Essential Shell Programming

Part I

What we will be learning

- What is Shell Programming
- Need for Shell Programming
- Shell Programming Variants
- Writing some Scripts

Basics

Definition:

Shell is an agency that sits between the user and the UNIX system.

Description:

- Understands all user directives and carries them out.
- Processes the commands issued by the user.
- Type of shell called Bourne shell.

What is Shell Programming

- Grouping a set commands
- Programming constructs used

Need for Shell Programming

- To execute a set of commands regularly
- Typing every time every command is laborious & time consuming
- To have control on the sequence of commands to be executed based previous results

Shell Scripts/Shell Programs

- Group of commands have to be executed regularly
- Stored in a file
- File itself executed as a shell script or a shell program by the user.
- A shell program runs in interpretive mode.
- Shell scripts are executed in a separate child shell process which may or may not be same as the login shell.

Shell Scripts

```
Example: script.sh
 #!/bin/sh
 # script.sh: Sample Shell Script
 echo "Welcome to Shell Programming"
 echo "Today's date: 'date'"
 echo "This months calendar:"
 cal 'date "+%m 20%y"
 This month's calendar.
 echo "My Shell: $ SHELL"
```

Shell Scripts

To run the script we need to first make it executable. This is achieved by using the chmod command as shown below:

\$ chmod +x script.sh

Then invoke the script name as:

\$ script.sh

Shell Scripts

Explicitly spawn a child with script name as argument:

sh script.sh

Note: Here the script neither requires a executable permission nor an interpreter line.

- Shell's internal tool for making scripts interactive
- Used with one or more variables.
- Inputs supplied with the standard input are read into these variables.

Ex: read name

causes the script to pause at that point to take input from the keyboard.

```
Example: A shell script that uses read to take a search string and filename from the terminal.

#! /bin/sh

# emp1.sh: Interactive version, uses read to accept two # inputs

echo "Enter the pattern to be searched: \c"

# No newline read pname
```

```
echo "Enter the file to be used: \c"
read fname
echo "Searching for pattern $pname from the
file $fname"
grep $pname $fname
echo "Selected records shown above"
```

Output:

\$ emp1.sh

Enter the pattern to be searched: director

Enter the file to be used: emp.lst

Searching for pattern director from the file emp.lst

9876 Jai Director Productions

2356 Rohit Director Sales

Selected records shown above

Output:

\$ emp1.sh

Enter the pattern to be searched: director

Enter the file to be used: emp.lst

Searching for pattern director from the file emp.lst

9876 Jai Director Productions

2356 Rohit Director Sales

Selected records shown above

Using Command Line Arguments

- Shell scripts accept arguments from the command line.
- Run non interactively
- Arguments are assigned to special shell variables (positional parameters).
- Represented by \$1, \$2, etc;

Using Command Line Arguments

Cimiferna

Chall name water

sneu parameter	5ignincance
\$1,\$2	Positional parameters representing command line arguments
\$#	No. of arguments specified in command line
\$ 0	Name of the executed command
\$ *	Complete set of positional parameters as a single string
"\$ @"	Each quoted string treated as separate argument
\$?	Exit status of last command
\$\$	Pid of the current shell
\$!	PID of the last background job.

IT363: Unix Shell Programming

Using Command Line Arguments

#! /bin/sh

```
echo "Program Name: $0"
```

echo "No of Arguments: \$#"

echo "Arguments are: \$*"

```
$ chmod +x 2.sh
```

\$ 2.sh A B C

o/p→ Program Name : 2.sh

No of Arguments: 3

Arguments are: ABC

Conclusion

In this session we have learnt

- Grouping of commands using the concept of shell scripts.
- Application of shell programming
- Providing information to the script interactively as well as through command line.