Essential Shell Programming

Part III

What we will be learning

- case
- expr
- Calling script with different names
- Loops

- Conditional statement offered by the shell
- The statement matches an expression for more than one alternative, and uses a compact construct to permit multiway branching.
- also handles string tests, but in a more efficient manner than if.

```
Syntax:
case expression in
Pattern1) commands1;;
Pattern2) commands2;;
Pattern3) commands3;;
...
esac
```

```
Example:
#! /bin/sh
#
echo "
 Menu\n
1. List of files\n 2. Processes of user\n
3. Today's Date
4. Users of system\n 5.Quit\n
Enter your option: \c"
```

```
read choice
case "$choice" in
  1) ls –l;;
  2) ps -f ;;
  3) date ;;
  4) who ;;
  5) exit ;;
  *) echo "Invalid option"
esac
```

Output

- \$ menu.sh Menu
- 1. List of files
- 2. Processes of user
- 3. Today's Date
- 4. Users of system
- 5. Quit

Enter your option: 3

Mon Oct 8 08:02:45 IST 2007

Matching Multiple Patterns:

- case can also specify the same action for more than one pattern.
- For instance to test a user response for both y and Y (or n and N).

Example:

Echo "Do you wish to continue? [y/n]: \c"

Read ans

Case "\$ans" in

```
Y | y );;
N | n) exit ;;
esac
```

Wild-Cards: case uses them:

- case has a superb string matching feature that uses wild-cards.
- It uses the filename matching metacharacters *, ? and character class (to match only strings and not files in the current directory).

```
Example:
Case "$ans" in
[Yy] [eE]* );; Matches YES, yes, Yes,
yEs, etc
[Nn] [oO]) exit ;;Matches no, NO, No, nO
*) echo "Invalid Response"
esac
```

expr: Computation and String Handling

- The Bourne shell uses expr command to perform computations and string manipulation.
- expr can perform the four basic arithmetic operations (+, -, *, /), as well as modulus (%) functions.

expr contd...

Computation:

```
Example1: \$ x=3 y=5

\$ expr \$x+\$y

8 \rightarrow Output

Example 2: \$ expr 3 \* 5

15 \rightarrow Output
```

Note: \ is used to prevent the shell from interpreting * as metacharacter

expr contd...

 expr is also used with command substitution to assign a variable.

```
Example: $x=5
$x=`expr $x+1`
$echo $x
6 →Output
```

expr contd.. String Handling

- For manipulating strings, expr uses two expressions separated by a colon (:).
- expr can perform the following three functions:
 - → Determine the length of the string.
 - → Extract the substring.
 - → Locate the position of a character in a string.

expr contd...

Length of the string:

The regular expression .* is used to print the number of characters matching the pattern .

Example: \$expr "abcdefg" : '.*' (o/p \rightarrow 7)

Extracting a substring:

expr can extract a string enclosed by the escape characters \ (and \).

Example:\$ st=2007 \$ expr "\$st" :'..\(..\)' (o/p → 07)

expr contd...

Locating position of a character:

 expr can return the location of the first occurrence of a character inside a string.

```
Example: $ stg = abcdefgh; expr "$stg": '[^d]*d'
```

$$(o/p \rightarrow 4)$$

\$0: Calling a Script by Different Names

- There are a number of UNIX commands that can be used to call a file by different names and doing different things depending on the name by which it is called.
- Similarly \$0 can also be used to call a script by different names.

```
Example: #! /bin/sh
lastfile=`ls -t *.c | head -n 1`
command=$0
exe=`expr $lastfile: '\(.*\).c'`
```

```
case $command in

*runc) $exe ;;

*vic) vi $lastfile ;;

*comc) cc -o $exe $lastfile &&

Echo "$lastfile compiled

successfully" ;;

esac
```

After this create the following three links: In comc.sh comc In comc.sh runc In comc.sh vic

Output:

\$ comc hello.c compiled successfully.

While: Looping

To carry out a set of instruction repeatedly shell offers three features namely while, for and until.

Syntax:

while condition is true

do

Commands

done

```
Example:
#! /bin/usr
ans=y
while ["$ans"="y"]
do
  echo "Enter the code and description: \c" >
 /dev/tty
  read code description
```

echo "\$code \$description" >>newlist echo "Enter any more [Y/N]" read any

```
case $any in
 Y* | y* ) answer = y;;
 N* | n*) answer = n;;
 *) answer=y;;
esac
done
```

Output:

Enter the code and description: 03 analgestics

Enter any more [Y/N] :y

Enter the code and description: 04 antibiotics

Enter any more [Y/N]: n

Output:

\$ cat newlist

03 | analgestics

04 | antibiotics

newlist opened only once with done> newlist
All command output inside loop will go to newlist. To avoid this use /dev/tty

While: Looping

Input:

Enter the code and description: 03 analgestics

Enter any more [Y/N] :y

Enter the code and description: 04 antibiotics

Enter any more [Y/N] : [Enter]

Enter the code and description: 05 OTC drugs

Enter any more [Y/N]: n

While: Looping

Output:

- \$ cat newlist
- 03 | analgestics
- 04 | antibiotics
- 05 | OTC drugs

for: Looping with a List

for is also a repetitive structure.

Syntax:

for variable in list

do

Commands

done

Note: list here comprises a series of character strings. Each string is assigned to variable specified.

Example: \$ for file in ch1 ch2; do

- > cp \$file \${file}.bak
- > echo \$file copied to \$file.bak done

Output: ch1 copied to ch1.bak ch2 copied to ch2.bak

Sources of list:

1. List from variables:

Series of variables are evaluated by the shell before executing the loop

```
Example: $ for var in $PATH $HOME; >do echo "$var"; done
```

Output: /bin:/usr/bin;/home/local/bin;/home/user1

2. List from command substitution:

Command substitution is used for creating a list. This is used when list is large.

Example: \$ for var in `cat clist`;do > echo '\$var';done

3. List from wildcards:

Here the shell interprets the wildcards as filenames.

```
Example: for file in *.htm *.html; do sed 's/strong/STRONG/g s/img src/IMG SRC/g' $file > $$ mv $$ $file done
```

4. List from positional parameters:

```
Example: emp.sh
#! /bin/sh
for pattern in "$@"; do
grep "$pattern" emp.lst || echo "Pattern $pattern not
found"

Done
```

Output: \$ emp.sh 9876 "Rohit"
9876 Jai Sharma Director Productions
2356 Rohit Director Sales

Conclusion

In this session we have learnt

- Decision making structures
 - Branching using case
 - Repetitive structures for and while.
- Expression Evaluation
- Using scripts for achieving different tasks depending on by what name it is invoked