Bash-скрипты: начало

https://likegeeks.com/bash-script-easy-guide/

- <u>Блог компании RUVDS.com</u>,
- настройка Linux,
- Серверное администрирование
- Перевод

Bash-скрипты: начало

Bash-скрипты, часть 2: циклы

Bash-скрипты, часть 3: параметры и ключи командной строки

Bash-скрипты, часть 4: ввод и вывод

Bash-скрипты, часть 5: сигналы, фоновые задачи, управление сценариями

Bash-скрипты, часть 6: функции и разработка библиотек

Bash-скрипты, часть 7: sed и обработка текстов

Bash-скрипты, часть 8: язык обработки данных awk

Bash-скрипты, часть 9: регулярные выражения

Bash-скрипты, часть 10: практические примеры

Bash-скрипты, часть 11: expect и автоматизация интерактивных утилит

Сегодня поговорим о bash-скриптах. Это — <u>сценарии командной строки</u>, написанные для оболочки bash. Существуют и другие оболочки, например — zsh, tcsh, ksh, но мы сосредоточимся на bash. Этот материал предназначен для всех желающих, единственное условие — умение работать в <u>командной строке</u> Linux.

Сценарии командной строки — это наборы тех же самых команд, которые можно вводить с клавиатуры, собранные в файлы и объединённые некоей общей целью. При этом результаты работы команд могут представлять либо самостоятельную ценность, либо служить входными данными для других команд. Сценарии — это мощный способ автоматизации часто выполняемых действий.

Habrahabr 10

Итак, если говорить о командной строке, она позволяет выполнить несколько команд за один раз, введя их через точку с запятой:

pwd ; whoami

На самом деле, если вы опробовали это в своём терминале, ваш первый bashскрипт, в котором задействованы две команды, уже написан. Работает он так. Сначала команда pwd выводит на экран сведения о текущей рабочей директории, потом команда whoamiпоказывает данные о пользователе, под которым вы вошли в систему.

Используя подобный подход, вы можете совмещать сколько угодно команд в одной строке, ограничение — лишь в максимальном количестве аргументов, которое можно передать программе. Определить это ограничение можно с помощью такой команды:

getconf ARG_MAX

Командная строка — отличный инструмент, но команды в неё приходится вводить каждый раз, когда в них возникает необходимость. Что если записать набор команд в файл и просто вызывать этот файл для их выполнения? Собственно говоря, тот файл, о котором мы говорим, и называется сценарием командной строки.

Как устроены bash-скрипты

Создайте пустой файл с использованием команды touch. В его первой строке нужно указать, какую именно оболочку мы собираемся использовать. Нас интересует bash, поэтому первая строка файла будет такой:

#!/bin/bash

В других строках этого файла символ решётки используется для обозначения комментариев, которые оболочка не обрабатывает. Однако, первая строка — это особый случай, здесь решётка, за которой следует восклицательный знак (эту последовательность называют <u>шебанг</u>) и путь к bash, указывают системе на то, что сценарий создан именно для bash.

Команды оболочки отделяются знаком перевода строки, комментарии выделяют знаком решётки. Вот как это выглядит:

Тут, так же, как и в командной строке, можно записывать команды в одной строке, разделяя точкой с запятой. Однако, если писать команды на разных строках, файл легче читать. В любом случае оболочка их обработает.

Установка разрешений для файла сценария

Сохраните файл, дав ему имя myscript, и работа по созданию bash-скрипта почти закончена. Сейчас осталось лишь сделать этот файл исполняемым, иначе, попытавшись его запустить, вы столкнётесь с ошибкой Permission denied.

Попытка запуска файла сценария с неправильно настроенными разрешениями

Сделаем файл исполняемым:

```
chmod +x ./myscript
```

Теперь попытаемся его выполнить:

```
./myscript
```

После настройки разрешений всё работает как надо.

