Lecture 6

Shell Scripting

What is a shell?

- The user interface to the operating system
- Functionality:
 - Execute other programs
 - Manage files
 - Manage processes
- Full programming language
- A program like any other
 - This is why there are so many shells

Shell History

- There are many choices for shells
- Shell features evolved as UNIX grew

Most Commonly Used Shells

– /bin/cshC shell

– /bin/tcshEnhanced C Shell

– /bin/sh The Bourne Shell / POSIX shell

/bin/kshKorn shell

/bin/bash
 Korn shell clone, from GNU

Ways to use the shell

Interactively

– When you log in, you interactively use the shell

Scripting

A set of shell commands that constitute an executable *program*

Review: UNIX Programs

• Means of input:

- Program arguments[control information]
- Environment variables [state information]
- Standard input [data]

• Means of output:

- Return status code [control information]
- Standard out [data]
- Standard error [error messages]

Shell Scripts

- A shell script is a regular text file that contains shell or UNIX commands
 - Before running it, it must have execute permission:
 - chmod +x filename
- A script can be invoked as:

```
- ksh name [ arg ... ]
- ksh < name [ args ... ]
- name [ arg ...]</pre>
```

Shell Scripts

- When a script is run, the **kernel** determines which shell it is written for by examining the first line of the script
 - If 1st line starts with #!pathname-of-shell, then it invokes pathname and sends the script as an argument to be interpreted
 - If #! is not specified, the current shell assumes it is a script in its own language
 - leads to problems

Simple Example

#!/bin/sh

echo Hello World

Scripting vs. C Programming

- Advantages of shell scripts
 - Easy to work with other programs
 - Easy to work with files
 - Easy to work with strings
 - Great for prototyping. No compilation
- Disadvantages of shell scripts
 - Slow
 - Not well suited for algorithms & data structures

The C Shell

- C-like syntax (uses { }'s)
- Inadequate for scripting
 - Poor control over file descriptors
 - Can't mix flow control and commands
 - Difficult quoting "I say \"hello\"" doesn't work
 - Can only trap SIGINT
- Survives mostly because of interactive features.
 - Job control
 - Command history
 - Command line editing, with arrow keys (tcsh)

The Bourne Shell

- Slight differences on various systems
- Evolved into standardized POSIX shell
- Scripts will also run with ksh, bash
- Influenced by ALGOL

Simple Commands

- *simple command*: sequence of non blanks arguments separated by blanks or tabs.
- 1st argument (numbered zero) usually specifies the name of the command to be executed.
- Any remaining arguments:
 - Are passed as arguments to that command.
 - Arguments may be filenames, pathnames, directories or special options

Background Commands

• Any command ending with "&" is run in the background.

netscape &

• wait will block until the command finishes

Complex Commands

- The shell's power is in its ability to hook commands together
- We've seen one example of this so far with pipelines:

```
cut -d: -f2 /etc/passwd | sort | uniq
```

We will see others

Redirection of input/ouput

- Redirection of output: >
 - example:\$ ls -l > my_files
- Redirection of input: <
 - example: \$ cat <input.data</pre>
- Append output: >>
 - example: \$ date >> logfile
- Arbitrary file descriptor redirection: fd>
 - example: \$ ls -l 2> error_log

Multiple Redirection

• cmd 2>file

- send standard error to file
- standard output remains the same

• cmd > file 2>&1

send both standard error and standard output to file

cmd > file1 2>file2

- send standard output to file1
- send standard error to file2

Here Documents

- Shell provides alternative ways of supplying standard input to commands (an *anonymous file*)
- Shell allows in-line input redirection using << called here documents
- <u>format</u>

```
command [arg(s)] << arbitrary-delimiter
command input</pre>
```

:

•

arbitrary-delimiter

• arbitrary-delimiter should be a string that does not appear in text

Here Document Example

```
#!/bin/sh
mail steinbrenner@yankees.com <<EOT
  You guys really blew it
  Monday. Good luck next year.
  Yours,
  $USER
EOT</pre>
```

Shell Variables

Writename=value

• Read: **\$var**

• Turn local variable into environment: export variable

Variable Example

#!/bin/sh

MESSAGE="Hello World" echo \$MESSAGE

Environmental Variables

NAME	MEANING
\$HOME	Absolute pathname of your home directory
\$PATH	A list of directories to search for
\$MAIL	Absolute pathname to mailbox
\$USER	Your login name
\$SHELL	Absolute pathname of login shell
\$TERM	Type of your terminal
\$PS1	Prompt

Parameters

- A parameter is one of the following:
 - A variable
 - A positional parameter, starting at 1
 - A *special* parameter
- To get the value of a parameter: \${param}
 - Can be part of a word (abc\${foo}def)
 - Works within double quotes
- The {} can be omitted for simple variables, special parameters, and single digit positional parameters.

