```
#!/bin/bash
 3
 # Bestand: ssync.sh
 # Doel:
 Script voor het kopiëren van externe harde schijven naar een
5
 NAS.
 # Gebruik: ./ssync.sh [opties]
6
 # Gebruikt: script-common.sh (algemene variabelen en functies)
7
 # Auteur: Karel Zimmer (<a href="http://karelzimmer.nl">http://karelzimmer.nl</a>, <a href="mailto:info@karelzimmer.nl">info@karelzimmer.nl</a>)
8
9
 # Auteursrecht © 2011-2014 Karel Zimmer.
10
11
 # Dit programma is vrije software: u mag het herdistribueren en/of wijzigen #
12
 # onder de voorwaarden van de GNU Algemene Publieke Licentie zoals
13
 # gepubliceerd door de Free Software Foundation, onder versie 3 van de
14
15
 # Licentie of (naar Uw keuze) elke latere versie.
 #
16
 # Dit programma is gedistribueerd in de hoop dat het nuttig zal zijn maar
17
 # ZONDER ENIGE GARANTIE; zelfs zonder de impliciete garanties die
18
 # GEBRUIKELIJK ZIJN IN DE HANDEL of voor BRUIKBAARHEID VOOR EEN SPECIFIEK
19
 # DOEL. Zie de GNU Algemene Publieke Licentie voor meer details.
21
22
 # U hoort een kopie van de GNU Algemene Publieke Licentie te hebben
 # ontvangen samen met dit programma. Als dat niet het geval is, zie
23
 # http://www.gnu.org/licenses/.
24
 # ------
25
 # Versies: 1.0.0 2011-05-18 Eerste versie.
26
 27
 readonly VERSION_NUMBER=1.11.0
28
 readonly RELEASE DATE=2014-10-02
29
30
31
 32
 # Instellingen
 33
34
 #-----
35
 # Algemene instellingen
36
 # -------
37
 # Lees de algemene variabelen en functies in.
38
 39
 source script-common.sh 2> /dev/null || {
40
 echo "Het algemeen scriptbestand 'script-common.sh'" >&2
41
 echo 'is niet gevonden of bevat fouten.'
42
 echo 'Dit algemeen scriptbestand wordt gewoonlijk door'
43
 echo "script getscripts (gs) gedownload en in '/tmp' geplaatst."
echo "Is 'cd /tmp; wget karelzimmer.nl/gs; bash gs' uitgevoerd?"
44
45
 echo 'Voor scripts zie http:/karelzimmer.nl, klik op Linux.'
46
47
 exit 1
48
 }
49
 #-----
50
 # Globale constanten
51
 #-----#
52
 readonly SCRIPT_NEEDS_SUD0=false
readonly FIRST_COPYRIGHT_YEAR=2011  # Uitvoeren als standaardgebruiker
# Uitvoeren als standaardgebruiker
# Eerste auteursrechtjaar
53
54
55
 # Server Message Block servernaam
# (CIFS)
 readonly SMB=smb://mybooklive
56
57
 readonly NASSHR1="$SMB/backups"
readonly NASSHR2="$SMB/public"
 # NAS share #1
# NAS share #2
58
59
60
 declare GVFS="$HOME/.gvfs"
 # Koppelpunt voor Ubuntu 12.10
61
 if [[ -d $GVFS ]]; then
62
 readonly NASMNT1="$GVFS/backups op mybooklive"
63
64
 # NAS koppelpunt #1
65
 readonly NASMNT2="$GVFS/public op mybooklive"
 # NAS koppelpunt #2
66
```

```
67
 else
68
 GVFS="/run/user/$USER/gvfs"
 # Koppelpunt vanaf Ubuntu 12.10
69
 readonly NASMNT1="$GVFS/smb-share:server=mybooklive,share=backups"
70
 # NAS koppelpunt #1
71
 readonly NASMNT2="$GVFS/smb-share:server=mybooklive,share=public"
 # NAS koppelpunt #2
72
73
 fi
 readonly GVFS
74