Успешный запуск bash-скрипта

Вывод сообщений

Для вывода текста в консоль Linux применяется команда echo. Воспользуемся знанием этого факта и отредактируем наш скрипт, добавив пояснения к данным, которые выводят уже имеющиеся в нём команды:

```
#!/bin/bash

# our comment is here

echo "The current directory is:"

pwd

echo "The user logged in is:"

whoami
```

Вот что получится после запуска обновлённого скрипта.

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + X

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ ./myscript

The current directory is:
/home/likegeeks/Desktop

The user logged in is:
likegeeks
likegeeks
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Вывод сообщений из скрипта

Теперь мы можем выводить поясняющие надписи, используя команду есho. Если вы не знаете, как отредактировать файл, пользуясь средствами Linux, или раньше не встречались с командой есho, взгляните на этот материал.

Использование переменных

Переменные позволяют хранить в файле сценария информацию, например — результаты работы команд для использования их другими командами.

Нет ничего плохого в исполнении отдельных команд без хранения результатов их работы, но возможности такого подхода весьма ограничены.

Существуют два типа переменных, которые можно использовать в bash-скриптах:

- Переменные среды
- Пользовательские переменные

Переменные среды

Иногда в командах оболочки нужно работать с некими системными данными. Вот, например, как вывести домашнюю директорию текущего пользователя:

```
#!/bin/bash

# display user home

echo "Home for the current user is: $HOME"
```

Обратите внимание на то, что мы можем использовать системную переменную \$номе в двойных кавычках, это не помешает системе её распознать. Вот что получится, если выполнить вышеприведённый сценарий.

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + ×

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ ./myscript

Home for the current user is: /home/likegeeks
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

А что если надо вывести на экран значок доллара? Попробуем так:

```
echo "I have $1 in my pocket"
```

Система обнаружит знак доллара в строке, ограниченной кавычками, и решит, что мы сослались на переменную. Скрипт попытается вывести на экран значение неопределённой переменной \$1. Это не то, что нам нужно. Что делать?

В подобной ситуации поможет использование управляющего символа, обратной косой черты, перед знаком доллара:

```
echo "I have \$1 in my pocket"
```

Теперь сценарий выведет именно то, что ожидается.

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + ×

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ ./myscript


I have $1 on my pocket
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Использование управляющей последовательности для вывода знака доллара

Пользовательские переменные

В дополнение к переменным среды, bash-скрипты позволяют задавать и использовать в сценарии собственные переменные. Подобные переменные хранят значение до тех пор, пока не завершится выполнение сценария.

Как и в случае с системными переменными, к пользовательским переменным можно обращаться, используя знак доллара:


```
person="Adam"

echo "$person is a good boy, he is in grade $grade"
```

Вот что получится после запуска такого сценария.

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + ×

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ ./myscript

Adam is a good boy, he is in grade 5

likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Пользовательские переменные в сценарии

Подстановка команд

Одна из самых полезных возможностей bash-скриптов — это возможность извлекать информацию из вывода команд и назначать её переменным, что позволяет использовать эту информацию где угодно в файле сценария.

Сделать это можно двумя способами.

- С помощью значка обратного апострофа «`»
- С помощью конструкции \$ ()

Используя первый подход, проследите за тем, чтобы вместо обратного апострофа не ввести одиночную кавычку. Команду нужно заключить в два таких значка:

```
mydir=`pwd`
```

При втором подходе то же самое записывают так:

```
mydir=$(pwd)
```

А скрипт, в итоге, может выглядеть так:

```
#!/bin/bash
```

```
mydir=$(pwd)
echo $mydir
```

В ходе его работы вывод команды pwdбудет сохранён в переменной mydir, содержимое которой, с помощью команды echo, попадёт в консоль.

Скрипт, сохраняющий результаты работы команды в переменной

Математические операции

Для выполнения математических операций в файле скрипта можно использовать конструкцию вида \$ ((a+b)):

```
#!/bin/bash

var1=$((5 + 5))

echo $var1

var2=$(($var1 * 2))

echo $var2
```

Математические операции в сценарии

Управляющая конструкция if-then

В некоторых сценариях требуется управлять потоком исполнения команд. Например, если некое значение больше пяти, нужно выполнить одно действие, в противном случае — другое. Подобное применимо в очень многих ситуациях, и здесь нам поможет управляющая конструкция if-then. В наиболее простом виде она выглядит так:

А вот рабочий пример:

В данном случае, если выполнение команды рwdзавершится успешно, в консоль будет выведен текст «it works».