Positional Parameters

- The arguments to a shell script
 - **\$1**, **\$2**, **\$3** ...
- The arguments to a shell function
- Arguments to the set built-in command
 - set this is a test
 - \$1=this, \$2=is, \$3=a, \$4=test
- Manipulated with shift
 - shift 2
 - \$1=a, \$2=test
- Parameter 0 is the name of the shell or the shell script.

Example with Parameters

```
#!/bin/sh

# Parameter 1: word
# Parameter 2: file
grep $1 $2 | wc -1
```

\$ countlines ing /usr/dict/words
3277

Special Parameters

- \$# Number of positional parameters
- \$- Options currently in effect
- \$? Exit value of last executed command
- \$\$ Process number of current process
- \$! Process number of background process
- \$* All arguments on command line
- "\$0" All arguments on command line individually quoted "\$1" "\$2" . . .

Command Substitution

- Used to turn the output of a command into a string
- Used to create arguments or variables
- Command is placed with grave accents ` ` to capture the output of command

```
$ date
Wed Sep 25 14:40:56 EDT 2001
$ NOW=`date`

$ sed "s/oldtext/`ls | head -1`/g"

$ PATH=`myscript`:$PATH
$ grep `generate_regexp` myfile.c
```

File name expansion

- Wildcards (patterns)
 - * matches any string of characters
 - ? matches any single character

[list] matches any character in list

[lower-upper] matches any character in range lower-upper inclusive

[!list] matches any character not in list

File Expansion

• If multiple matches, all are returned and treated as separate arguments:

```
$ /bin/ls
file1 file2
$ cat file1
a
$ cat file2
b
$ cat file*
a
b
```

Handled by the shell (exec never sees the wildcards)

```
- argv[0]: /bin/cat
```

- argv[1]: file1

- argv[2]: file2

NOT

- argv[0]: /bin/cat

- argv[1]: file*

Compound Commands

- Multiple commands
 - Separated by semicolon or newline
- Command groupings
 - pipelines
- Subshell

```
( command1; command2 ) > file
```

- Boolean operators
- Control structures

Boolean Operators

- Exit value of a program (exit system call) is a number
 - 0 means success
 - anything else is a failure code
- cmd1 && cmd2
 - executes cmd2 if cmd1 is successful
- *cmd1* | | *cmd2*
 - executes cmd2 if cmd1 is not successful

```
$ ls bad_file > /dev/null && date
$ ls bad_file > /dev/null || date
Wed Sep 26 07:43:23 2001
```

Control Structures

```
if expression
then
 command1
else
 command2
fi
```

What is an expression?

- Any UNIX command. Evaluates to true if the exit code is 0, false if the exit code > 0
- Special command /bin/test exists that does most common expressions
 - String compare
 - Numeric comparison
 - Check file properties
- /bin/[often linked to /bin/test for syntactic sugar (or builtin to shell)
- Good example UNIX tools working together

Examples

```
if test "$USER" = "mohri"
then
 echo "I know you"
else
 echo "I dont know you"
fi
```

```
if [ -f /tmp/stuff ] && [ `wc -l < /tmp/stuff` -gt 10
]
then
 echo "The file has more than 10 lines in it"
else
 echo "The file is nonexistent or small"
fi</pre>
```

test Summary

String based tests

```
-z string
-n string
string1 = string2
string1 != string2
string
```

Numeric tests

```
int1 -eq int2
int1 -ne int2
-gt, -ge, -lt, -le
```

File tests

```
-r file
-w file
-f file
-d file
-s file
```

Logic

```
!
-a,-o
( expr )
```

Length of string is 0 Length of string is not 0 Strings are identical Strings differ String is not NULL

First int equal to second First int not equal to second greater, greater/equal, less, less/equal

