Before we start

- create a github account (or login)
- create a project: docker
- start a terminal with bash

Eine kleine Einfuehrung in die Bash

Author: stefan@koospal.de

Lizenz CC BY-SA 3.0 DE

Mission

Der Workshop versucht dem Anfänger der Bash-Programmierung ein paar Klippen und deren Umschiffung aufzuzeigen. Alles was man leicht bei Google finden kann, weil man von selbst die richtige Frage stellt, wird nur kurz gestreift. Schwerpunktmäßig werden Fragen beantwortet, die man selbst nicht stellen würde, weil man nicht weiß, dass man die Antwort braucht.

Also

- •Keine ewigen Wahrheiten
- •Keine abgefahrenen Tricks
- Für Profis wenig Neues
- •Nur ein paar Tips zum Überleben

Für wen schreibe ich?

- Für mich oder andere?
- Interaktiv oder batch?

- Erste Annahme: für mich
- Mehr später ...

Anfang

• Man nehme einen Editor TYPE

#!/bin/bash

• In die erste Zeile

Wirklich ?

Wir haben einen Vorgang

- Tippen immer wieder die gleichen Befehle ins Terminal
- Geht das nicht besser?

- .bash_history
- Guter Anfang!
- Aber nicht von Dauer!
- Also skript:

Type:

bash

Beispiel: git

- > mkdir \$HOME/bin
- > mkdir \$HOME/git
- > cd \$HOME/git
- > git clone
 https://github.com/koospal/docker
- > cd docker
- > touch Dockerfile
- > git add Dockerfile
- > git commit
- > git push

```
.bash_history - skript
```

Umgebungsvariablen

- > echo \$HOME
- > echo \$EDITOR
- > \$EDITOR \$HOME/bin/chggitproject

Skeleton - Minimalform

#!/bin/bash

#main

Java Land 2019

Wozu das Ganze?

Vorgänge auf der Commandline automatisieren!

Wie?

Meist Quick and Dirty!

- 1) Auf der Commandline ausprobieren
- 2) In das Skeleton kopieren
- 3) Verfeinern

Skeleton mit Parameter

#!/bin/bash

#parameter check

#main

Parameter

```
${1} .. ${10} ..
```

\$0 = Skriptname wie aufgerufen

\$# = Anzahl der Parameter

\$\$ = Prozessid

Variable

bestehen aus:

Bezeichner

= Zeiger auf Speicherstelle Wert

= NULL terminated String
Auswertung durch \$

Zuweisung durch =

Variable auslesen

BINDSP="dsp"
echo \${BINDSP}
echo \${BINDSP}log

Normalerweise alle global

Skeleton mit USAGE

```
#!/bin/bash
USAGE="$0 parameter1"
NUMBPARA=1
#Kein Leerzeichen vor und nach =
#parameter check
if [ $# != $NUMBPARA ]; then
 echo $USAGE
 exit 1
fi
#main
```

```
Skeleton Umgang Parameter
```

```
#assign parameter
project=$1
#main
echo kom: using ${project}
```

```
Skript main
```

```
mkdir $HOME/git > /dev/NULL 2>&1
cd $HOME/git
git clone \
https://github.com/koospal/${project}
cd docker
$EDITOR Dockerfile
git add Dockerfile
git commit
git push
exit 0
```

```
stdin, stdout, stderr, pipe
```

```
wie in C
stdin <
stdout >
stderr 2
Pipes |
```

stdin, stdout, stderr, pipe

```
Type:
ls > /tmp/files.lst
cat < /tmp/files.lst
mkdir /tmp/abc
mkdir /tmp/abc >/tmp/o 2>&1
ls -l |wc -l
```

Achtung: Betriebssystem!

Variablen zuweisen

Type:

NO OF FILES=`ls -l |wc -l`

• Standardout einer Befehlsfolge

Type:

read PRAEFIX

• read vom Stdin

```
for mit Liste
```

```
Type:
echo *
for i in *; do
 echo $i
done
```

- *, ? und Listen
- * und ? fuer Dateilistenecho a?b*c
- Listen aus Textdateien cat /tmp/files.lst
- erzeugte Listen

 `echo *`

```
for zaehlschleife
```

```
• Type:
for ((i=1;i<10;i++));do
 echo $i
done</pre>
```

