Shell variables

Tutor: Lưu Thanh Trà

Email: Ittra@hoasen.edu.vn

Outline

- Shell variable
- Embedding documentation
- Surrounding text
- Exporting variables
- Default values
- Arrays

Shell variables

- Example
 - MYVAR=something
 - echo \$MYVAR
- Variable name:
 - Do not use \$ to name variables
 - Do not use space (" ")

Embedding documentation in scripts

- #!/usr/bin/env bash
- # cookbook filename: embedded_documentation
- echo 'Shell script code goes here'
- # Use a : NOOP and here document to embed documentation,
- : <<'END_OF_DOCS'</p>
- =head1 NAME
- MY~PROGRAM--One line description here
- = head1 SYNOPSIS
- MY~PROGRAM [OPTIONS] <file>
- = head1 OPTIONS
- -h = This usage.
- -v = Be verbose.
- -V = Show version, copyright and license information.
- = head1 DESCRIPTION

- = head1 LICENSE AND COPYRIGHT
- = cut
- END_OF_DOCS

pod2html, pod2man

Surrounding text

- Use \${ }
- Example
 - for FN in 1 2 3 4 5
 - do
 - somescript /tmp/rep\$FNport.txt
 - done
- => somescript /tmp/rep\${FN}bay.txt

Export variables

- Make a variable is available in other shells
- Example:

```
export FNAME
```

- export SIZE
- export MAX
- ...
- MAX=2048
- SIZE=64
- FNAME=/tmp/scratch
- and at other times you'll see:
- export FNAME=/tmp/scratch
- export SIZE=64
- export MAX=2048
- **-**
- FNAME=/tmp/scratch2

- set: list the shell variables, functions
- env: list only the exported variables
- Example:
 - set | grep MYVAR

Paramters in a shell

Example

- \$ cat tricky.sh
- echo \$1 \$10 \${10}
- \$./tricky.sh I II III IV V VI VII VIII IX X XI
- I I0 X
- **\$**

Parameters with blanks

- Unix accepts the file name with blanks, however, we have to use quote
 - \$ cat quoted.sh
 - # note the quotes
 - Is -I "\${1}"
 - **\$**
 - \$./quoted.sh "Oh the Waste"
 - -rw-r--r-- 1 smith users 28470 2007-01-11 19:22 Oh the Waste

\$* and \$@

Example:

- Is
- vocals.mp3
- cool music.mp3
- tophit.mp3
- for FN in \$*
- for FN in "\$*"
- for FN in \$@
- for FN in "\$@"

Counting arguments with \$#

- #!/usr/bin/env bash
- # cookbook filename: check_arg_count
- # Check for the correct # of arguments:
- # Use this syntax or use: if [\$# -lt 3]
- \blacksquare if ((\$# < 3))
- then
- printf "%b" "Error. Not enough arguments.\n" >&2
- printf "%b" "usage: myscript file1 op file2\n" >&2
- exit 1
- elif ((\$# > 3))
- then
- printf "%b" "Error. Too many arguments.\n" >&2
- printf "%b" "usage: myscript file1 op file2\n" >&2
- exit 2
- else
- printf "%b" "Argument count correct. Proceeding...\n"
- fi

Arguments

- #!/usr/bin/env bash
- # parse the optional argument
- VERBOSE=0;
- if [[\$1 = -v]]
- then
- VERBOSE=1;
- shift;
- fi
- # the real work is here
- for FN in "\$@"
- do
- if ((VERBOSE == 0))
- then
- echo changing \$FN
- f
- chmod 0750 "\$FN"
- done

Default value with \${:-}

- FILEDIR=\${1:-"/tmp"}
- Set and Unset
 - \$ echo \${HOME:=/tmp}
 - /home/uid002
 - \$ unset HOME # generally not wise to do
 - \$ echo \${HOME:=/tmp}
 - /tmp
 - \$ echo \$HOME

Null default value with \${=}

- \$ echo \${HOME=/tmp} # no substitution needed
- /home/uid002
- \$ HOME=""
- \$ echo \${HOME=/tmp} # will NOT substitute
- \$ unset HOME
- \$ HOME=\${HOME:?"Error"}
- \$ echo \${HOME=/tmp} # will substitute
- /tmp
- \$ echo \$HOME
- /tmp

Array

- names=(Jennifer Tonya Anna Sadie)
 - = => array with 4 elements
- names=("John Smith" "Jane Doe")
 - => array with 2 elements
- colors[0] = red
 colors[3] = green
 colors[4] = blue
 - => echo \${colors[0]}
- filearray=(`cat filename | tr '\n' ' '`)
 - =>echo \${filearray[0]}