Воспользуемся имеющимися у нас знаниями и напишем более сложный сценарий. Скажем, надо найти некоего пользователя в /etc/passwd, и если найти его удалось, сообщить о том, что он существует.

#!/bin/bash

```
user=likegeeks

if grep $user /etc/passwd

then

echo "The user $user Exists"
```

Вот что получается после запуска этого скрипта.

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + ×

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ ./myscript
likegeeks:x:1000:1000:likegeeks,,,:/home/likegeeks:/bin/bash
The user likegeeks Exists
likegeeks@likegeeks-VirtualBox ~/Desktop $
```


Поиск пользователя

Здесь мы воспользовались командой grepдля поиска пользователя в файле /etc/passwd. Если команда grepвам незнакома, её описание можно найти здесь.

В этом примере, если пользователь найден, скрипт выведет соответствующее сообщение. А если найти пользователя не удалось? В данном случае скрипт просто завершит выполнение, ничего нам не сообщив. Хотелось бы, чтобы он сказал нам и об этом, поэтому усовершенствуем код.

Управляющая конструкция if-then-else

Для того, чтобы программа смогла сообщить и о результатах успешного поиска, и о неудаче, воспользуемся конструкцией if-then-else. Вот как она устроена:

Если первая команда возвратит ноль, что означает её успешное выполнение, условие окажется истинным и выполнение не пойдёт по ветке else. В противном случае, если будет возвращено что-то, отличающееся от нуля, что будет означать неудачу, или ложный результат, будут выполнены команды, расположенные после else.

Напишем такой скрипт:

```
#!/bin/bash

user=anotherUser

if grep $user /etc/passwd

then

echo "The user $user Exists"

else


echo "The user $user doesn't exist"

fi
```

Его исполнение пошло по ветке else.

Запуск скрипта с конструкцией if-then-else

Ну что же, продолжаем двигаться дальше и зададимся вопросом о более сложных условиях. Что если надо проверить не одно условие, а несколько? Например, если нужный пользователь найден, надо вывести одно сообщение, если выполняется ещё какое-то условие — ещё одно сообщение, и так далее. В подобной ситуации нам помогут вложенные условия. Выглядит это так:

Если первая команда вернёт ноль, что говорит о её успешном выполнении, выполнятся команды в первом блоке then, иначе, если первое условие окажется ложным, и если вторая команда вернёт ноль, выполнится второй блок кода.

```
#!/bin/bash

user=anotherUser

if grep $user /etc/passwd
```

```
echo "The user $user Exists"

elif ls /home

then

echo "The user doesn't exist but anyway there is a directory under

/home"
```

В подобном скрипте можно, например, создавать нового пользователя с помощью команды useradd, если поиск не дал результатов, или делать ещё что-нибудь полезное.

Сравнение чисел

В скриптах можно сравнивать числовые значения. Ниже приведён список соответствующих команд.

```
n1 -eq n2Bозвращает истинное значение, если n1 равно n2.
n1 -ge n2 Bозвращает истинное значение, если n1больше или равно n2.
n1 -gt n2Bозвращает истинное значение, если n1 больше n2.
n1 -le n2Bозвращает истинное значение, если n1меньше или равно n2.
n1 -lt n2Bозвращает истинное значение, если n1 меньше n2.
n1 -ne n2Bозвращает истинное значение, если n1не равно n2.
```

В качестве примера опробуем один из операторов сравнения. Обратите внимание на то, что выражение заключено в квадратные скобки.