File exists and is readable
File exists and is writable
File is regular file
File is directory
file exists and is not empty

Negate result of expression and operator, or operator groups an expression

Arithmetic

- No arithmetic built in to /bin/sh
- Use external command /bin/expr
- expr expression
 - Evaluates expression and sends the result to standard output
 - Yields a numeric or string result

```
expr 4 "*" 12
expr "(" 4 + 3 ")" "*" 2
```

Control Structures Summary

- if ... then ... fi
- while ... done
- until ... do ... done
- for ... do ... done
- · case ... in ... esac

for loops

• Different than C:

```
for var in list
do
command
done
```

• Typically used with positional params or a list of files:

```
sum=0
for var in "$@"
do
 sum=`expr $sum + $var`
done
echo The sum is $sum

for file in *.c ; do echo "We have $file"
done
```

Case statement

• Like a C switch statement for strings:

```
case $var in
  opt1) command1
 command2
 ;;
  opt2) command
 ;;
 *) command
  ;;
esac
```

• * is a catch all condition

Case Example

```
#!/bin/sh
echo "Say something."
while true
do
 read INPUT STRING
 case $INPUT STRING in
 hello)
 echo "Hello there."
 ;;
 bye)
 echo "See ya later."
 ;;
 *)
 echo "I'm sorry?"
 esac
done
echo "Take care."
```

Case Options

- **opt** can be a shell pattern, or a list of shell patterns delimited by |
- Example:

```
case $name in
  *[0-9]*)
 echo "That doesn't seem like a name."
 ;;
  J*|K*)
 echo "Your name starts with J or K, cool."
 ;;
  *)
 echo "You're not special."
 ;;
esac
```

Types of Commands

All behave the same way

- Programs
 - Most that are part of the OS in /bin
- Built-in commands
- Functions
- Aliases

Built-in Commands

- Built-in commands are internal to the shell and do not create a separate process. Commands are built-in because:
 - They are intrinsic to the language (exit)
 - They produce side effects on the process (cd)
 - They perform much better
 - No fork/exec
- Special built-ins
 - : . break continue eval exec export exit readonly return set shift trap unset

Important Built-in Commands

exec : replaces shell with program

cd : change working directory

shift : rearrange positional parameters

set : set positional parameters

wait : wait for background proc. to exit

umask : change default file permissions

exit : quit the shell

eval : parse and execute string

time : run command and print times

export : put variable into environment

trap : set signal handlers

Important Built-in Commands

continue: continue in loop

break: break in loop

return: return from function

: true

read file of commands into

current shell; like #include

Functions

Functions are similar to scripts and other commands except that they can produce side effects in the callers script. The positional parameters are saved and restored when invoking a function. Variables are shared between caller and callee.

```
Syntax:
  name ()
  {
 commands
}
```

Aliases

- Like macros (#define in C)
- Shorter to define than functions, but more limited
- Not recommended for scripts
- Example:

```
alias rm='rm -i'
```

Search Rules

- Special built-ins
- Functions
 - command bypasses search for functions
- Built-ins not associated with PATH
- PATH search
- Built-ins associated with PATH
- Executable images

Parsing and Quoting

How the Shell Parses

- Part 1: Read the command:
 - Read one or more lines a needed
 - Separate into tokens using space/tabs
 - Form commands based on token types
- Part 2: Evaluate a command:
 - Expand word tokens (command substitution, parameter expansion)
 - Split words into fields
 - Setup redirections, environment
 - Run command with arguments

Useful Program for Testing

/home/unixtool/bin/showargs

```
#include <stdio.h>
int main(int argc, char *argv[])
{
  int i;
  for (i=0; i < argc; i++) {
 printf("Arg %d: %s\n", i, argv[i]);
  }
  return(0);
}</pre>
```

Shell Comments

- Comments begin with an unquoted #
- Comments end at the end of the line
- Comments can begin whenever a token begins
- Examples

```
# This is a comment
# and so is this
grep foo bar # this is a comment
grep foo bar# this is not a comment
```

Special Characters

• The shell processes the following characters specially unless quoted:

```
| & ( ) < > ; " ' $ ` space tab newline
```

• The following are special whenever patterns are processed:

```
* ? [ ]
```

• The following are special at the beginning of a word:

```
# ~
```

• The following is special when processing assignments:

