

Bash, skrypty.

Wojciech Dudek

Uniwersytet Warszawski

15 listopada 2007

Pierwszy skrypt hello.sh

```
#!/bin/bash
# Program z radością wita świat.
echo "Hello world" # Tekst powitania
```

- ▶ Rozszerzenie sh jest standardowym rozszerzeniem skryptów powłoki.
- ▶ Nie jest ono konieczne, dlatego jest często pomijane (lub zmieniane) szczególnie w sytuacjach kiedy skrypt pracuje jako polecenie.
- ▶ Pierwszy wiersz jest istotny. Mówi jak ma być uruchomiony ten skrypt.
- ▶ Skrypt zaczynający się dokładnie od `#!/bin/perl` byłby interpretowany przez perla
- ▶ By uruchomić skrypt użytkownik musi mieć uprawnienia do uruchamiania go.
- ▶ Komentarze zaczynamy znakiem `#` Wszystkie pozostałe znaki aż do końca linii są ignorowane w interpretacji skryptu.

Polecenie jest jednym z poniższym:

- ▶ polecenie proste
- ▶ polecenie złożone

Przypisanie

Przypisanie w bashu ma postać:

```
<przypisanie> =  
  <nazwa>=[<wartosc>]
```

- ▶ Jeżeli nie podano wartości, to zmiennej przypisywany jest napis pusty
- ▶ Napis wartość jest poddawany interpretacji i podstawieniom (tylda, parametry, zmienne, wyniki poleceń, wyrażenia arytmetyczne i cytowania); Jest to dość skomplikowane.
- ▶ Podstawienie (!nie przypisanie!) wartości zmiennej i to \$i
- ▶ zmienna może mieć atrybuty (liczba całkowita, tablica...) ustalane poleceniem declare

Polecenie proste

```
<lista_przypisan> =  
  <przypisanie1>[ <przypisanie2> ...]
```

```
<polecenie_proste> =  
  [<lista_przypisan>] [<słowa>] [<przekierowanie>]
```

- ▶ Słowa są oddzielone spacjami.
- ▶ Pierwsze słowo z <słowa> wskazuje na polecenie które będzie wykonane (nazwa programu, nazwa funkcji lub polecenie wbudowane). Pozostałe to argumenty.
- ▶ Jeżeli nie ma nazwy polecenia, to przypisania zmiennych dotyczą środowiska aktualnej powłoki.
- ▶ W przeciwnym wypadku, zmienne są dodawane do środowiska wykonywanego polecenia i nie mają wpływu na środowisko bieżącej powłoki.
- ▶ Polecenie też jest interpretowane (działają m.in. podstawienia)

Próby uruchomienia polecenia wykonywane są w następującej kolejności

- ▶ Jeżeli nazwa programu zawiera ukośnik, to uruchamiany jest program.
- ▶ Funkcja
- ▶ Polecenie wbudowane
- ▶ Program ze ścieżką dostępu zdefiniowanej w zmiennej `$PATH`

Czyli poprzez zdefiniowanie funkcji możemy podmienić polecenie-program, jeżeli nie jest wpisany `explicit`.

Przykład

```
t= x=ala y="Hello world" z="Hello $y"  
echo $t $x $y  
echo =z  
echo= z
```

Ponieważ pwd jest poleceniem wypisującym zmienną PWD, to:

```
PWD=/  
pwd  
PWD=/usr/bin pwd  
pwd
```

i mamy inny sposób na zmianę katalogu bieżącego.

```
> ./tmp.txt
```

szybkie tworzenie pustego pliku

Niebanalny przykład

```
f() { echo i=$i j=$j; i=3; }  
prog=f  
i=4 j=  
i=2 j=$i+3 $prog 2>/dev/null  
echo i=$i j=$j
```

```
i=2 j=2+3  
i=4 j=
```

Co będzie jeżeli przed \$prog wstawimy średnik?

- ▶ Przeważnie omija się albo listę przypisań albo słowa i przekierowanie.
- ▶ W ten sposób wydaje się, że polecenie proste, to albo przypisanie, albo "zwykłe polecenie" z przekierowaniem.

