

Shell Scripts II

1. 05b - Shell Scripts II

1.1 Shell Scripts II

1.2 Unit Overview

Unit Overview

- how to debug?
- Decision
 - case
- Repetition
 - while, until
 - for
- Functions

1.3 Debug shell Scripts

Debug shell Scripts

- Debugging is troubleshooting errors that may occur during the execution of a program/script
- 2 commands can help to debug:
 - echo

use explicit output statements to trace execution

set

trace execution path

1.4 Debugging using "set"

Debugging using "set"

- "set" command is a shell built-in command
- has options to allow tracing of execution
 - -v print shell input lines as they are read
 - -x option displays expanded commands and its arguments
- options can turned on or off
 - To turn on the option: set -xv
 - To turn off the options: set +xv
- options can also be set via she-bang line
 - #! /bin/bash -xv

1.5 Debugging using "set"

The case Statement

to make decision that is based on multiple choices

Syntax:

```
case word in
 pattern1) command-list1
;;
  pattern2) command-list2
;;
  patternN) command-listN
;;
```

1.7 case pattern

case pattern

- · checked against word for match
- · may also contain:

```
*
?
[ ... ]
[:class:]
```

multiple patterns can be listed via:

I

1.8 Example: case Statement

```
Example: case Statement

Terminal student@csci330:-

File Edit New Terminal Tabs Help

student@csci330:-$ cat choice
#! /bin/bash
echo "Enter Y to see all files including hidden files"
echo "Enter N to see all non-hidden files"
echo "Enter Q to quit"

read "p "Enter your choice: " reply

case "$reply" in
 Y|YES) echo "Displaying all (really...) files"
 ls -a;;
N|NO) echo "Display all non-hidden files..."
 ls;;
Q) exit 0;;

*) echo "Invalid choice!"; exit 1;;
esac
student@csci330:-$
```

1.9 The while Loop

```
The while Loop

executes "command-list" as long as
"test-command" evaluates successfully

Syntax:
while test-command
do
command-list
done
```

1.10 Example: Using the while Loop

```
Example: Using the while Loop

Terminal -student@csci330:~

File Edit View Terminal Tabs Help

student@csci330:~$ cat loopOne
#!/bin/bash
# script shows user's active processes
cont="y"
while [ "$cont" = "y" ]; do
ps
read -p "again (y/n)? " cont
done
echo "done"
student@csci330:~$
```

1.11 Example: Using the while Loop

```
Example: Using the while Loop
 student@csci330:-$ cat webcopy
 #! /bin/bash
 # copies files from home- into the webserver- directory
 # a new directory is created every hour
 PICSDIR=/home/student/pics
 WEBDIR=/var/www/webcam
 while true; do
 DATE= date +%Y%m%d
 HOUR='date +%H'
 mkdir $WEBDIR/$DATE
while [ "$HOUR" != "00" ]; do
 mkdir $WEBDIR/$DATE/$HOUR
 mv $PICSDIR/*.jpg $WEBDIR/$DATE/$HOUR
 sleep 3600
HOUR=`date +%H`
 done
 done
 student@csci330:-$
```

1.12 The until Loop

The until Loop

executes "command-list" as long as "test-command" does <u>not</u> evaluate successfully

```
Syntax:
until test-command
do
command-list
done
```

1.13 Example: Using the until Loop

Example: Using the until Loop

```
#!/bin/bash
# script shows user's active processes
stop="n"
until [ "$stop" = "y" ]; do
 ps
 read -p "done (y/n)? " stop
done
echo "done"
```

1.14 The for Loop

The for Loop executes "commands" as many times as the number of words in the "word-list" Syntax: for variable in word-list do commands done

1.15 Example 1: for loop

```
Example 1: for loop

Terminal - student@csci330:~

File Edit View Terminal Tabs Help

student@csci330:~

#!/bin/bash

for index in 7 6 5 4 3 2

do
 echo $index
done
student@csci330:~

student@csci330:~

### A Sudent@csci330:~

**Terminal - student@csci330:~

**Terminal - student@csc
```

1.16 Example 2: Using the for loop

```
Example 2: Using the for loop

Terminal -student@csci330:~

File Edit View Terminal Tabs Help

Student@csci330:~$ cat tmpavg
#!/bin/bash
# compute average weekly temperature
TempTotal=0
for day in 1 2 3 4 5 6 7
do
 read -p "Enter temp for $day: " Temp
TempTotal=$((TempTotal+Temp))
done
AvgTemp=$((TempTotal/7))
echo "Average temperature: " $AvgTemp
student@csci330:~$
```

1.17 Example 3: Using the for loop

Example 4: Using the for Loop

1.19 Example 5: Using the for Loop

Example 5: Using the for Loop

```
#!/bin/bash
# compute average weekly temperature
TempTotal=0
for day in cat day-file
do
 read -p "Enter temp for $day: " Temp
 TempTotal=$((TempTotal+Temp))
done
AvgTemp=$((TempTotal/7))
echo "Average temperature: " $AvgTemp
```

1.20 looping over arguments

looping over arguments

 simplest form will iterate over all command line arguments:

1.21 break and continue

break and continue

- interrupt for, while or until loop
- · break statement
 - terminate execution of the loop
 - transfers control to the statement AFTER the done statement
- continue statement
 - skips the rest of the current iteration
 - continues execution of the loop

1.22 Shell Functions

Shell Functions

- must be defined before they can be referenced
- usually placed at the beginning of the script

Syntax:

```
function-name () {
 statements
}
```

1.23 Example: function

1.24 Function parameters

Function parameters

- Need not be declared
- Arguments provided via function call are accessible inside function as \$1, \$2, \$3, ...
- \$# reflects number of parameters
- \$0 still contains name of script (not name of function)

1.25 Example: function with parameters

```
Example: function with parameters

Terminal - student@csci330:-

File Edit View Terminal Tabs Help

student@csci330:-$ cat check

#! /bin/bash
checkfile() {
  for file
 do
 if [ -f "$file" ]; then
 echo "$file is a file"
 else
 if [ -d "$file" ]; then
 echo "$file is a directory"
 fi
 done
}
checkfile . funtest
student@csci330:-$
```

1.26 Local Variables in Functions

Local Variables in Functions

- Variables defined within functions are global, i.e. their values are known throughout the entire script
- Keyword "local" inside a function defines variables that are "local" to that function, i.e. not visible outside

1.27 Example: function

Example: function

```
#! /bin/bash
global="pretty good variable"
foo () {
 local inside="not so good variable"
 echo $global
 echo $inside
 global="better variable"
}
echo $global
foo
echo $global
echo $inside
```

1.28 return from function

return from function

Syntax:

```
return [status]
```

- ends execution of function
- optional numeric argument sets return status
 - default is "return 0"

1.29 return example

return example

```
#! /bin/bash
testfile() {
  if [ $# -gt 0 ]; then
 if [ ! -r $1 ]; then
 return 1
 fi
  fi
}
if testfile funtest; then
  echo "funtest is readable"
fi
```

1.30 Unit Summary

Unit Summary

- Debugging
- Decision
 - case
- Repetition
 - · while, until
 - for
- Functions