
A: |1| B: |2| C: |3 4 5 6|
A: |Big| B: |Deal| C: ||
A: |1234| B: || C: ||
```


Bash math

- Bash only has integer math.
- Use let or ((...)) to isolate mathematical statements
- Basic math operators include: addition (+), subtraction (-), multiplication (*), division (/), and modulus (%)

Integer math example

```
#! /bin/bash
typeset -i a=11
typeset -i b=3
typeset -i x
((x = a + b))
echo "(( x = \$a + \$b )) x = \$x"
((x = a - b))
echo "(( x = \$a - \$b )) x = \$x"
((x = a * b))
echo "(( x = \$a * \$b )) x = \$x"
((x = a / b))
echo "(( x = \$a / \$b )) x = \$x"
((x = a % b))
echo "(( x = a % b )) x = x"
exit 0
```


Output

```
((x = 11 + 3)) x = 14

((x = 11 - 3)) x = 8

((x = 11 * 3)) x = 33

((x = 11 / 3)) x = 3

((x = 11 % 3)) x = 2
```


Branching

```
If command
then
 commands
else
 commands
fi
```

Note: the command is "true" if it returns 0 - neat!

Nested if statements

As one might expect, it is possible to nest branches in Bash...

```
if (( A < B ))
then
  echo "A < B"
else
  if (( A == B ))
  then
 echo "A = B"
  else
 echo "A > B"
  fi
fi
```


elif statement

Equivalent to "else if" in C if ((A < B)) then echo "A < B" elif ((A == B)) then echo "A = B" else echo "A > B"

fi

Testing

Tests of any sort should be surrounded by double brackets with spaces: [[space whatever space]]

```
Example
if [[ -r MyFile ]]
then
  echo MyFile is readable!
fi
```

Tests include logical comparisons, string comparisons, and file permission tests

File testing

- -a file exists
- -d is a directory
- -f is an ordinary file
- -r is readable
- -s has non-zero length
- -w is writable
- -x is executable
 - ...and lots more
- ! reverse the test

Arithmetic comparison

Comparisons between numbers should always be surrounded by double parentheses: ((whatever))

```
For example:
 if (( 7 <= 5 ))
 then
 echo "The world is at an end!"
 fi</pre>
```

Arithmetic comparisons include:

```
== equal >= greater than or equal
> greater than <= less than or equal
< less than != not equal</pre>
```


String tests

Equality,

```
if [[ string1 = string2orpattern ]]
if [[ string1 == string2orpattern ]]
if [[ string1 != string2orpattern ]]
```

Lexicographical ordering,

```
if [[ string1 < string2 ]]
if [[ string1 > string2 ]]
```

Emptiness,

```
if [[ -n string1 ]] # string is not NULL
if [[ -z string1 ]] # string is NULL
```


Example

```
#! /bin/bash
#
if (( $# != 1 )); then
  echo "Usage: $0 <filename>"
  exit 1
fi
File="$1"
if [[ ! -f "${File}" ]]; then
  echo "File: ${File} is not an ordinary file"
else
  echo "File: ${File} is an ordinary file"
fi
exit 0
```


Output

```
$ File_Check
Usage: File_Check <filename>
```

```
$ File_Check x
File x is not an ordinary file
```

```
$ File_Check File_Check
File File_Check is an ordinary file
```


Purdue trivia

- "While students, future author George Ade and cartoonist John McCutcheon faced the wrath of President James H. Smart for attending a ladies' literary society meeting without faculty permission, and McCutcheon got fired as editor of the student newspaper."
 - A Century and Beyond, by Robert W. Topping

Arrays in Bash

Unlike C, bash supports sparse arrays ArrVar[5]=8 ArrVar[15]=12 ArrVar[19]=7

If the indices aren't consecutive, how do we know the array's size? How do we know the indices for all values?

Special operators # and !

You can obtain a list (a string of whitespace-separated values) of every element in an array: echo \${ArrVar[*]} echo \${ArrVar[@]}

The size of an array can be found by using the # operator: \${#ArrVar[*]} Or \${#ArrVar[@]}

The array subscripts can be found by using the ! operator: \${!ArrVar[*]} Or \${!ArrVar[@]}

Indexed array example

```
#! /bin/bash
A[5]=34
A[1]=3
A[2]=56
A[100]=89
echo "Size of array: ${#A[*]}"
echo "Array indices: ${!A[*]}"
for I in ${!A[*]}
do
  echo "A[${I}]=${A[I]}"
done
exit 0
```


Indexed array output

