Programarea de sistem și de rețea

Lucrare de laborator nr. 5

Scripturi shell UNIX

Acest laborator are drept scop familiarizarea cu procedurile de scrire și rulare a scripturilor shell-urilor Unix.

Un script UNIX este un program care poate fi interpretat de către shell-ul UNIX al calculatorului dumneavoastră. El este compus din :

- comenzi UNIX;
- instrucțiuni de control;
- comentarii.

Creați un director LAB4 în care veți depune fișierele corespunzătoare scripturilor UNIX realizate în acest laborator.

Noțiuni generale

Variabile de mediu

Variabilele de mediu pot sa conțină ca valoare un sir de caractere. Atribuirea de valori se face astfel:

variabila=valoare

În UNIX exista câteva variabile predefinite.

- variabile *read-only*, actualizate de interpretor:
 - \$? codul returnat de ultima comanda executata
 - \$\$ identificatorul de proces al interpretorului de comenzi
 - \$! identificatorul ultimului proces lansat în paralel
 - \$# numărul de argumente cu care a fost apelat fisierul de comenzi curent
 - \$0 contine numele comenzii executate de interpretor
 - \$1, \$2 ... argumentele cu care a fost apelat fișierul de comenzi care se afla în execuție
- variabile initializate la intrarea în sesiune:
 - **SHOME** numele directorului "home" afectat utilizatorului:
 - **\$PATH** căile de căutare a programelor:
 - **\$P\$1** prompter-ul pe care îl afișează interpretorul atunci când așteaptă o comanda;
 - **\$P\$2** al doilea prompter;
 - **\$TERM** tipul terminalului pe care se lucrează.

Directive de control (informații succinte)

Directivele de control ale interpretorului bash (sau sh) sunt structurile de limbaj care pot fi utilizate în scrierea de programe. În continuare vor fi prezentate câteva din cele mai folosite structuri de control.

Pentru detalii consultați pagina de manual a interpretorului de comenzi bash (și/sau sh), analizați cu

atenție directivele și facilitățile pe care acesta le pune la dispoziție.

Instrucțiuni de decizie

• Instrucțiunea **if**

if lista1

then lista2

else lista3

fi

if lista1

then lista2

elif lista3

then lista4

else lista5

fi

O comanda returnează o valoare la terminarea ei. În general, dacă o comanda s-a terminat cu succes ea va returna 0, altfel va returna un cod de eroare nenul.

În prima forma a comenzii **if**, se executa *lista1*, iar dacă *si* ultima instrucțiune din lista returnează codul 0 (succes) se executa *lista2*, altfel se executa *lista3*.

În a doua forma se pot testa mai multe condiții: când *lista1* se termina cu succes, se va executa *lista2*, altfel se executa *lista3*. Dacă aceasta se termina cu succes se executa *lista4*, altfel se executa *lista5*.

• Instrucțiunea case

case cuvant in

tipar1) lista1;;

tipar2) lista2;;

...

esac

Aceasta instrucțiune implementează decizia multipla. Şablonul *tipar* este o construcție care poate conține simbolurile ? si *, similara celor folosite la specificarea generica a numelor de fișiere. Comanda expandează (evaluează) șirul *cuvant* și încearcă sa îl potrivească pe unul din tipare. Va fi executata lista de comenzi pentru care aceasta potrivire poate fi făcută.

Instrucțiuni de ciclare

• Instrucțiunea while

while listal

do lista2

done

Se executa comenzile din *lista2* în mod repetat, cat timp lista de comenzi *lista1* se încheie cu cod de succes.

• Instrucțiunea until

until lista1

do lista2

done

Se executa comenzile din *lista2* in mod repetat, pana când lista de comenzi *lista1* se încheie cu cod de succes.

Instrucțiunea for

for variabila [in val1 val2 ...] do lista done

Se executa lista de comenzi în mod repetat, variabila luând pe rand valorile *val1*, *val2*, ... Dacă lipsește cuvântul cheie **in**, valorile pe care le va lua pe rand *variabila* vor fi parametrii din linia de comanda pe care i-a primit fisierul de comenzi atunci când a fost lansat în execuție.

<u>Alte comenzi</u>

- break permite ieșirea din ciclu înainte de îndeplinirea condiției;
- **continue** permite reluarea ciclului cu următoarea iteratie, inainte de terminarea iteratiei curente:
- **exec** *cmd* comenzile specificate ca argumente sunt executate de interpretorul de comenzi în loc sa se creeze procese separate de execuție; dacă se dorește rularea comenzilor în procese separate ele se scriu direct, asa cum se scriu si in linia de comanda
- **shift** realizează deplasarea argumentelor cu o poziție la stânga (\$2\$1, \$3\$2 etc);
- wait [pid] permite sincronizarea unui proces cu sfârșitul procesului cu pid-ul indicat sau cu sfarsitul tuturor proceselor "fii";
- expr expresie permite evaluarea unei expresii.

Mersul lucrării

Primul script "Hello World"

Orice script trebuie sa înceapă cu linia #!/bin/bash

Pentru a afla adresa bash exactă de pe calculatorul Dumneavoastră utilizați instrucțiunea which: which bash

Această linie este utilizată pentru a specifica faptul ca scriptul dumneavoastră trebuie interpretat de către shell-ul bash care se găsește la adresa indicată.

