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

https://likegeeks.com/expect-command/

- Блог компании RUVDS.com,
- <u>Настройка Linux</u>,
- Системное 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

В прошлый раз мы говорили о методике разработки bash-скриптов. Если же суммировать всё, что мы разобрали в предыдущих десяти материалах, то вы, если начинали читать их, ничего не зная о bash, теперь можете сделать уже довольно много всего полезного.

Сегодняшняя тема, заключительная в этой серии материалов, посвящена автоматизации работы с интерактивными утилитами, например, со скриптами, которые, в процессе выполнения, взаимодействуют с пользователем. В этом деле нам поможет expect — инструмент, основанный на языке Tcl.

Expect позволяет создавать программы, ожидающие вопросов от других программ и дающие им ответы. Expect можно сравнить с роботом, который способен заменить пользователя при взаимодействии со сценариями командной строки.

Habrahabr 10

Промо-код для скидки в 10% на наши виртуали

Основы expect

Если expect в вашей системе не установлен, исправить это, например, в Ubuntu, можно так:

```
$ apt-get install expect
```

В чём-то вроде CentOs установка выполняется такой командой:

```
$ yum install expect
```

Expect предоставляет набор команд, позволяющих взаимодействовать с утилитами командной строки. Вот его основные команды:

- spawn запуск процесса или программы. Например, это может быть командная оболочка, <u>FTP</u>, Telnet, ssh, scp и так далее.
- expect ожидание данных, выводимых программой. При написании скрипта можно указать, какого именно вывода он ждёт и как на него нужно реагировать.
- send отправка ответа. Expect-скрипт с помощью этой команды может отправлять входные данные автоматизируемой программе. Она похожа на знакомую вам команду echo в обычных bash-скриптах.
- interact позволяет переключиться на «ручной» режим управления программой.

Автоматизация bash-скрипта

Напишем скрипт, который взаимодействует с пользователем и автоматизируем его с помощью expect. Вот код bash-скрипта questions:

```
#!/bin/bash

echo "Hello, who are you?"

read $REPLY

echo "Can I ask you some questions?"

read $REPLY

echo "What is your favorite topic?"

read $REPLY
```

Теперь напишем expect-скрипт, который запустит скрипт questions и будет отвечать на его вопросы:

```
#!/usr/bin/expect -f

set timeout -1

spawn ./questions

expect "Hello, who are you?\r"

send -- "Im Adam\r"

expect "Can I ask you some questions?\r"

send -- "Sure\r"

expect "What is your favorite topic?\r"

send -- "Technology\r"
```

expect eof

Сохраним скрипт, дав ему имя answerbot.

В начале скрипта находится строка идентификации, которая, в данном случае, содержит путь к ехресt, так как интерпретировать скрипт будет именно expect. Во второй строке мы отключаем тайм-аут, устанавливая переменную expect timeout в значение -1. Остальной код — это и есть автоматизация работы с bash-скриптом.

Сначала, с помощью команды spawn, мы запускаем bash-скрипт. Естественно, тут может быть вызвана любая другая утилита командной строки. Далее задана последовательность вопросов, поступающих от bash-скрипта, и ответов, которые даёт на них expect. Получив вопрос от подпроцесса, expect выдаёт ему заданный ответ и ожидает следующего вопроса.

В последней команде expect ожидает признака конца файла, скрипт, дойдя до этой команды, завершается.

Теперь пришло время всё это опробовать. Сделаем answerbot исполняемым файлом:

```
$ chmod +x ./answerbot
```

И вызовем его:

\$./answerbot

Expect-скрипт отвечает на вопросы bash-скрипта

Как видно, expect-скрипт верно ответил на вопросы bash-скрипта. Если на данном этапе вы столкнулись с ошибкой, вызванной тем, что неправильно указано расположение expect, выяснить его адрес можно так:

```
$ which expect
```

Обратите внимание на то, что после запуска скрипта answerbot всё происходит в полностью автоматическом режиме. То же самое можно проделать для любой утилиты командной строки. Тут надо отметить, что наш bash-скрипт устроен очень просто, мы точно знаем, какие именно данные он выводит, поэтому написать ехресt-скрипт для взаимодействия с ним несложно. Задача усложняется при работе с программами, которые написаны другими разработчиками. Однако, здесь на помощь приходит средство для автоматизированного создания expect-скриптов.

