Programação Shell Script

Weslley Lima

Introdução

- O que é Shell?
 - programa que conecta e interpreta os comandos;
 - linguagem de programação completa interpretada;
 - possui variáveis;
 - construções condicionais e interativas;
 - ambiente adaptável ao usuário;.
- O que é Shell Script?
 - Um script é um arquivo que guarda vários comandos e pode ser executado sempre que preciso. Os comandos de um script são exatamente os mesmos que se digita no prompt, ou seja, são comandos que poderiam ser digitados diretamente no terminal e seriam executados

Introdução

- Produtividade
 - Linguagem interpretada não compilada
 - Um programador médio pode duplicar ou triplicar sua produtividade com o uso do Shell
 - Comparação de Bruce Cox (pai do Objetive C)
 - shell 1 linha de código
 - linguagem orientada a objeto 10 linhas de código
 - linguagem C 100 linhas de código

O primeiro script

#!/bin/bash
echo "Olá Mundo"

- Antes de executar o script, altere suas permissões com o comando chmod.
 - Ex: chmod 755 ola.sh
- Para executar:
 - -./ola.sh
 - bash ola.sh

Tipos de Shell

- Existem variantes do shell para os diferentes sistemas Linux/UNIX
 - Bourne Shell SH
 - Korn Shell KSH
 - Bourne Again Shell BASH
 - C Shell CSH
- Cada shell possui particularidades no seu uso o que impede, em alguns casos, que um script escrito em um shell execute corretamente em outro.

Variáveis

- Os nomes podem conter letras maiúsculas ou minúsculas, algarismos e o símbolo
- O nome deve iniciar com letras
- As variáveis não precisam ser declaradas

Variáveis especiais

- Variáveis pré-definidas pelo shell que são muito úteis para se obter informações importantes para o script. Algumas delas:
 - \$0: o nome do script
 - \$n: o n-ésimo argumento da linha de comando
 - \$*: todos os argumentos da linha de comando
 - \$# : número de argumentos
 - \$?: status do último comando executado (status <> 0 indica erro)
 - \$\$: número de processo (PID) do shell que executa o script
- Exercício: Teste o uso destas variáveis criando um script que mostre os valores destas variáveis

Argumentos

• Posição de Argumentos

cmd	arg1	arg2	arg3	arg4	arg5	arg6	•••	arg9
\$0	\$1	\$2	\$3	\$4	\$5	\$6		\$9

Exercício

- Fazer um script que faça as seguintes tarefas
 - Listar os diretórios
 - Mostrar as partições ativas do sistema
 - Mostrar a memória disponível
 - Mostrar os processos ativos do usuário

Redirecionamento de entrada e saída

- Permite:
 - Criar ou anexar arquivos;
 - Usar arquivos existentes como entrada para o shell;
 - Reunir dois fluxos de saída;
 - Usar a saída de um comando como entrada de outro.
- Fluxos existentes
 - stdin Entrada padrão(Normalmente teclado)
 - stdout Saída padrão(Normalmente terminal)
 - stderr Saída de erro padrão(Normalmente terminal)

Redirecionamento

- Operadores
 - <arquivo Usa arquivo como entrada
 - >arquivo Usa arquivo como saída
 - >>arquivo Anexa as saída ao final de arquivo
 - 2> Redireciona stderr
 - >& Reúne stderr a stdout
- Exemplos
 - sed -e "s/shell/Shell/g" < cap1.txt > novocap1.txt
 - Is /xpto 2>out.txt
 - Is />>out.txt
 - Is /xpto /u* >& out.txt

Redirecionamento - Pipes

- Conecta a stdout de um comando à stdin de outro
- Meio de condução para transportar dados de um comando para outro.
- Exemplos:
 - Is -R|grep ".gz"
 - Is -I | grep -v ^d

Exercícios

- Determine quanto arquivos normais (não diretórios nem links) existem em /usr.
- Qual a sequência de comandos para se obter uma listagem dos usuários da máquina. As informações podem ser obtidas no arquivo /etc/passwd.