```
#!/bin/bash

val1=6

if [ $val1 -gt 5 ]
```

```
echo "The test value $val1 is greater than 5"

else

echo "The test value $val1 is not greater than 5"

fi
```

Вот что выведет эта команда.

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + ×

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ ./myscript

The test value is greater than 5

likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Сравнение чисел в скриптах

Значение переменной vallбольше чем 5, в итоге выполняется ветвь thenоператора сравнения и в консоль выводится соответствующее сообщение.

Сравнение строк

В сценариях можно сравнивать и строковые значения. Операторы сравнения выглядят довольно просто, однако у операций сравнения строк есть определённые особенности, которых мы коснёмся ниже. Вот список операторов.

```
str1 = str2 Проверяет строки на равенство, возвращает истину, если строки идентичны.

Str1 != str2Возвращает истину, если строки не идентичны.

str1 < str2Возвращает истину, если str1меньше, чем str2.

str1 > str2 Возвращает истину, если str1больше, чем str2.

-n str1 Возвращает истину, если длина str1больше нуля.

-z str1Возвращает истину, если длина str1равна нулю.
```

Вот пример сравнения строк в сценарии:

```
#!/bin/bash
```

```
user ="likegeeks"

if [$user = $USER]

then

echo "The user $user is the current logged in user"

fi
```

В результате выполнения скрипта получим следующее.

Сравнение строк в скриптах

Вот одна особенность сравнения строк, о которой стоит упомянуть. А именно, операторы «>» и «<» необходимо экранировать с помощью обратной косой черты, иначе скрипт будет работать неправильно, хотя сообщений об ошибках и не появится. Скрипт интерпретирует знак «>» как команду перенаправления вывода.

Вот как работа с этими операторами выглядит в коде:

```
#!/bin/bash

val1=text

val2="another text"

if [ $val1 \> $val2 ]

then

echo "$val1 is greater than $val2"
```

```
echo "$val1 is less than $val2"
```

Вот результаты работы скрипта.

Сравнение строк, выведенное предупреждение

Обратите внимание на то, что скрипт, хотя и выполняется, выдаёт предупреждение:

```
./myscript: line 5: [: too many arguments
```

Для того, чтобы избавиться от этого предупреждения, заключим \$val2 в двойные кавычки:

```
#!/bin/bash

val1=text

val2="another text"

if [ $val1 \> "$val2" ]

then


echo "$val1 is greater than $val2"
```

```
echo "$val1 is less than $val2"
```


Теперь всё работает как надо.

Сравнение строк

Ещё одна особенность операторов «>» и «<» заключается в том, как они работают с символами в верхнем и нижнем регистрах. Для того, чтобы понять эту особенность, подготовим текстовый файл с таким содержимым:

Сохраним его, дав имя myfile, после чего выполним в терминале такую команду:

Она отсортирует строки из файла так:

Команда sort, по умолчанию, сортирует строки по возрастанию, то есть строчная буква в нашем примере меньше прописной. Теперь подготовим скрипт, который будет сравнивать те же строки:

```
#!/bin/bash

val1=Likegeeks

val2=likegeeks

if [ $val1 \> $val2 ]

then

echo "$val1 is greater than $val2"

else

echo "$val1 is less than $val2"

fi
```

Если его запустить, окажется, что всё наоборот — строчная буква теперь больше прописной.

Команда sort и сравнение строк в файле сценария

В командах сравнения прописные буквы меньше строчных. Сравнение строк здесь выполняется путём сравнения ASCII-кодов символов, порядок сортировки, таким образом, зависит от кодов символов.

Команда sort, в свою очередь, использует порядок сортировки, заданный в настройках системного языка.

Проверки файлов

Пожалуй, нижеприведённые команды используются в bash-скриптах чаще всего. Они позволяют проверять различные условия, касающиеся файлов. Вот список этих команд.