Autoexpect — автоматизированное создание expectскриптов

Autoexpect позволяет запускать программы, которые надо автоматизировать, после чего записывает то, что они выводят, и то, что пользователь вводит, отвечая на их вопросы. Вызовем autoexpect, передав этой утилите имя нашего скрипта:

```
$ autoexpect ./questions
```

В этом режиме взаимодействие с bash-скриптом ничем не отличается от обычного: мы сами вводим ответы на его вопросы.

Запуск bash-скрипта с помощью autoexpect

После завершения работы с bash-скриптом, autoexpect сообщит о том, что собранные данные записаны в файл script.exp. Взглянем на этот файл.

```
likegeeks@likegeeks-VirtualBox ~/Desktop
File Edit View Search Terminal Help
  GNU nano 2.5.3
 File: script.exp
  -Don
set timeout -1
spawn ./questions
match_max 100000
expect -exact "Hello, who are you?\r
send -- "Adam\r"
expect -exact "Adam∖r
Can I ask you some questions?\r
send -- "Yes\r"
expect -exact "Yes\r
What is your favorite topic?\r
send -- "Technology and progamming\r"
expect eof
 [ Read 59 lines ]
 Write Out ^W
 ^K Cut Text
 ^J Justify
 Cur Pos
  Get Help
 Where Is
 Read File ^\
 Replace
 ^U
 Uncut Text<sup>^</sup>T
 To Spell
 Go To Line
```

Файл script.exp

В целом, за исключением некоторых деталей, перед нами такой же скрипт, который мы писали самостоятельно. Если запустить этот скрипт, результат будет тем же.

Запуск expect-скрипта, созданного автоматически

При записи сеансов взаимодействия с некоторыми программами, вроде FTP-клиентов, вы можете столкнуться с тем, что они используют в выводимых данных сведения о времени проведения операции, или выводят данные, отражающие процесс выполнения неких продолжительных действий. В целом, речь идёт о том, что вывод программы при каждом её запуске, правильно воспринимаемый человеком и вызывающий ввод одних и тех же ответов, будет, в тех же условиях, выглядеть по-новому для expect.

Если в expect-скрипте строки, ожидаемые от такой программы, будут жёстко

зафиксированы, такой скрипт не сможет нормально работать. Справиться с этим можно, либо удалив из expect-скрипта данные, которые выглядят по-новому при каждом запуске программы, либо использовав шаблоны, пользуясь которыми, expect сможет правильно понять то, что хочет от него программа.

Как видите, autoexpect — это весьма полезный инструмент, но и он не лишён недостатков, исправить которые можно только вручную. Поэтому продолжим осваивать язык expect-скриптов.

Работа с переменными и параметрами командной строки

Для объявления переменных в expect-скриптах используется команда set. Например, для того, чтобы присвоить значение 5 переменной VAR1, используется следующая конструкция:

```
set VAR1 5
```

Для доступа к значению переменной перед её именем надо добавить знак доллара — \$. В нашем случае это будет выглядеть как \$VAR1.

Для того, чтобы получить доступ к аргументам командной строки, с которыми вызван expect-скрипт, можно поступить так:

```
set VAR [lindex $argv 0]
```

Тут мы объявляем переменную VAR и записываем в неё указатель на первый аргумент командной строки, \$argv 0.