O comando sed

- SED Edita e altera dados.
- Sintaxe:

sed [opções] stdin > stdout

- Opções:
- -e "script" : edita e altera dados

Onde script pode ser:

"s/string antiga/string nova/g"

"/string pertencente à linha a ser deletada/d"

"s/string a ser deletada//g"

Exemplo

- sed -e "s/:/+/g" /etc/passwd

Exercício

• Leia o arquivo /etc/passwd e crie um novo arquivo chamado /home/senacti/usuarios ordenado pelo nome do usuário

Tabela de comandos

	TIPO	COMANDO
	Diretório	cd Is pwd
		mkdir rmdir
	Arquivo	cat cp csplit
		In mv rm split
	Seleção	awk
		cut
		grep
		head
		line
		sed
		tail
		uniq
		wc
	Junção	cat
		join
		paste
	Ordenação	sort
	Transformação	sed
		tr
		dd
	Impressão	cat
		echo
	Segurança	chmod
	Leitura	\$<
		touch
Fonte: Slides SENAC		sleep
. Sino: Sildes GETV/10		exit

Capturando a saída de um comando

- A saída de um comando pode ser capturada e armazenada em uma variável
- Para isso usa-se a crase.
- Exemplo
 - LISTAGEM=`Is -I /`
 - echo \$LISTAGEM

Comando expr

- Os argumentos são usados como elementos
- A expressão é avaliada
- O resultado é escrito na saída padrão
- Exemplo
 - expr 17 + 61
 - **78**
- Use expr para criar um contador
 - index=`expr \$index + 1`
- Expressões matemáticas podem ser calculadas também da seguinte maneira:
 - index=\$((index+1))

Códigos de Retorno

- Exemplo
- grep root /etc/passwd
- echo \$?
- (
- grep john /etc/passwd
- echo \$?
- 1
- echo \$?
- C

Códigos de Retorno

- true
- echo \$?
- 0
- false
- echo \$?
- 1
- echo \$?
- (


```
if
grep $1/etc/passwd > /dev/null
then
echo $1 Encontrado
exit 0
else
echo $1 Não encontrado
exit 1
fi
```

Comando IF

- Execução
- finder root
 - Root Encontrado
- echo \$?
 - 0
- finder Fernando
 - Fernando Não Encontrado
- Echo \$?

- 1

Comando IF

 Vamos escrever um script que nos diga se uma determinada pessoa, que será passada por parâmetro, fez login no seu computador:

```
$ cat talogado
#
# Verifica se determinado usuario esta "logado"
#
if who | grep $1
then
 echo $1 esta logado
else
 echo $1 nao esta logado
fi
```

Comando IF

- Repare que a execução do talogado gerou uma linha correspondente à saída do who, que não traz proveito algum para o programa;
- Existe um buraco negro do UNIX que todas as coisas que lá são colocadas desaparecem sem deixar vestígio: /dev/null

Comando IF

```
$ cat talogado
#
# Verifica se determinado usuario esta "logado" -
  versao 2
#
if who | grep $1 > /dev/null # /dev/null redirecionando a saída
  do who
then
  echo $1 esta logado
else
  echo $1 nao esta logado
fi
$ talogado alex
alex esta logado #Não apareceu a linha indesejada
```

Comando IF

- Faça um exemplo que leia dois parâmetros e verifique se esses parâmetros são usuários válidos na máquina. As saídas possíveis são
 - \$1 e \$2 São ambos válidos
 - Somente \$1 foi encontrado
 - Somente \$2 foi encontrado
 - Nenhum dos dois foi encontrado

Comando IF

 Para saber se o conteúdo de uma variável é numérico ou não, poderíamos fazer:

```
if expr $1 + 1 > /dev/null 2> /dev/null #Resultado de expr e erro que irão para /dev/null then
```

echo É um numero

else

echo Não é um numero

fi

Se o resultado de qualquer operação feita pelo expr resultar em zero, seu *código de retorno* será diferente de zero, então no exemplo acima, caso o conteúdo da variável fosse -1, o resultado do if seria inválido. Experimente fazer expr -1 + 1 ou expr 0 + 0 e em seguida teste o código de retorno.