Bsp: Logfiles auswerten

- •Es gibt viele Tools z.B. Webalizer
- •Aber manchmal passen die nicht

Logfiles Beispiel

https://java.de/b/log.csv

Oder git

Aufgabe:

cups logs auswerten

Commandlineprogramme

- ·ls, echo, mkdir, cd
- •git
- •Werden mit Parametern aufgerufen
- •Input oft von stdin
- •Output meist auf stdout

cat

- •Ein-/Ausgabe einer Datei
- •Oft ein guter Anfang

cat log.csv

grep

•Ausgabe von Zeilen einer Textdatei, in der ein Muster vorkommt

cat log.csv|grep total

Nur einige Spalten ...

```
20 +0100] total 2
27 +0100] total 0
Nur != 0
```

... | awk '{if (\$10 != 0)

awk

Achtung noch eine Programmiersprache!

- Zeilenweise Bearbeitung von strukturierten Textstreams
- Das "Schweizer Messer"
- Solaris/MAC/usw: evtl. gawk

print \$6,\$4,\$5,\$10}'

sort

Zeilenweise sortieren von Textstreams

|sort -n -u

awk mit BEGIN und END

• Initialsierung und Abschluss

```
|awk '\
 BEGIN {z=0}\
 {print $0;z=z+$4}\
 END{print "sum",z}\
```

Einbau ins Skeleton

Entscheidung:

- Mit Parameterbehandlung
- cat \$1|

oder

• nur als Filter

Weshalb cat ?

• Erleichtert den Einbau weiterer Filter

Bsp: Daten von Webseiten

Vorteile bash :

- •Schnelle Lösung
- •Nicht 100%

Alternativen bedenken:

- •Andere Sprache?
- •Fertige Tools?

Emailadressen sammeln

https://www.uni-math.gwdg.de/staff/v2/mitarbeiter.html

Oder

https://java.de/b/web.html

curl -k

https://www.uni-math.gwdg.de/staff/v2/mitarbeiter.html

Oder auf github

cat und grep

cat web.html|grep @

•Mal sehen, was geht

```
<a class="hplink"
href="http://www.uni-math.gwdg.de/tammo/" target="_top">tom
Dieck, Tammo</a>, Prof. Dr.<br/>
br /><span class="email">
tammo.tom-dieck@mathematik.uni-goettingen.de</span>
```

|grep "class=\"email"

sed

- Streameditor Verarbeitung von Textstreams
- z.B. um Störendes zu entfernen

|sed -e "s/.*email//g"

•Nutzt Regular Expressions

awk mit Fieldseparator

• Zum einfachen extrahieren

• F kann regualar Expression sein

Batchbetrieb

- Achtung Falle: PATH !
- Programme, die beim USER im Pfad sind, sind es nicht unbedingt bei root
- Je nach Pfad werden verschiedene Versionen der Programme genutzt: solaris-awk oder gnu-awk

Bsp.: Konvertierung

- •ics → csv → txt-Liste
- http://java.de/roller/blog/page/user_group_treffen
- http://java.de/ijugtermine.txt

Ein Vorschlag für Kommentare

COMM="echo comment: "

COMM=":"

NOTE="echo note: "

DEBUG="echo debug: "

DEBUG=":"

: bedeutet eingentlich true

Etwas Pseudocode

urlf=icsurl.csv

```
$COMM create url list
$COMM loop all urls
for url in `awk -F";" '{print $2}' $urlf`; do
 $NOTE get ics file $url
 $COMM convert ics file to csv file
done
$COMM sort all entries by date
$COMM loop all entries
```

Fehlerbehandlung

for url in `awk -F";" '{print \$2}' \$urlf`; do
\$NOTE get ics file \$url

·Was tun bei einem Fehler?

done

Vorschlag: Funktionen

```
ERRORSUM=0
ERRORVALUES=""
ERRORTEXTS=""
errorhandler () {
local lasterror=$1
local behave=$2
local errortext=$3
$COMM "$1=errorvalue
$2=INIT/CONT/ENDE/STOP $3=text"
```

Lokale Variable

- •Innerhalb eines Blocks {}
- •Vor allem in Funktionen

Unbound Variables

echo \${NOINITIAL}
oder Schreibfehler
echo \${NO OF FILE}

set -u

• Skriptabbruch bei unbound Variable

date - Datum und Zeit

local TIMESTAMP= date +"%Y%m%d%H%M%S")

- •Kann viel
- •Achtung: Systemabhängig

Linux: date --date=100 "+%s"