Для целей обновлённого expect-скрипта мы собираемся записать значение первого аргумента, представляющее собой имя пользователя, которое будет использовано в программе, в переменную my_name. Второй аргумент, символизирующий то, что пользователю нравится, попадёт в переменную my_favorite. В результате объявление переменных будет выглядеть так:

```
set my_name [lindex $argv 0]

set my_favorite [lindex $argv 1]
```

Отредактируем скрипт answerbot, приведя его к такому виду:

```
#!/usr/bin/expect -f
set my_name [lindex $argv 0]
set my_favorite [lindex $argv 1]
set timeout -1
spawn ./questions
expect "Hello, who are you?\r"
send -- "Im $my name\r"
expect "Can I ask you some questions?\r"
send -- "Sure\r"
expect "What is your favorite topic?\r"
send -- "$my favorite\r"
expect eof
```

Запустим его, передав в качестве первого параметра SomeName, в качестве второго — Programming:

```
$ ./answerbot SomeName Programming
```

```
| Tile Edit View Search Terminal Help | Likegeeks@likegeeks-VirtualBox ~/Desktop $ ./answerbot SomeName Programming spawn ./questions | Hello, who are you? | Im SomeName | Can I ask you some questions? | Sure | What is your favorite topic? | Programming | Likegeeks@likegeeks-VirtualBox ~/Desktop $ |
```

Expect-скрипт, использующий переменные и параметры командной строки

Как видите, всё работает так, как ожидалось. Теперь expect-скрипт отвечает на вопросы bash-скрипта, пользуясь переданными ему параметрами командной строки.

Ответы на разные вопросы, которые могут появиться в одном и том же месте

Если автоматизируемая программа может, в одной ситуации, выдать одну строку, а в другой, в том же самом месте — другую, в ехресt можно использовать блоки, заключённые в фигурные скобки и содержащие варианты реакции скрипта на разные данные, полученные от программы. Выглядит это так:

```
expect {
 "something" { send -- "send this\r" }
 "*another" { send -- "send another\r" }
}
```

Здесь, если expect-скрипт увидит строку «something», он отправит ответ «send this». Если же это будет некая строка, оканчивающаяся на «another», он отправит ответ «send another».

Напишем новый скрипт, записав его в файл questions, случайным образом задающий в одном и том же месте разные вопросы:

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

```
let number=$RANDOM

if [ $number -gt 25000 ]

then

echo "What is your favorite topic?"

else

echo "What is your favorite movie?"

fi

read $REPLY
```

Тут мы генерируем случайное число при каждом запуске скрипта, и, проанализировав его, выводим один из двух вопросов.

Для автоматизации такого скрипта нам и пригодится вышеописанная конструкция:

```
#!/usr/bin/expect -f

set timeout -1

spawn ./questions

expect {

  "*topic?" { send -- "Programming\r" }

  "*movie?" { send -- "Star wars\r" }
}
```

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

File Edit View Search Terminal Help

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

spawn ./questions
What is your favorite movie?
Star wars
likegeeks@likegeeks-VirtualBox ~/Desktop $ ./answerbot

spawn ./questions
What is your favorite topic?
Programming
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Ответы на разные вопросы, появляющиеся в одном и том же месте

Как видно, когда автоматизированный скрипт выводит строку, оканчивающуюся на «topic?», expect-скрипт передаёт ему строку «Programming». Получив в том же месте, при другом запуске программы, вопрос, оканчивающийся на «movie?», expect-скрипт отвечает: «Star wars». Это очень полезная техника.

Условный оператор

Expect поддерживает условный оператор if-else и другие управляющие конструкции. Вот пример использования условного оператора:

```
#!/usr/bin/expect -f

set TOTAL 1

if { $TOTAL < 5 } {

puts "\nTOTAL is less than 5\n"

} elseif { $TOTAL > 5 } {

puts "\nTOTAL greater than 5\n"

} else {

puts "\nTOTAL is equal to 5\n"
}
```

expect eof

Условный оператор в expect

Тут мы присваиваем переменной тотал некое число, после чего проверяем его и выводим текст, зависящий от результата проверки.

Обратите внимание на конфигурацию фигурных скобок. Очередная открывающая скобка должна быть расположена на той же строке, что и предыдущие конструкции.