```
-d fileПроверяет, существует ли файл, и является ли он директорией.
-e fileПроверяет, существует ли файл.
-f file Проверяет, существует ли файл, и является ли он файлом.
-r fileПроверяет, существует ли файл, и доступен ли он для чтения.
-s file проверяет, существует ли файл, и не является ли он пустым.
-w fileПроверяет, существует ли файл, и доступен ли он для записи.
-x fileПроверяет, существует ли файл, и является ли он исполняемым.
file1 -nt file2 Проверяет, новее ли file1, чем file2.
-о file Проверяет, существует ли файл, и является ли его владельцем текущий пользователь.
-G fileПроверяет, существует ли файл, и соответствует ли его идентификатор группы идентификатору группы текущего пользователя.
```

Эти команды, как впрочем, и многие другие рассмотренные сегодня, несложно запомнить. Их имена, являясь сокращениями от различных слов, прямо

Опробуем одну из команд на практике:

указывают на выполняемые ими проверки.

```
#!/bin/bash

mydir=/home/likegeeks

if [ -d $mydir ]

then

echo "The $mydir directory exists"

cd $ mydir

ls

else
```

```
echo "The $mydir directory does not exist"

fi
```

Этот скрипт, для существующей директории, выведет её содержимое.

Вывод содержимого директории

Полагаем, с остальными командами вы сможете поэкспериментировать самостоятельно, все они применяются по тому же принципу.

Итоги

Сегодня мы рассказали о том, как приступить к написанию bash-скриптов и рассмотрели некоторые базовые вещи. На самом деле, тема bash-программирования огромна. Эта статья является переводом первой части большой серии из 11 материалов. Если вы хотите продолжения прямо сейчас — вот список оригиналов этих материалов. Для удобства сюда включён и тот, перевод которого вы только что прочли.

- 1. <u>Bash Script Step By Step</u> здесь речь идёт о том, как начать создание bashскриптов, рассмотрено использование переменных, описаны условные конструкции, вычисления, сравнения чисел, строк, выяснение сведений о файлах.
- 2. <u>Bash Scripting Part 2, Bash the awesome</u> тут раскрываются особенности работы с циклами for и while.
- 3. <u>Bash Scripting Part 3, Parameters & options</u> этот материал посвящён параметрам командной строки и ключам, которые можно передавать скриптам, работе с данными, которые вводит пользователь, и которые можно читать из файлов.
- 4. <u>Bash Scripting Part 4, Input & Output</u> здесь речь идёт о дескрипторах файлов и о работе с ними, о потоках ввода, вывода, ошибок, о перенаправлении вывода.
- 5. <u>Bash Scripting Part 5, Sighals & Jobs</u> этот материал посвящён сигналам Linux, их обработке в скриптах, запуску сценариев по расписанию.

- 6. <u>Bash Scripting Part 6, Functions</u> тут можно узнать о создании и использовании функций в скриптах, о разработке библиотек.
- 7. <u>Bash Scripting Part 7, Using sed</u> эта статья посвящена работе с потоковым текстовым редактором sed.
- 8. <u>Bash Scripting Part 8, Using awk</u> данный материал посвящён программированию на языке обработки данных awk.
- 9. <u>Bash Scripting Part 9, Regular Expressions</u> тут можно почитать об использовании регулярных выражений в bash-скриптах.
- 10. <u>Bash Scripting Part 10, Practical Examples</u> здесь приведены приёмы работы с сообщениями, которые можно отправлять пользователям, а так же методика мониторинга диска.
- 11. <u>Bash Scripting Part 11, Expect Command</u> этот материал посвящён средству Expect, с помощью которого можно автоматизировать взаимодействие с интерактивными утилитами. В частности, здесь идёт речь об expect-скриптах и об их взаимодействии с bash-скриптами и другими программами.

Полагаем, одно из ценных свойств этой серии статей заключается в том, что она, начинаясь с самого простого, подходящего для пользователей любого уровня, постепенно ведёт к довольно серьёзным темам, давая шанс всем желающим продвинуться в деле создания сценариев командной строки Linux.

Уважаемые читатели! Просим гуру bash-программирования рассказать о том, как они добрались до вершин мастерства, поделиться секретами, а от тех, кто только что написал свой первый скрипт, ждём впечатлений.