 # GNOME virtual filesystem koppelpunt
75
 readonly HDDV0L1=LaCie_1TB
 # HDD volumenamen
76
77
 readonly HDDV0L2=ADATA_320GB
 readonly HDDV0L3=LaCie_160GB
78
79
 readonly HDDMNT1="$MOUNTDIR/$HDDV0L1"
80
 # HDD koppelpunten
 readonly HDDMNT2="$MOUNTDIR/$HDDV0L2"
81
82
 readonly HDDMNT3="$MOUNTDIR/$HDDV0L3"
83
 readonly -a FROM1=(
84
 [1]="$HDDMNT1/Backups"
85
 "$HDDMNT2/Backups"
86
87
 "$HDDMNT3/Backups"
88
 # Bronmappen #1
89
 readonly T01="$NASMNT1"
 # Doelmap #1
90
91
92
 readonly -a FROM2=(
 [1]="$HDDMNT1/Afbeeldingen"
93
94
 "$HDDMNT1/Foto's
 "$HDDMNT1/Muziek"
95
 "$HDDMNT1/Video's"
96
97
 "$HDDMNT2/Afbeeldingen"
 "$HDDMNT2/Foto's
98
 "$HDDMNT2/Muziek"
99
 "$HDDMNT2/Video's"
100
 "$HDDMNT3/Afbeeldingen"
101
 "$HDDMNT3/Foto's"
102
 "$HDDMNT3/Muziek"
103
 "$HDDMNT3/Video's"
104
 # Bronmappen #2
105
106
 readonly T02="$NASMNT2"
107
 # Doelmap #2
108
 readonly E_MOUNT_NAS_FAILED=64
 # Foutcode
109
110
111
112
 # Globale variabelen
 #------
113
114
 115
 # Functies (op volgorde van uitvoering)
116
 117
118
119
 #-Functie-------
 # Naam: toon hulp
120
 # Doel: Uitleg werking script.
 #
121
122
 # Arg.: Geen argumenten.
123
124
 toon_gebruik "$SCRIPT_NEEDS_SUDO" "$OPTION_USAGE"
125
126
 cat << HULP
127
128
 Beschrijving:
 Script voor het kopiëren van externe harde schijven naar een NAS.
129
130
131
 Dit script kopieert de inhoud van externe harde schijven naar een NAS.
132
 Bijvoorbeeld de inhoud gemaakt door script sync.
```

```
De namen van de harde schijven staan "hard-coded" in dit script.
133
134
 $OPTIONS HELP SC
135
 HULP
136
137
138
 #-Functie-----
139
 # Naam: controleer_invoer
140
 # Doel: Initiële controles en/of acties.
141
142
 # Arg.: Geen argumenten.
 #-----
143
 controleer invoer() {
144
145
 : # no-op
146
147
 #-Functie-----
148
149
 # Naam: toon_invoer
 # Doel: Toon wat het script gaat doen.
 #
150
 # Arg.: Geen argumenten.
151
 -----
152
153
 toon_invoer() {
154
 local -i
 fromnum
155
 local
 msg
156
 clear
157
 "$DASHES"
158
 loa
 normal "$HEADER"
159
 normal
160
161
 msg='Sync van: '
162
163
 for (( fromnum=1; fromnum<=${#FROM1[*]}; fromnum++ )); do</pre>
164
 normal "${msg}1 <- ${FROM1[$fromnum]}</pre>
165
 msg='
 done
166
167
168
 for (( fromnum=1; fromnum<=${#FROM2[*]}; fromnum++ )); do</pre>
 normal "${msg}2 <- ${FROM2[$fromnum]}"</pre>
169
170
 msg='
 done
171
172
 "Sync naar: 1 -> $T01"
173
 normal
 2 -> $T02"
174
 normal
 "Logboek:
 $LOG"
175
 normal
 "$DĂSHES"
176
 log
177
 normal
178
 }
179
 #-Functie-----
180
 # Naam: koppel_schijven_aan
181
 # Doel: Koppel partities netwerkschijven aan.
182
183
 # Arg.: Geen argumenten.
184
185
 koppel_schijven_aan() {
 186
187
 if [[ ! -e $NASMNT1 ]]; then
188
 error "Aankoppelen NAS mislukt, $NASSHR1 -> $NASMNT1."
189
 exit $E MOUNT NAS FAILED
190
 fi
191
192
 193
194
 if [[ ! -e $NASMNT2 ]]; then
195
 error "Aankoppelen NAS mislukt, $NASSHR2 -> $NASMNT2."