```
Size of array: 4
Array indices: 1 2 5 100
A[1]=3
A[2]=56
A[5]=34
A[100]=89
```


Read array example

```
#! /bin/bash
echo "Data File:"
cat Data File # Remember, cat just dumps the file's
 # contents to stdout
echo
echo "Formatted output:"
while read -a Data # Split on whitespace
 # (spaces and tabs)
do
  for (( I = 0; I < \{\text{Data}[*]\}; I++ ))
  do
 printf "%6.2f" ${Data[I]}
  done
  echo
done < Data File
exit 0
```


Output

Formatted output

```
1.00 2.00 3.00 77.00
12.00 12.60 6.80 7.00
2.00 1.00 -3.00 -5.50
```


Binary operators

You remember our friends from CS 240, right?

```
< n Shift left n bits</p>
```

- >> n Shift right n bits
- & Bitwise AND
- Bitwise EXCLUSIVE OR
- Bitwise OR
- Bitwise negation

Binary operations

```
#! /bin/bash
typeset -i A=2#1101
typeset -i B=2#0110
typeset -i C
(( C = A & B ))
echo "(( C = $A & $B )) C = $C"
(( C = A | B ))
echo "(( C = $A | $B )) C = $C"
(( C = A ^ B ))
echo "(( C = $A ^ B ))
echo "(( C = $A ^ $B )) C = $C"
exit 0
```

Results (the values actually displayed are in base 10):

```
((C = 2#1101 \& 2#110)) C = 2#100
((C = 2#1101 | 2#110)) C = 2#1111
((C = 2#1101 ^ 2#110)) C = 2#1011
```


More binary operations

```
#! /bin/bash
typeset -i A=2#1101
typeset -i B=2#0110
typeset -i C
((C = A << 2))
echo "(( C = \$A << 2 )) C = \$C"
((C = B >> 1))
echo "(( C = \$B >> 2 )) C = \$C"
((C = \sim B))
echo "(( C = ~\$B )) C = \$C"
exit 0
Results in:
((C = 2#1101 << 2)) C = 2#110100
((C = 2#110 >> 1)) C = 2#11
```


More on loops

- Similar to C, bash has... continue n
 - Used to stop the execution of the innermost n loops and then continue with the next loop. The default is n = 1.

break n

Used to end the execution of the innermost n loops. Default is n = 1.

Examples

```
#! /bin/bash
for (( I = 0; I <= 4; I++ )); do
 if (( I == 1 )); then
 continue
 fi
 echo -n " ${I}"

done
echo
exit 0</pre>
```

Results in the following output: 0 2 3 4

Examples cont...

```
#! /bin/bash
I=0
while (( I <= 4 )); do
 if (( I == 1 )); then
 break
 fi
 echo -n " ${I}"
 (( I++ ))
done
echo
exit 0</pre>
```

Results in the following:

What about arguments?

- What if we want to loop through the command line arguments?
- Even if we know how many there are, we still can't use a loop construct...

```
#! /bin/bash
for (( I = 0; I < $#; I++ )); do
  echo $what???
done</pre>
```


shift n

- Used to left shift the parameters on the command line n places
 - Default is n = 1
- \$0 is never changed
- Often used when an unknown number of parameters are passed, or for looping through a large number of parameters.

Example

```
#! /bin/bash
echo '$0 -- ' $0
echo '$# -- ' $#
X=0
while (( $# != 0 )); do
 ((X = X + 1))
  echo "\"\$${X}\" was $1"
  shift
done
exit 0
Sample run...
$ parameters q "1 2 3" xyz
$0 -- parameters
$# -- 3
"$1" was q
"$2" was 1 2 3
"$3" was xyz
```


I/O redirection - reading

- To redirect input for a program or command,

 - << file n << file n is the file
 descriptor</pre>
- Example:
 mail jeff@purdue.edu < my_document</pre>

I/O redirection - writing

We can redirect the output from a program or command too! > file and n > file Redirect output to file >> file and n >> file Appends output to file Overrides the > | file and n > | file noclobber option, if set Redirects the output to file >& number

descriptor number

Examples

```
#! /bin/bash
exec 3< $1
exec 4> $2
I=0
while read <&3 Line; do
  echo "Line ${I}: ${Line}" >&4
done
exec 3>&-
exec 4>&-
exit 0
```


Questions?