MAC: date --date=100 "+%s"

case - der Schalter

```
case "$behave" in
 "INIT") $NOTE $TIMESTAMP $errortext;return $lasterror;;
 "CONT") return $lasterror;;
 "ENDE") if [[ $lasterror == 0 ]];then return
$lasterror;fi ;;
 "STOP") $NOTE $TIMESTAMP $errortext;;
 *) ;;
esac
```

• Kann auch regular Expressions

if - Bedingung

```
if [ $lasterror == 0 ];then return $lasterror;fi
• Eigentlich steht da:
if test $lasterror == 0 bzw. if test $lasterror -eq 0
• Hauptfehler: Leerzeichen
 if [[ $lasterror == 0 ]]; then return $lasterror; fi
•Tipp[[]], == usw. Nutzen
•Man kann sehr viel testen
 z.B. Ist es eine leer Datei?
```

Rechnen

ERRORSUM=\$((ERRORSUM+lasterror))

Ist doch ganz einfach:

let a=1+2 a=\$((1+4))

Integerarithmetik sizeof(int), also 64bit

```
Rechnen mit float
```

```
LANG=de_DE.UTF-8;printf "%f" 2
LANG=en_US.UTF-8;printf "%f" 2
```

```
LANG=en_US.UTF-8
echo 1.1 2|\
awk '{printf "%2.2f",$1*$2}'
Es gibt auch bc
```

Weshalb so?

- •Ich muss mir nur eine Syntax merken (awk)
- Formatierung eingebaut
- •Variable, die nicht als Zahl interpretiert werden kann, wird 0

Weshalb will ich das?

• Variable, die nicht als Zahl interpretiert werden kann, wird 0

```
a=1
if [[ a != 0 ]]; then echo ja;fi
if [[ $a != 0 ]]; then echo ja;fi
a=1.5
if [[ $a > 0 ]]; then echo ja;fi
if [[ $a > 1.1 ]]; then echo ja;fi
```

exit Fehlerstatus

Sollte das letzte Kommando jedes Skriptes sein.

"Libaries"

- •Die errorfunctions und die initfunctions packe ich in ein "Libary" #!/bin/bash
- . /opt/bin/initfunctions
- . /opt/bin/errorfunctions

COMM=":"

errorhandler 0 INIT \$0

Große Zahlen

- Pythonskript aufrufen
- Beispiel IBAN

Arrays

```
declare -A dayoftheweek
dayoftheweek["Mon"]="mo"
dayoftheweek["Tue"]="di"
dayoftheweek["Wed"]="mi"
dayoftheweek["Thu"]="do"
dayoftheweek["Fri"]="fr"
dayoftheweek["Sat"]="sa"
dayoftheweek["Sun"]="so"
```

• Assoziativer Arrays

Warten

sleep <Sekunden>

wait cess id>
startbackroundcmd &
pid startbackroundcmd=\$!

```
Kopf und Fuss
```

```
head <textfile>
head -1 tabelle.csv
tail <textfile>
tail -f /var/log/syslog
```

Wo und was

```
which <command>
  which echo
file <list of files>
  file `which echo`
find <dir> [options]
```

Dateien jonglieren

```
diff <file1> <file2>
join <s-file1> <s-file2>
tar <options> <tarfile>
Warnung vor cp -R
besser tar
```

Endlos und bedingt

Endlosschleife while [[1]]; do

echo x; read

done

Bedingte Ausführung

ls log.csv && echo ja

```
Viele Parameter - shift
#check all files in /bin
cd bin; chkallf *
#!/bin/bash
set -u
if [[ $# < 1 ]]; then
echo zu wenig Parameter
fi
while [[ $# > 0 ]]; do
file $1
shift
done
```

Portabel Programmieren

awk=/usr/bin/gnu/awk

cat log.csv| \$awk ...

```
awk Systemcalls
```

```
awk
'{dir="/bin";\
cmd="ls "dir;\
system(cmd)}'
```

```
vi - manchmal ist er da
ESC (vielleicht mehrmals)
Befehlsmodus
Dann:
```

bash \neq sh

bash $v3 \neq bash v4 \neq bash v5$

[[]] (())
gibt es nur in der bash

Links:

```
http://openbook.rheinwerk-verlag.de/shell
_programmierung/
```

https://www.uni-math.gwdg.de/koospal/
website/vortraege/

Variable und Typen

Varibalen sind Bezeichner, die auf eine Speicherstelle im Hauptspeicher zeigen. Der Wert ist die Bitfolge an der Speicherstelle. Typ ist immer String.