Shell Scripts I

1. 05a - Shell Scripts I

1.1 Shell Scripts

CSCI 330 UNIX and Network Programming

1.2 Introduction to Shell Scripts

Introduction to Shell Scripts

- Shell scripts can do what can be done on command line
- Shell scripts simplify recurring tasks
 - if you cannot find an existing utility to accomplish a task, you can build one using a shell script
- Much of UNIX administration and house keeping is done via shell scripts

1.3 Shell Script features

Shell Script features

- · Variables for storing data
- Decision-making control (e.g. if and case statements)
- Looping abilities (e.g. for and while loops)
- Functions for modularity
- Any UNIX command:
 - file manipulation: cat, cp, mv, ls, wc, tr, ...
 - · utilities: grep, sed, awk, ...
- · comments: lines starting with "#"

1.4 Shell Script: the basics

Shell Script: the basics

1. line for shell script: (shebang line)

#! /bin/bash
or: #! /bin/sh

to run:

% bash script

· or:

• make executable: % chmod +x script

• invoke via: % ./script

1.5 bash Shell Programming Features

bash Shell Programming Features

- Variables
 - string, number, array
- Input/output
 - echo, printf
 - command line arguments, read from user
- Decision
 - conditional execution, if-then-else, case
- Repetition
 - · while, until, for
- Functions

1.6 User-defined shell variables

User-defined shell variables Syntax: varname=value Example: no spaces rate=moderate echo "Rate today is: \$rate"

 use double quotes if value of variable contains white spaces Example:

name="Thomas William Flowers"

1.7 Output via echo command

Output via echo command

Simplest form of writing to standard output

Syntax: echo [-ne] argument[s]

- -n suppresses trailing newline
- e enables escape sequences:
 - \t horizontal tab
 - \b backspace
 - \a alert
 - \n newline

1.8 Examples: shell scripts with output

Examples: shell scripts with output

```
#! /bin/bash
echo "You are running these processes:"
ps
#! /bin/bash
echo -ne "Dear $USER:\nWhat's up this month:"
cal
```

1.9 Command line arguments

Command line arguments

- Use arguments to modify script behavior
- command line arguments become positional parameters to shell script
- positional parameters are numbered variables:
 \$1, \$2, \$3 ...

1.10 Command line arguments

Command line arguments

```
Meaning
$1 first parameter
$2 second parameter
${10} 10th parameter
{} prevents "$1" misunderstanding
$0 name of the script
$* all positional parameters
$# the number of arguments
```

1.11 Example: Command Line Arguments

Example: Command Line Arguments

```
#! /bin/bash
# Usage: greetings name1 name2
echo $0 to you $1 $2
echo Today is `date`
echo Good Bye $1
```

1.12 Example: Command Line Arguments

Example: Command Line Arguments

make sure to protect complete argument

```
#! /bin/bash
# counts lines in directory listing
ls -l "$1" | wc -l
```

1.13 Arithmetic expressions

Arithmetic expressions

```
Syntax:
```

```
$((expression))
```

· can be used for simple arithmetic:

```
% count=1
```

```
% count=$((count+20))
```

% echo \$count

1.14 Array variables

Array variables

Syntax:

```
varname=(list of words)

• accessed via index:

${varname[index]}

${varname[0]} first word in array

${varname[*]} all words in array
```

1.15 Using array variables

Using array variables

```
Examples:
```

```
% ml=(mary ann bruce linda dara)
% echo $ml
mary
% echo ${ml[*]}
mary ann bruce linda dara
% echo ${ml[2]}
bruce
% ml[2]=john
% echo ${ml[*]}
mary ann john linda dara
```

1.16 Output: printf command

Output: printf command

Syntax: printf format [arguments]

- writes formatted arguments to standard output under the control of "format"
- format string may contain:
 - plain characters: printed to output
 - escape characters: e.g. \t, \n, \a ...
 - format specifiers: prints next successive argument

1.17 printf format specifiers

printf format specifiers

%d number

also: %10d 10 characters wide

%-10d left justified

%s string

also: %20s 20 characters wide

%-20s left justified

1.18 Examples: printf

Examples: printf

- % printf "random number"
- % printf "random number\n"
- % printf "random number: %d" \$RANDOM
- % printf "random number: %10d\n" \$RANDOM
- % printf "%d for %s\n" \$RANDOM \$USER

1.19 User input: read command

User input: read command

Syntax:

read [-p "prompt"] varname [more vars]

- words entered by user are assigned to varname and "more vars"
- last variable gets rest of input line

1.20 Example: Accepting User Input

1.21 exit Command

exit Command

· terminates the current shell, the running script

Syntax: exit [status]

default exit status is 0

Examples:

- % exit
- % exit 1
- % exit -1

1.22 Exit Status

Exit Status

- also called: return status
- predefined variable "?" holds exit status of last command
- "0" indicates success, all else is failure

Examples:

```
% ls > /tmp/out
% echo $?
% grep -q "root" /var/log/auth.log
% echo $?
```

1.23 Conditional Execution

Conditional Execution

• operators | | and && allow conditional execution

Syntax:

```
cmd1 && cmd2 cmd2 executed if cmd1 succeeds cmd1 || cmd2 cmd2 executed if cmd1 fails
```

· performs boolean "or" "and" on exit status

1.24 Conditional Execution: Examples

Conditional Execution: Examples

- % grep \$USER /etc/passwd && echo "\$USER found"
- % grep student /etc/group || echo "no student group"

1.25 test command

test command Syntax: test expression [expression] evaluates 'expression' and returns true or false Example: if test \$name = "Joe" then echo "Hello Joe" fi if [\$name = "Joe"] then echo "Hello Joe" fi

1.26 if statements

if statements if [condition]; then if [condition]; then statement statements fi statements if [condition]; then

statements-1 else statements-2 fi

elif [condition]; then else statements fi

1.27 test Relational Operators

test Relational Operators

Meaning	Numeric	String
Greater than	-gt	
Greater than or equal	-ge	
Less than	-It	
Less than or equal	-le	
Equal	-eq	=
Not equal	-ne	!=
String length is zero		-z str
String length is non-zero		-n str
file1 is newer than file2		file1 -nt file2
file1 is older than file2		file1 -ot file2

1.28 Compound logical expressions

Compound logical expressions

```
! expression
true if expression is false
expression -a expression
true if both expressions are true
expression -o expression
true if one of the expressions is true

also (via conditional execution):

&& and

| | or
```

1.29 Example: compound logical expressions

Example: compound logical expressions

```
if [ ! "$Years" -lt 20 ]; then
  echo "You can retire now."
fi
if [ "$Status" = "H" ] && [ "$Shift" = 3 ]; then
  echo "shift $Shift gets \$$Bonus bonus"
fi
if [ "$Calls" -gt 150 ] || [ "$Closed" -gt 50 ]; then
  echo "You are entitled to a bonus"
fi
```

1.30 File Testing operators

File To	esting operators
	Meaning
-d file	true if 'file' is a directory
-f file	true if 'file' is a regular file
-r file	true if 'file' is readable
-w file	true if 'file' is writable
-x file	true if 'file' is executable
-s file	true if length of 'file' is nonzero

1.31 Example: File Testing

```
Example: File Testing

Terminal - student@csci330c-

File Edit View Terminal Tabs Help

Student@csci330:-$ cat check
#1/bin/bash
read -p "Enter a filename: " filename
if [ ! -r "$filename" ]; then
echo "File is not read-able"
exit 1
fi

student@csci330:-$
```

1.32 Summary

Summary

- Shell scripts can do what can be done on command line
- Shell scripts simplify recurring tasks