Essential Shell Programming

Part II

What we will be learning

- exit
- Logical operators
- test
- if

exit and Exit Status of Command

- To terminate a program exit is used.
- Nonzero value indicates an error condition.
 Example 1:
 - \$ cat foo
 - Cat: can't open foo
- Returns nonzero exit status.
- The shell variable \$? Stores this status.

exit and Exit Status of Command

Example 2: grep director emp.lst > /dev/null:echo \$? 0

Exit status is used to devise program logic that branches into different paths depending on success or failure of a command

The logical Operators && and ||

Two operators that allow conditional execution, the && and ||.

Usage:

cmd1 && cmd2 cmd1 || cmd2

&& delimits two commands. cmd 2 executed only when cmd1 succeeds.

The logical Operators && and ||

```
Example1:
```

\$ grep 'director' emp.lst && echo "Pattern found"

Output:

9876 Jai Sharma Director Productions

2356 Rohit Director Sales

Pattern found

The logical Operators && and ||

Example 2:

\$ grep 'clerk' emp.lst || echo "Pattern not found"

Output:

Pattern not found

Example 3: grep "\$1" \$2 || exit 2 echo "Pattern Found Job Over"

The if Conditional

Form 1	Form 2	Form 3
if command is successful	if command is successful	if command is successful
then	then	then
execute commands	execute commands	execute commands
fi	else	elif command is successful
	execute commands	then
	fi	else
		fi

If the command succeeds, the statements within if are executed or else statements in else block are executed (if else is present).

The if Conditional

```
Example:
#! /bin/sh
  if grep "^$1" /etc/passwd 2>/dev/null
# ^ matching at the beginning of the line
 then
 echo "Pattern Found"
  else
 echo "Pattern Not Found"
  fi
```

The if Conditional

Output1:

\$ emp3.sh ftp

ftp: *.325:15:FTP

User:/Users1/home/ftp:/bin/true

Pattern Found

Output2:

\$ emp3.sh mail

Pattern Not Found

- Test statement is used to handle the true or false value returned by expressions.
- Test uses certain operators to evaluate the condition on its right
- Returns either a true or false exit status
- Is used by if for making decisions.

Test works in three ways:

- Compare two numbers
- Compares two strings or a single one for a null value
- Checks files attributes

Test doesn't display any output but simply returns a value that sets the parameters \$?

Numeric Comparison:

Operator	Meaning
-eq	Equal to
-ne	Not equal to
-gt	Greater than
-ge	Greater than or equal to
-1t	Less than
-le	Less than or equal

Numeric Comparison:

Shorthand for test

```
[ and ] can be used instead of test. The
following two forms are equivalent
Test $x -eq $y
 and
[ $x -eq $y ]
```

String Comparison

Test	True if
s1=s2	String s1=s2
s1!=s2	String s1 is not equal to s2
-n stg	String stg is not a null string
-z stg	String stg is a null string
stg	String stg is assigned and not null
s1==s2	String s1=s2

IT363: Unix Shell Programming

```
Example:
#!/bin/sh
#emp1.sh checks user input for null values
 finally turns emp.sh developed previously
#
if [ $# -eq 0 ]; then
echo "Enter the string to be searched:\c"
read pname
```

```
if [ -z "$pname"]; then
echo "You have not entered the string"; exit 1
echo "Enter the filename to be used :\c"
read flname
if [! -n "$flname"]; then
echo "You have not entered the flname"; exit
```

grep "\$pname" \$flname fi

Output1: \$emp1.sh Enter the string to be searched: [Enter] You have not entered the string

Output2: \$emp1.sh

Enter the string to be searched:root

Enter the filename to be searched:/etc/passwd

Root:x:0:1:Super-user:/:/usr/bin/bash

File Tests

- test can be used to test various file attributes like its type (file, directory or symbolic links)
- its permission (read, write. Execute, SUID, etc).

Example:

- \$ Is -I emp.Ist
- -rw-rw-rw- 1 kumar group 870 jun 8 15:52 emp.lst
- \$ [-f emp.lst]; echo \$?
- O Ordinaryefileramming

File Tests

```
$ [-x emp.lst]; echo $? → Not an executable.
```

\$ [-w emp.lst] || echo "False that file is not writeable"

False that file is not writable.

File Tests

True if

-f file	File exists and is a regular file
-r file	File exists and readable
-w file	File exists and is writable
-x file	File exists and is executable
-d file	File exists and is a directory
-s file	File exists and has a size greater than zero
-e file	File exists (Korn & Bash Only)
-u file	File exists and has SUID bit set
-k file	File exists and has sticky bit set
-L file	File exists and is a symbolic link (Korn & Bash Only)
f1 -nt f2	File fl is newer than f2 (Korn & Bash Only)
f1 -ot f2	File f1 is older than f2 (Korn & Bash Only)
f1 -ef f2	File fl is linked to f2 (Korn & Bash Only)

Test

Conclusion

In this session we have learnt

- Termination status of a program
- Command being combined using logical operators
- Numeric, string and file test operations using test
- Decision making structure if