Token Types

- The shell uses spaces and tabs to split the line or lines into the following types of tokens:
 - Control operators
 - Redirection operators
 - Reserved words
 - Assignment tokens
 - Word tokens

Operator Tokens

- Operator tokens are recognized everywhere unless quoted. Spaces are optional before and after operator tokens.
- I/O Redirection Operators:

```
> >> >| >& < << -< <&
```

- Each I/O operator can be immediately preceded by a single digit
- Control Operators:

```
| & ; ( ) || && ;;
```

Shell Quoting

- Quoting causes characters to loose special meaning.
- \ Unless quoted, \ causes next character to be quoted. In front of new-line causes lines to be joined.
- '...' Literal quotes. Cannot contain '
- "..." Removes special meaning of all characters except \$, ", \ and `. The \ is only special before one of these characters and newline.

Quoting Examples

```
$ cat file*
a
b
$ cat "file*"
cat: file* not found
$ cat file1 > /dev/null
$ cat file1 ">" /dev/null
a
cat: >: cannot open
FILES="file1 file2"
$ cat "$FILES"
cat: file1 file2 not found
```

Simple Commands

- A simple command consists of three types of tokens:
 - Assignments (must come first)
 - Command word tokens
 - Redirections: redirection-op + word-op
 - The first token must not be a reserved word
 - Command terminated by new-line or ;
- Example:
 - foo=bar z=`date`
 echo \$HOME
 x=foobar > q\$\$ \$xyz z=3

Word Splitting

- After parameter expansion, command substitution, and arithmetic expansion, the characters that are generated as a result of these expansions that are not inside double quotes are checked for split characters
- Default split character is *space* or *tab*
- Split characters are defined by the value of the IFS variable (IFS="" disables)

Word Splitting Examples

```
FILES="file1 file2"
cat $FILES
a
b

IFS=
cat $FILES
cat: file1 file2: cannot open
```

```
IFS=x v=exit
echo exit $v "$v"
exit e it exit
```

Pathname Expansion

- After word splitting, each field that contains pattern characters is replaced by the pathnames that match
- Quoting prevents expansion
- set -o noglob disables
 - Not in original Bourne shell, but in POSIX

Parsing Example

```
DATE=`date` echo $foo > \
 /dev/null
 $foo > /dev/null
DATE=`date`
 echo
 redirection
  assignment
 word
 param
 echo hello there
 /dev/null
 /bin/echo
 hello
 there
 /dev/null
 PATH expansion
 split by IFS
```

The eval built-in

- eval arg ...
 - Causes all the tokenizing and expansions to be performed again

trap command

- **trap** specifies command that should be **eval**ed when the shell receives a signal of a particular value.
- trap [[command] {signal}+]
 - If *command* is omitted, signals are ignored
- Especially useful for cleaning up temporary files

```
trap 'echo "please, dont interrupt!"' SIGINT
trap 'rm /tmp/tmpfile' EXIT
```

Reading Lines

- read is used to read a line from a file and to store the result into shell variables
 - read –r prevents special processing
 - Uses IFS to split into words
 - If no variable specified, uses REPLY

```
read
read -r NAME
read FIRSTNAME LASTNAME
```

Script Examples

- Rename files to lower case
- Strip CR from files
- Emit HTML for directory contents

Rename files

Remove DOS Carriage Returns

```
#!/bin/sh
TMPFILE=/tmp/file$$
if [ "$1" = "" ]
then
 tr -d '\r'
 exit 0
fi
trap 'rm -f $TMPFILE' 1 2 3 6 15
for file in "$@"
do
 if tr -d '\r' < $file > $TMPFILE
 then
 mv $TMPFILE $file
 fi
done
```

Generate HTML

\$ dir2html.sh > dir.html

The Script

```
#!/bin/sh
[ "$1" != "" ] && cd "$1"
cat <<HUP
<html>
<h1> Directory listing for $PWD </h1>
HUP
num=0
for file in *
do
 genhtml $file # this function is on next
page
done
cat <<HUP
</html>
HIJP
```

Function genhtml

```
genhtml()
{
 file=$1
 echo "<tt>"
 if [ -f $file ]
 then echo "<font color=blue>$file</font>"
 elif [ -d $file ]
 then echo "<font color=red>$file</font>"
 else echo "$file"
 fi
 echo "</tt>"
 num=`expr $num + 1`
 if [ $num -qt 4 ]
 then
 echo ""
 num=0
 fi
}
```