Цикл while

Циклы while в expect очень похожи на те, что используются в обычных bashскриптах, но, опять же, тут применяются фигурные скобки:

```
#!/usr/bin/expect -f

set COUNT 0

while { $COUNT <= 5 } {

puts "\nCOUNT is currently at $COUNT"

set COUNT [ expr $COUNT + 1 ]

}

puts ""</pre>
```

Цикл while в expect

Цикл for

Цикл for в expect устроен по-особому. В начале цикла, в самостоятельных парах фигурных скобок, надо указать переменную-счётчик, условие прекращения цикла и правило модификации счётчика. Затем, опять же в фигурных скобках, идёт тело цикла:

```
#!/usr/bin/expect -f

for {set COUNT 0} {$COUNT <= 5} {incr COUNT} {

puts "\nCOUNT is at $COUNT"

}

puts ""</pre>
```

Цикл for в expect

Объявление и использование функций

Expect позволяет программисту объявлять функции, используя ключевое слово proc:

```
proc myfunc { MY_COUNT } {

set MY_COUNT [expr $MY_COUNT + 1]

return "$MY_COUNT"
}
```

Вот как выглядит expect-скрипт, в котором используется объявленная в нём же функция:

```
#!/usr/bin/expect -f

proc myfunc { MY_COUNT } {

set MY_COUNT [expr $MY_COUNT + 1]
```

```
return "$MY_COUNT"

}

set COUNT 0

while {$COUNT <= 5} {

puts "\nCOUNT is currently at $COUNT"

set COUNT [myfunc $COUNT]

}

puts ""</pre>
```

Функции в expect

Команда interact

Случается так, что автоматизируемые с помощью expect программы требуют ввода конфиденциальных данных, вроде паролей, которые вам не хотелось бы хранить в виде обычного текста в коде скрипта. В подобной ситуации можно воспользоваться командой interact, которая позволит вам, автоматизировав некую часть взаимодействия с программой, самостоятельно ввести, скажем,

пароль, а потом опять передать управление expect.

Когда выполняется эта команда, expect-скрипт переключается на чтение ответа на вопрос программы с клавиатуры, вместо того, чтобы передавать ей ранее записанные в нём данные.

Вот bash-скрипт, в общем-то, точно такой же, как мы рассматривали ранее, но теперь ожидающий ввод пароля в ответ на один из своих вопросов:

```
#!/bin/bash

echo "Hello, who are you?"

read $REPLY

echo "What is you password?"

read $REPLY

echo "What is your favorite topic?"

read $REPLY
```

Напишем expect-скрипт, который, когда ему предлагают предоставить пароль, передаёт управление нам:

```
#!/usr/bin/expect -f

set timeout -1

spawn ./questions

expect "Hello, who are you?\r"

send -- "Hi Im Adam\r"

expect "*password?\r"
```

```
interact ++ return

send "\r"

expect "*topic?\r"

send -- "Technology\r"

expect eof
```

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

File Edit View Search Terminal Help

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

spawn ./questions

Hello, who are you?

Hi Im Adam

What is you password?

mypass
What is your favorite topic?

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

Команда interact в expect-скрипте

Bстретив команду interact, expect-скрипт остановится, предоставив нам возможность ввести пароль. После ввода пароля надо ввести «++» и expect-скрипт продолжит работу, снова получив управление.

Итоги

Возможностями expect можно пользоваться в программах, написанных на разных языках программирования благодаря соответствующим библиотекам. Среди этих языков — С#, Java, Perl, Python, Ruby, и другие. То, что expect доступен для разных сред разработки — далеко не случайность. Всё дело в том, что это действительно важный и полезный инструмент, который используют для решения множества задач. Здесь и проверка качества ПО, и выполнение различных работ по сетевому администрированию, автоматизация передачи файлов, автоматическая установка обновлений и многое другое.

Освоив этот материал, вы ознакомились с основными концепциями expect и научились пользоваться инструментом autoexpect для автоматического формирования скриптов. Теперь вы вполне можете продолжить изучение expect, воспользовавшись дополнительными источниками. Вот — сборникучебных и справочных материалов. Вот — достойная внимания серия из трёх статей (1, 2, 3). А вот — официальная страница expect, на которой можно найти ссылки на исходный код программы и список публикаций.

На этом мы завершаем серию материалов о bash-скриптах. Надеемся, её одиннадцать частей, а также бессчётное число комментариев к ним, помогли в достижении цели тем, кто хотел научиться писать сценарии командной строки.