Scriptul care permite afișarea unui mesaj de întâmpinare "Buna ziua!" este expus mai jos :

```
#!/bin/bash
echo Buna ziua !
```

Mai departe este expus procesul prin care se editează scriptul shell și se rulează :

```
$ cat > BunaZiua.sh
#!/bin/bash
echo Buna ziua !

Ctrl+C
chmod +x BunaZiua.sh
./BunaZiua.sh
Buna ziua !
$
```

Orice script shell trebuie salvat într-un fișier cu un nume NumeScript.sh, extensia este opțională. Fișierul trebuie să fie cu drept de executare. Execuția scriptului se realizează cu ajutorul comenzii.

```
$bash calea-catre-scriptul-dumneavoastra
$./nume-script
```

Scripturi simple

sau

- 1. Creați un script care afișează numărul de argumente ce i-au fost transmise și le afișează în continuare unul câte unul. În cazul când nu i-au fost transmise argumente, ea emite mesajul: "Nici un argument transmis". Modificați scriptul pentru a afișa argumentele în ordine inversa
- 2. Analizați scriptul următor:

```
#!/bin/bash
((test $1 -lt $2) && (echo '$1 < $2')) || (echo '$2 < $1')
```

Ce face el ? După testarea scriptului înlocuiți ghilimelele simple cu ghilimele duble. Lansați din nou scriptul. Ce ați constatat? Explicați.

Studiați codul returnat după executarea acestui script. Explicați.

Rescrieți scriptul utilizând structura if then else fi

3. Când executați un script, un shell nou demară pentru a executa instrucțiunile conținute în script. Sa testam aceasta afirmație cu un exemplu. Creați un script cu următorul conținut:

```
echo PID-ul meu este $$
```

Variabila specială \$\$ ne da PID-ul procesului. Executați scriptul de mai multe ori și comparați rezultatele. Ce constatați? Vi se pare normal? Explicați.

Exercitii

- 1. Modificați scriptul **BunaZiua.sh** redenumindu-l în **BunaZiuaNume.sh** după cum urmează:
 - *a)* dacă îi transmiteți doua argumente, primul conținând numele iar al doilea prenumele, el trebuie să le afișeze după salutare (de ex. Buna ziua, Nume Prenume)
 - b) dacă nu-i transmiteți nici un argument, el trebuie sa va afișeze după salutare numele de conectare al utilizatorului (LOGNAME)
- 2. Realizați un script shell UNIX care permite "curățarea" ecranului iar apoi afișează structura de fișiere și directoare a directorului pe care l-ați furnizat ca argument. *Indicație*: comanda care "curăță" ecranul este *clear*. Studiați pagina de manual a acestei comenzi! În cazul când scriptul este lansat fără de argument el va afișa structura de fișiere și directoare a dosarului personal al utilizatorului.
- 3. Realizați un script shell UNIX care cere utilizatorului sa introducă doua șiruri de caractere și apoi afișează un mesaj de informare dacă cele doua șiruri sunt sau nu egale. Mai exact, dacă

- cele doua șiruri de caractere sunt egale se afișează la terminal un mesaj de tipul "Cele doua șiruri de caracter sunt egale", iar dacă sunt diferite un mesaj de tipul "Cele doua șiruri de caractere sunt diferite".
- 4. Realizați un script care primește drept argument calea către un director, verifica dacă acesta este un director și în caz afirmativ afișează conținutul acestuia și al subdirectoarelor care fac parte din el.
- 5. Realizați un script care permite copierea unui director specificat de către utilizator ca argument, cu întreg conținutul sau de fișiere și directoare într-un director numit *copie*. Dacă fișierul specificat nu exista, scriptul va anunța despre asta și se închide.
- 6. Realizați un script shell UNIX care calculează suma primelor cinci numere pare, utilizând un ciclu *while*.
- 7. Realizați un script care permite afișarea denumirii unei luni, în situația în care utilizatorul specifica numărul lunii. De exemplu pentru 3 afișează "martie".
- 8. Analog, creați un script shell UNIX care nu afișează decât subdirectoarele dintr-un anumit director furnizat ca argument.
- 9. Realizați un script shell UNIX care permite afișarea numărului de fișiere și de subdirectoare dintr-un director furnizat drept argument (verificați pentru început dacă directorul exista). Se vor lua în considerare doua cazuri :
 - a) căutare superficiala (limitată la directorul curent fără a va preocupa de subdirectoare);
 - b) căutare în profunzime (căutare în toate sub-directoarele din dosarul de baza)
- 10. Scrieți un script care afișează numerele de la 1 până la valoarea *N* transmisa scriptului în calitate de parametru:
 - a) Folosiți în acest scop o buclă while do done
 - b) Rescrieți script-ul folosind structura until do done.
 - c) Schimbați script-ul pentru a calcula media tuturor valorilor afișate anterior.
- 11. Scrieți un script care vă cere numele unui dosar (îl vom numi dosar rădăcină) pentru care calculeaza, bazându-se pe rezultatele comenzii *ls -l* si pe calculele respective, și vă afișează în continuare:
 - a) spațiul sumar pe disc al acestui dosar în format convenabil (Gocteți, Mocteți, etc.)
 - b) spațiul sumar pe disc al fiecărui dosar care face parte din dosarul rădăcină sortate în ordine descrescândă
- c) În cazul când nu se indică nici un dosar se va utiliza dosarul personal al utilizatorului. Testați funcționară scriptului aplicându-l dosarului /var

Utilizați comanda du cu opțiunile potrivite (vedeți $man\ du$ pentru informație) pentru a verifica corectitudinea calculelor realizate de scriptul Dumneavoastră.

Conținutul raportului

Faceți un raport prezentând mersul exercițiilor și prezentați-l pentru validare la sfârșitul lucrării de laborator sau în decurs de doua săptămâni după efectuarea lucrării. Includeți în fiecare răspuns textul scriptului respectiv.

Referințe

- Pagina de manual bash
- Machtelt Garrels "Bash Guide for Beginners" http://tldp.org/LDP/Bash-Beginners-Guide/html/index.html
- Linux Documentation Project Guides: http://www.tldp.org/guides.html
- Diverse surse pe Internet