196
197
 exit $E MOUNT NAS FAILED
 fi
198
```

```
199
 }
200
 #-Functie-----
201
 # Naam: kopieer_naar_doelmap_1
202
 # Doel: Kopieer naar map 1.
203
204
 # Arg.: Geen argumenten.
 _____
205
206
 kopieer_naar_doelmap_1() {
207
 local -i
 fromnum
 local -i
208
 rsync_rc=0
 local -i
 rsync_totrc=0
209
210
 if [[ -d $T01 ]]; then
211
212
 spinner 'aan'
213
214
215
 # Voor het kopiëren naar NAS wordt rsync gebruikt.
216
 #-----
217
 for (( fromnum=1; fromnum<=${#FROM1[*]}; fromnum++ )); do</pre>
218
219
 if [[ -d ${FROM1[$fromnum]} ]]; then
220
 normal "Sync van ${FROM1[$fromnum]} naar $T01 ..."
 rsync
221
 --archive
 --verbose
222
 "${FROM1[$fromnum]}"
223
 "$T01"
224
 &>> "$L0G"
225
226
 rsync_rc=$?
 rsync_totrc=$(( rsync_totrc + rsync_rc ))
227
228
229
 warning "Sync van ${FROM1[$fromnum]} wordt overgeslagen, \
230
 media is niet aangekoppeld.'
 fi
231
232
 done
233
 spinner 'uit'
234
235
 verwerk rc "$PROGNAME: $FUNCNAME[$LINENO]: sync naar doelmap1" \
236
 $rsync totrc 0 'noabend' MAXRC
237
238
 else
239
 error "Sync naar $T01 wordt overgeslagen, want niet aangekoppeld."
240
 fi
241
242
 #-Functie-----
243
244
 # Naam: kopieer_naar_doelmap_2
245
 # Doel: Kopieer naar map 2.
246
 # Arg.: Geen argumenten.
 #----
247
 kopieer_naar_doelmap_2() {
248
249
 local -i
 fromnum
 local -i
250
 rsync_rc=0
 rsync_totrc=0
 local -i
251
252
 if [[ -d $T02 ]]; then
253
254
255
 spinner 'aan'
256
 #-----#
257
 # Voor het kopiëren naar NAS wordt rsync gebruikt.
258
259
 for (( fromnum=1; fromnum<=${#FROM2[*]}; fromnum++ )); do</pre>
260
 if [[ -d ${FROM2[$fromnum]} ]]; then
261
 normal "Sync van ${FROM2[$fromnum]} naar $T02 ..."
262
263
 rsync
 --archive
264
 --verbose
```

```
265
 "$T02"
 \
266
 &>> "$L0G"
267
 rsync_rc=$?
 rsync_totrc=$(( rsync_totrc + rsync_rc ))
268
269
 warning "Sync van ${FROM2[$fromnum]} wordt overgeslagen, \
270
271
 media is niet aangekoppeld."
272
273
 done
274
 spinner 'uit'
275
276
277
 verwerk rc "$PROGNAME: $FUNCNAME[$LINENO]: sync naar doelmap2" \
278
 $rsync_totrc 0 'noabend' MAXRC
 else
279
280
 error "Sync naar $T02 wordt overgeslagen, want niet aangekoppeld."
281
 }
282
283
 #-Functie------
284
 # Naam: koppel_schijven_af
 #
286
 # Doel: Koppel partities netwerkschijven af.
287
 # Arg.: Geen argumenten.
288
 koppel_schijven_af() {
289
290
 normal 'Ontkoppel alle schijven en/of schakel deze uit...'
291
292
 gvfs-mount --unmount "$NASSHR1"
 gvfs-mount --unmount "$NASSHR2"
293
294
295
 if [[ -e $HDDMNT1 ]]; then
 umount "$HDDMNT1
296
297
298
 if [[ -e $HDDMNT2 ]]; then
299
300
 umount "$HDDMNT2"
301
302
303
 success 'Alle schijven kunnen uitgeschakeld en/of verwijderd worden.'
304
305
306
 #-Functie-----
307
 # Naam: toon_afsluiten
308
309
 # Doel: Afsluitende meldingen en/of acties.
 #
310
 # Arg.: Geen argumenten.
 _____
311
312
 toon_afsluiten() {
313
 : # no-op
314
315
 316
 # Hoofdliin
317
 318
319
 # init_script
320
321
 verwerk invoer "$@"
 controleer gebruiker "$SCRIPT NEEDS SUDO"
322
323
 controleer_invoer
324
325
 # verwerk
326
 bepaal log "$SCRIPT NEEDS SUDO" LOGDIR "$LOGFILE" LOG
327
328
 toon invoer
329
 toon gestart
330
 koppel_schijven_aan
```

```
kopieer_naar_doelmap_1
kopieer_naar_doelmap_2
koppel_schijven_af
toon_gestopt
331
332
333
334
 }
# afsl_script
335
336
337
338
 toon_afsluiten
 toon_afsluiten_sc
exit $MAXRC
339
340
341
342
 # Einde script.
343
```