Introdução à Operação de Sistemas Linux

Introdução a Shell Scripts

Professor:

Reinaldo Gomes

E-mail:

reinaldo@computacao.ufcg.edu.br

Sobre scripts...

- → São arquivos simples contendo seqüências de comandos
 - Porém possuem estruturas de controle
 - Decisão
 - Repetição (Laços)
- → Possui diversos usos
 - Instaladores
 - Rotinas de backup
 - Rotinas de administração de sistemas
- > Forma fácil de automatizar tarefas
 - Interage com os comandos do Linux
 - Permite manipulação da saída dos comandos
- → Linguagem Interpretada

Estrutura de um script

- → Início
 - #!/bin/bash
 - Indica o shell utilizado para interpretar o script
- → Meio
 - Comandos
 - Qualquer comando Linux
 - Estruturas de controle
 - Decisões
 - Repetições
 - Comentários
 - Após o caracter #
 - Pode ser no início da linha ou após um comando
 - Texto após # é ignorado pelo interpretador
- → Fim
 - exit 0
 - Não é obrigatório

Primeiro script

- > Crie um novo arquivo em um editor de texto qualquer
 - nano script.sh
- → Digite os comandos do script

```
#!/bin/bash
# script imprime um texto na tela
echo Hello World
echo "Hello World"
```

- Comando echo "ecoa" (imprime) na tela a frase passada como parâmetro acrescentando levando o cursor para a próxima linha
- → Executando o script
 - Necessita de permissão de execução
 - chmod +x script.sh
 - Execução
 - ./script.sh
 - bash /home/aula/scripts/script.sh

Variáveis (1)

- → Variáveis não tem tipo definido
 - São strings
 - Se forem somente dígitos, bash permite operações inteiras
- → Para atribuir um valor

```
#sem espaços antes e após o '='
x=world
a="Hello World"
```

→ Para acessar o valor

```
y=$x #atribui "world" para y
y=x #atribui o caracter "x" para y
y=${x} #atribui "world" para y
y=${x}nn #atribui "worldnn" para y
y=$xnn #Erro (atribui "" a y)
```

→ Imprimindo na tela

```
echo 'Hello $x' # Imprime Hello $x
echo "Hello $x" # Imprime Hello World
```

> Lendo uma variável do teclado

```
read -p "Digite o nome:" nome
echo $nome
```

Variáveis (2)

→ Uma variável pode conter um comando

```
LS="ls"
LS_FLAGS="-1"
$LS_FLAGS /home/aula/ #Lista arquivos de /home/aula
```

- → Variáveis de ambiente
 - Variáveis pré-definidas pelo BASH
 - Exemplo: \$USER, \$PWD, \$HOME
 - Para visualizar todas use env
- → Passagem de parâmetros
 - Conteúdo de script.sh
 #!/bin/bash
 echo "\$1 aula de hoje \$2"
 - Ao chamar o script passa-se os parâmetros

```
./script.sh Linux Shell
```

Estruturas de Decisão (1)

→ O famigerado if

Básico

```
if COMANDO
then
 comando1
 comando2
 ...
else
 comandos
fi
```

Condição

- Saída de qualquer comando
 - 0 é true
 - Diferente de 0 é false
- Comando test

Aninhado

```
if COMANDO1
then
  comando1
  comando2
elif COMANDO2
then
  comando3
  comando4
elif COMANDO3
then
  comando5
  comando 6
```

Estruturas de Decisão (2)

→ if/then/else

- Comando test
 - Retorna o resultado da expressão
 - Sintaxe:
 - test operand1 operator operand2
 - [operand1 operator operand2]
 - Atenção para os espaços entre os parâmetros
 - Exemplo

```
X=3
Y=4
if [ $X -lt $Y ]; then # $X é menor que (less than) $Y?
  echo "${X} é menor que ${Y}"
else
  echo "${X} não é menor que ${Y}"
```

Estruturas de Decisão (2)

Tabela 1 – Opções do test para arquivos

Opção	Verdadeiro se	
-e arq	<i>arq</i> existe	
-s arq	arq existe e tem tamanho maior que zero	
-farq	arq existe e é um arquivo regular	
-d arq	<i>arq</i> existe e é um diretório	
-r arq	<i>arq</i> existe e com direito de leitura	
-w arq	arq existe e com direito de escrita	
-x arq	<i>arq</i> existe e com direito de execução	

Tabela 2 – Opções do *test* para cadeias de caracteres

Opção	Verdadeiro se:
-z cadeia	Tamanho de cadeia é zero
-n cadeia	Tamanho de cadeia é maior que zero
cadeia	A cadeia cadeia tem tamanho maior que zero
C1 = C2	Cadeia c1 e c2 são idênticas

Tabela 3 – Opções do test para números

Verdadeiro se	Significado
n1 e n2 são iguais	equal
n1 e n2 não são iguais	not equal
n1 é maior que n2	greater than
n1 é maior ou igual a n2	greater or equal
n1 é menor que n2	less than
n1 é menor ou igual a n2	less or equal
	n1 e n2 são iguais n1 e n2 não são iguais n1 é maior que n2 n1 é maior ou igual a n2 n1 é menor que n2

Estruturas de Decisão (3)

- → case
 - Permite múltiplas opções de decisão
 - Estrutura

```
case "$var" in
 "$cond1" )
 comandos...
;;
 "$cond2" )
 comandos...
;;
esac
```

Atenção para a variável \$var entre aspas

Estruturas de repetição (1)

```
→ for
 Exemplos
for planeta in Mercúrio Vênus Terra Marte
do
 echo $planeta
done
for i in {1..10}
do
  echo $i
done
for ((i=1; i \le LIMIT; i++))
do
 echo $i
```

done

Estruturas de repetição (2)

- → while
 - Exemplo
 - Uso do test para checar o conteúdo da variável

```
while [ "$var" != "end" ]
do
 read -p "Digite um nome: (end para sair)" var
 echo "Nome = $var"
done
```