Comando Test

- A essa altura dos acontecimentos você irá me perguntar: ora, se o comando if só testa o conteúdo da variável \$?, o que fazer para testar condições?
- Para isso o Shell tem o comando test, que na sua forma geral obedece a seguinte sintaxe:

```
- test <expressão>
```

Veja o exemplo a seguir

Comando Test

Comando Test

- \$ pedi S
- Oba, ela deixou!!!
- \$ pedi N
- Ela nao deixa...
- \$ pedi A
- Acho que ela esta na duvida.
- \$ pedi Xiii, esqueci de passar o parâmetro...
- pedi[6]: test: argument expected Ué, o que houve?
- pedi[10]: test: argument expected *idem...*
- Acho que ela esta na duvida.

Operações Comparação

• Comparação

Comparação Numérica			
-lt	É menor que (LessThan)		
-gt É maior que (GreaterThan)			
-le	É menor igual (LessEqual)		
-ge	-ge É maior igual (GreaterEqual)		
-eq	É igual (EQual)		
-ne	É diferente (NotEqual)		
	-gt -le -ge -eq		

Comparação de Strings	
=	É igual
!=	É diferente
-n	É não nula
-z	É nula

Operadores Lógicos		
!	! NÃO lógico (NOT)	
-a	E lógico (AND)	
-0	OU lógico (OR)	

Operações Comparação

	Testes em arquivos
-b	É um dispositivo de bloco
-c	É um dispositivo de caractere
-d	É um diretório
-е	O arquivo existe
-f	É um arquivo normal
-g	O grupo do arquivo é o do usuário atual
-L	O arquivo é um link simbólico
-0	O dono do arquivo é o usuário atual
-r	O arquivo tem permissão de leitura
-s	O tamanho do arquivo é maior que zero
-S	O arquivo é um socket
-w	O arquivo tem permissão de escrita
-x	O arquivo tem permissão de execução

Exemplo

```
#!/bin/bash
if test $UID = 0
then
  adduser $1
  echo $2 | passwd $1 --stdin
  echo "Usuário $1 adicionado com sucesso"
else
  echo "Pra criar usuários requer poderes de
  root."
```

Exemplo

```
#!/bin/bash
mkdir /tmp/teste
if [ $? -eq 0 ]; then
echo $?
echo "comando executado com sucesso!"
else
echo $?
echo "falha na execução do comando."
exit
fi
```

1- Exercício

- Faça um script que execute a seguinte função:
 - executa o comando 'cd'. se NÃO CONSEGUIU executar 'mkdir'
 - cd algumdiretorio || mkdir algumdiretorio
 - Retornar a configuração de Rede
 - Endereço IP
 - NetMask
 - MAC
 - Gateway

2 - Exercício

• Recebe dois números como parâmetro e mostra a relação entre eles. Exemplo:

```
prompt$ ./relacao.sh 3 5
3 é menor 5
```

• Recebe um número como parâmetro e o diminui até chegar a zero, mostrando na tela cada passo, numa mesma linha. Exemplo:

```
prompt$ ./zerador.sh 5
5 4 3 2 1 0
prompt$ ./zerador.sh 10
10 9 8 7 6 5 4 3 2 1 0
```

3 - Exercício

•Recebe duas palavras como parâmetro e checa se a primeira palavra está contida dentro da segunda. Só mostra mensagem informativa em caso de sucesso, do contrário não mostra nada. Exemplo:

```
prompt$ ./substring.sh ana banana
ana está contida em banana
prompt$ ./substring.sh banana maria
prompt$ ./substring.sh banana
prompt$ ./substring.sh
prompt$ ./substring.sh
```

4 - Exercício

- •Do arquivo /etc/passwd, mostra todos os shells (último campo) que os usuários usam. Não mostrar linhas repetidas.
- •Exemplo:

```
prompt$ ./shells.sh
/bin/bash
/bin/false
/bin/sync
/sbin/halt
/sbin/shutdown
```