Korn Shell / bash Features

Command Substitution

- Better syntax with \$(command)
 - Allows nesting
 - -x=\$(cat \$(generate_file_list))
- Backward compatible with `...` notation

Expressions

- Expressions are built-in with the [[]] operator if [[\$var = ""]] ...
- Gets around parsing quirks of /bin/test, allows checking strings against *patterns*
- Operations:
 - string == pattern
 - string != pattern
 - string1 < string2</p>
 - file1 -nt file2
 - file1 -otfile2
 - file1 -effile2
 - &&, | |

Patterns

• Can be used to do string matching:

```
if [[ $foo = *a* ]]
if [[ $foo = [abc]* ]]
```

• Similar to regular expressions, but different syntax

Additional Parameter Expansion

- $\$ \{ \#param \} \text{Length of } param \}$
- \$ { param #pattern } Left strip min pattern
- \$ { param # # pattern } Left strip max pattern
- \$ { param *pattern } Right strip min pattern
- \$ {param%%pattern} Right strip max pattern
- \$ {param-value} Default value if param not set

Variables

- Variables can be arrays
 - foo[3]=test
 echo \${foo[3]}
- Indexed by number
- \${#arr} is length of the array
- Multiple array elements can be set at once:
 - -set -A foo a b c d
 - echo \${foo[1]}
 - Set command can also be used for positional params: set a b c d; print \$2

Printing

- Built-in **print** command to replace echo
- Much faster
- Allows options:
 - -u# print to specific file descriptor

Functions

• Alternative function syntax:

```
function name {
 commands
}
```

- Allows for local variables
- \$0 is set to the name of the function

Additional Features

• Built-in arithmetic: Using \$((expression))

```
-e.g., print $((1 + 1 * 8 / x))
```

Tilde file expansion

~ \$HOME

~user home directory of user

~+ \$PWD

~- \$OLDPWD

KornShell 93

Variable Attributes

- By default attributes hold strings of unlimited length
- Attributes can be set with typeset:
 - readonly (-r) cannot be changed
 - export (-x) value will be exported to env
 - upper (-u) letters will be converted to upper case
 - lower (-l) letters will be converted to lower case
 - − ljust (-L width) left justify to given width
 - rjust (-R width) right justify to given width
 - zfill (-Z width) justify, fill with leading zeros
 - integer (-I [base]) value stored as integer
 - float (-E [prec]) value stored as C double
 - nameref (-n) a name reference

Name References

- A name reference is a type of variable that references another variable.
- nameref is an alias for typeset -n
 - Example:

```
user1="mehryar"
user2="adam"
typeset -n name="user1"
print $name
mehryar
```

New Parameter Expansion

- \${param/pattern/str} Replace first pattern with str
- \${param//pattern/str} Replace all patterns with str
- \${param:offset:len} Substring with offset

Patterns Extended

- Additional pattern types so that shell patterns are equally expressive as regular expressions
- Used for:
 - file expansion
 - **[[]]**
 - case statements
 - parameter expansion

Patterns	Regular Expressions
? * [] [!]	· .* [] [^]
?() *() +() @() !()	() * () + ()
a b a&b	a b
{n} () {m,n} () \d	() {n} () {m,n} \d

ANSI C Quoting

- \$'...' Uses C escape sequences \$'\t' \$'Hello\nthere'
- printf added that supports C like printing: printf "You have %d apples" \$x
- Extensions
 - %b ANSI escape sequences
 - %q Quote argument for reinput
 - $\setminus E$ Escape character (033)
 - %P convert ERE to shell pattern
 - %H − convert using HTML conventions
 - %T date conversions using date formats

Associative Arrays

- Arrays can be indexed by string
- Declared with typeset -A
- Set: name ["foo"]="bar"
- Reference \$ { name ["foo"] }
- Subscripts: \${!name[@]}

Corresponding Shell Features

- Standard input, output, error
 - Redirection
 - Here documents
 - Pipelines
 - Command substitution
- Exit status
 - \$?
 - &&, ||, if, while
- Environment
 - export, variables
- Arguments
 - Command substitution
 - Variables
 - Wildcards