TCL and Expect

William Tracy

Thursday, February 19, 2009

What is TCL?

- Unix scripting language
- Intended for embedding in applications
- ► Shell-like syntax
- Low memory footprint

Input, Output, and Variables

Listing 1: File 0-io

```
1 #!/usr/bin/tclsh
2
3 set language TCL
4 puts "Hello, \slanguage!"
5 puts {Hello, $language!}
6
7 puts stdout "Enter_a_string:"
8 gets stdin input
9 puts stdout "You_said_$input!"
```

Control flow

Listing 2: File 1-if

```
1 #!/usr/bin/tclsh
2
3 set flag true
4 if {$flag} {
5 puts True!
6 } else {
7 puts False!
8 }
```

Loops

Listing 3: File 2-loops

```
#!/usr/bin/tclsh
 2
 set input n
 while \{$input != y\} \{
 5
 puts "Would_you_like_to_quit?_<y/n>"
 6
 gets stdin input
 8
 for \{ set \ i \ 0 \} \ \{ \}i < 10 \} \ \{ incr \ i \} \ \{ \}i < 10 \}
 9
 puts $i
10
11
```

Example

Listing 4: File install

```
#!/usr/bin/tclsh
2
3
4
5
 set fail true
 puts "Install_optional_components?_<v/n>"
 gets stdin data
 if {$data != y} {
8
 exit
9
10
11
 if {$fail} {
12
 puts "Hardware_not_supported._Install_will_cause_spontaneous"
 puts "combustion. _Continue? _<y/n>"
13
14
 gets stdin data
15
 if {$data != y} {
16
 exit
17
18
19
20
 puts "Install_will_take_10Gb._Continue?_<v/n>"
21
 gets stdin data
```

Whitespace

Listing 5: File 3-ifbroken

```
1 #!/usr/bin/tclsh
2
3 set flag true
4 if {$flag}
5 {
6 puts Yay!
7 }
```

Whitespace

Listing 6: File 4-iffixed

```
1 #!/usr/bin/tclsh
2
3 set flag true
4 if {$flag} {
5 puts Yay!
6 }
7 if {$flag} \
8 {
9 puts Yay!
10 }
```

Whitespace

2

4

```
Listing 7: File 5-comments #!/usr/bin/tclsh

puts "Blabla" # Witty comment

puts "Blabla"; # Witty comment
```

Grouping

- Quotes group arguments
- ▶ Braces disable substitution in a group
- Square brackets are replaced by the execution of that command

Data Structures

Listing 9: File 7-structures

```
#!/usr/bin/tclsh
2
 set mylist {a b c d}
 puts $mylist
 puts [lindex $mylist 0]
 puts [llength $mylist]
8
 set myarray(foo) bar
 set myarray(bazz) buzz
10
 parray myarray
11
 puts $myarray(foo)
```

Procedures

```
Listing 10: File 8-proc

1 #!/usr/bin/tclsh

2 
3 proc sum {arg1 arg2} {
 set x [expr {$arg1 + $arg2}]
 return $x

6 }

7 puts "The_sum_of_2_+_3_is:_[sum_2_3]"
```

What is Expect?

- Extension to TCL
- Spawns and manages child processes
- ► Handles stdin and stdout of children

Spawn

Listing 11: File 9-spawn

```
1 #!/usr/bin/expect
```

- 2 spawn cat 9-spawn
- 3 **puts** \$spawn_id

Expect

Listing 12: File 10-expect

```
1 #!/usr/bin/expect
2 spawn cat 10-expect
3 expect expect
4 puts $expect_out(buffer)
5 expect $spawn_id eof
```

Send

Listing 13: File 11-send

```
1 #!/usr/bin/expect
2
3 spawn banner
4 expect Message:
5 send :-)\n
6 expect eof
```


Autoinstall

Listing 14: autoinstall

```
#!/usr/bin/expect
1
2
3
4
5
6
 spawn ./install
 expect "Install_optional_components?_<v/n>"
 send v\n
7
8
 expect "combustion._Continue?_<y/n>" {
9
 send "n\n"
 } "Install_will_take_10Gb._Continue?_<y/n>" {
10
11
 send y\n
12
13
14
 expect eof
```

Hunt the Wumpus

The book

TCL and Expect