5 - Exercício

- Mostra na tela todos os parâmetros recebidos na linha de comando, contando-os.
- Exemplo:
- prompt\$./parametros.sh a b c d e f
- Parâmetro 1: a
- Parâmetro 2: b
- Parâmetro 3: c
- Parâmetro 4: d
- Parâmetro 5: e
- Parâmetro 6: f

```
While [ condition ] do

command1
command2
command3
...
done
```

While • Exemplo while true#Loop de leitura do read isto if [! "\$isto"]#Se o campo estiver vazio. then exit else continue fi done

For

- for var in lista_de_palavras do
 - no corpo do loop, temos \$var = a próxima
 palavra da lista
- done

For

• Exemplo

for i in segunda terca quarta quinta sexta do

echo "os dias da semana sao \$i" done

- ./dias
 - os dias da semana sao segunda
 - os dias da semana sao terca
 - os dias da semana sao quarta
 - os dias da semana sao quinta
 - os dias da semana sao sexta

Exemplo

For

 O comando for é ótimo para ler um arquivo seqüencial. Veja o exemplo abaixo

```
arquivo=`cat /etc/group`
for i in $arquivo

do
 echo $i
 echo ------

done
```

6 - Exercícios

- Faça o exemplo anterior apresentando apenas o nome do grupo
- Faça um script que informe que o root se logou na máquina
- Faça um script de um relógio

```
Case

case $variable-name in
pattern1) command
...
command;;
pattern2) command
...
command;;
patternN) command
...
command;;
*) command
...
command;;
*) command
...
command;;
esac
```

```
while
 tput cup 11 34; read opt
[ "$opt" = "" ]
 Exemplo
 #Comando NULL(Apenas para o loop
 ocorrer
#! /bin/bash
 case $opt in
 1) clear
ls ;;
while true
do
 2) clear
clear
 ps -f ;;
3) clear
cat <<!
 who;;
 4) clear
echo Adios Amigo
 Menu de Usuario
 exit 0;;
 *) clear
 1 - Is
 echo opcao invalida
for x in 1 2 3 4 5 6 7 8
 2 - ps -f
 echo "\a\c"
 4 - exit
 sleep 1
 done
 Digite sua Opcao :
 esac
 echo Tecle Enter para continuar "\c"
 read
```

7 - Exercício

• O que faz o script abaixo?

```
#!/bin/bash
val=`expr ${1:-0} + ${2:-0} + ${3:-0}`
echo $val
```

• \${var:-texto} Se var não está definida, retorna 'texto'

8 - Exercício

- Faça um script que monte um menu, como mostra abaixo
 - Script de Administracao
 - 1 Ver processos ativos
 - 2 Mostra dos files systems da máquina
 - 3 Mostra a quanto tempo a máquina está no ar
 - 4 Usuários ativos na máquina
 - 5 Versão do kernel
 - 6 Lista de usuários da máquina
 - 7 Sair do sistema

Exercícios

• 3. O que faz o script abaixo?

echo O primeiro argumento é: \$1

echo O segundo argumento é: \$2

echo O terceiro argumento é: \$3

echo O quarto argumento é: \$4

echo" n n n"

shift

echo "Shiftou... n"

echo Agora o primeiro argumento é: \$1

echo Agora o segundo argumento é: \$2

echo Agora o terceiro argumento é: \$3

echo Agora o quarto argumento é: \$4

Exercícios

```
echo "Escreva o nome do arquivo e a palavra a ser pesquisada:"
read file word
if grep $word $file > /dev/null
then
echo "A palavra $word existe no arquivo $file."
fi
```

Exercícios

```
DIA=$1

MES=$2

ANO=$3

DIA='expr $DIA - 1'

if [$DIA -eq 0]; then

MES='expr $MES - 1'

if [$MES -eq 0]; then

MES=12

ANO='expr $ANO - 1'

fi

DIA='cal $MES $ANO'

DIA='echo $DIA | awk '{ print $NF }''

fi

echo $DIA $MES $ANO
```

Exercícios

• Crie um arquivo com o seguinte conteúdo(nome: sitevistado) jamiesob mucus.slime.com tonsloye xboys.funnet.com.fr tonsloye sweet.dreams.com root sniffer.gov.au jamiesob marvin.ls.tc.hk jamiesob never.land.nz jamiesob guppy.pond.cqu.edu.au tonsloye xboys.funnet.com.fr tonsloye www.sony.com janesk horseland.org.uk root www.nasa.gov tonsloye warez.under.gr tonsloye mucus.slime.com root ftp.ns.gov.au tonsloye xboys.funnet.com.fr

Exercícios

• O que faz o script abaixo? Faça-o funcionar
while read linha
do
usuario=`echo \$linha | cut -d" " -f1`
site=`echo \$linha | cut -d" " -f2`
if ["\$usuario" = "\$1"]
then
echo "\$usuario visitou \$site"
fi
done < sitevisitado</pre>

exercícios

 Crie um arquivo com o seguinte conteúdo(nome: siteproibido)

```
mucus.slime.com
xboys.funnet.com.fr
warez.under.gr
crackz.city.bmr.au
www.hotwarez.com.br
```

Exercícios

```
O que faz esse script
```

```
for verifUsuario in $*
do
 while read linha
 do
 while read verifSite
 do
 usuario=`echo $linha | cut -d" " -f1`
 site=`echo $linha | cut -d" " -f2`
 if [ "$usuario" = "$verifUsuario" -a "$site" =
 "$verifSite" ]
 then
 echo "$usuario visitou o site proibido $site"
 fi
 done < siteproibido
 done < sitevisitado
done</pre>
```

Exercícios

```
#!/bin/bash
# ARQUIVO: list
#
numLinha=1
while read linha
do
 echo "$numLinha $linha" numLinha=`expr
 $numLinha + 1`
done < $1</pre>
```

Exercícios

 A partir do script anterior, crie um arquivo chamado newarq2 com as linhas numeradas

Exercícios

- Fazer um script que dê bom dia se for manhã, boa tarde, se for tarde ou boa noite de for noite
- Crie um script para informar que o root se logou na máquina.
- Crie um script para fazer ordenar 3 números
- Faça um script que avise quando o processamento da máquina ultrapassar 50%

Sinais e Traps

- Sinais são enviados para processos de várias formas
 - Pelo kernel, quando um processo faz besteira
 - Pelo usuário, usando o teclado (^C, ^\, encerrando a sessão)
 - Usando o comando kill
- Ação normal: o processo morre
 - Porém, um processo pode ignorar os sinais ...
 - ... ou captura-los para fazer algo

Interrupções

 Os principais sinais de interrupção mascaráveis são:

-1 = SIGHUP / HANGUP

Sinal enviado ao processo pelo sistema operacional quando a shell ou sessão a partir da qual o script foi executado é finalizada.

-2 = SIGINT / INTERRUPT

Sinal enviado pelo sistema operacional ao processo em execução em uma sessão interativa, quando o usuário pressiona CTRL+C.

- 15 = SIGTERM / TERMINATE

Sinal padrão enviado pelo comando kill para informar que o processo deve terminar.

Sinais e Traps

- 0 Fim do shell
- 1 Hangup
- 2 Interrupt (^C)
- 3 Quit(^\)
- 4 Illegal Instruction
- 5 Trace trap
- 6 IOT instruction
- 7 EMT instruction
- 8 Floating point exception(bug de programa)
- 9 Morte certa (kill -9)
- 10 Bus error(bug de programa)
- 11 Violação de segmentação(bug de programa)
- 12 Bad argument
- 13 Pipe write error
- 14 Alarm
- 15 Software termination signal (kill sem argumentos)

Quiz

O que faz o trap nesse exemplo?
 #!/bin/bash
 tempfile=/tmp/temp.\$\$
 trap "rm -f \$tempfile" 0 1 2
 ls -la > \$tempfile
 cp \$tempfile /tmp/resultado
 for i in \$*
 do
 echo \$i
 done