Interpretacje

Istnieje siedem rodzajów wykonywanych interpretacji (wg. kolejności):

- ▶ interpretacja nawiasów
`chown root /usr/{ucb/{ex,edit},lib/{ex?.?*,how_ex}}`
- ▶ interpretacja tyld `~` użytkownik
- ▶ podstawianie parametrów `$zmienna`
`${paramer}, ${paramer:offset:dlugosc}`
- ▶ interpretacja zmiennych i wyrażeń arytmetycznych
`$((4 + 5 * 8 + j))`
- ▶ podstawianie wyników poleceń
`$(basename "ala.txt" ".txt")` `'echo a'`
- ▶ podział na słowa
- ▶ rozwijanie nazw ścieżkowych `*?`
`$ls *`

```
<potok> =  
  [time [-p]] [!] <polecenie> [| <polecenie2> ...]
```

- ▶ Ustanawiane jest połączenie za pomocą potoku; wyjście polecenia jest łączone wejściem polecenia2.
- ▶ Kodem zakończenia potoku jest kod zakończenia ostatniego polecenia.
- ▶ Znak ! powoduje negację kodu zakończenia całego potoku.
- ▶ time powoduje wypisanie czasów wykonania potoku.
- ▶ -p zmienia format wypisywania czasów wykonania.

`<potok1> [<operator> <potok2> ...] [; | & | <nowalinia>]`

Operatorem jest `&&` , `||` , `&` , `;`

- ▶ Potok zakończony `&` jest uruchamiany w tle w podpowłoce i powłoka macierzysta nie czeka na jego zakończenie. Kod zakończenia to 0.
- ▶ Potoki oddzielane `;` są uruchamiane synchronicznie i sekwencyjnie
- ▶ `A; B` – uruchamiany jest `A` , a po jego zakończeniu `B`
- ▶ Potoki oddzielone `&&` / `||` są synchronicznymi leniwymi listami AND / LUB
- ▶ `A && B` – `B` jest uruchamiany wtw. gdy kod zakończenia `A` to 0.
- ▶ `A || B` – `B` jest uruchamiany wtw. gdy kod zakończenia `A` jest różny od 0.
- ▶ Kod zakończenia list `&&` , `||` , `;` jest kodem zakończenia ostatniego wykonanego potoku.
- ▶ ciąg znaków `<nowalinia>` zastępuje `;`

Przykład

```
fpc prog.pas && ./prog
```

```
find . -name 'a*.txt' >./wynik & find . -mtime 1 | grep .txt
```

```
{ echo a  
echo b  
echo c; echo d  
}
```

Polecenie złożone

Polecenie złożone to jedno z poniższych:

- ▶ (lista)
- ▶ { lista; }
- ▶ ((wyrażenie))
- ▶ [[wyrażenie]]
- ▶ **for** nazwa [**in** słowo] ; **do** lista; **done**
- ▶ **for** ((wyr1 ; wyr2 ; wyr3)) ; **do** lista; **done**
- ▶ **select** nazwa [**in** słowo] ; **do** lista; **done**
- ▶ **case** słowo **in** [([wzorzec [| wzorzec] ...) lista ;;] ...**esac**
- ▶ **if** lista; **then** lista; [**elif** lista; **then** lista;] ... [**else** lista;] **fi**
- ▶ **while** lista; **do** lista; **done**
- ▶ **until** lista; **do** lista; **done**
- ▶ [**function**] nazwa () { lista; }

lista; - oznacza listę zakończoną ;

Oczywiście ; można zastąpić znakiem nowej linii.

Średnik może też być też czasami pominięty. Kiedy?

; lub polecenie; ; jest błędem - nie ma pustych instrukcji.

(lista)

- ▶ Wykonywana jest w podpowłoce.
- ▶ Przypisania zmiennych i polecenia wbudowane wpływające na środowisko powłoki nie zachowują swoich skutków po zakończeniu polecenia.
- ▶ Zwracany kodem jest kod zakończenia listy.

```
( cd /tmp ); pwd
```


{ lista; } - polecenie grupowania

- ▶ lista jest po prostu wykonywana w bieżącym środowisku powłoki.
- ▶ Zwracanym kodem jest kod zakończenia listy.
- ▶ Należy pamiętać, że w przeciwieństwie do metaznaków (i , { i } są słowami zastrzeżonymi i aby zostały rozpoznane muszą się pojawić tam, gdzie dozwolone jest użycie słów zastrzeżonych.
- ▶ Ponieważ nie powodują podziału na słowa, muszą być oddzielone od listy za pomocą białego znaku.

((wyrażenie)) - polecenie wyrażenie arytmetyczne

- ▶ wyrażenie interpretowane jest zgodnie z zasadami obliczania wyrażeń arytmetycznych.
- ▶ Jeśli wartość wyrażenia jest niezerowa, to kodem zwracanym jest 0; w przeciwnym razie kodem zwracanym jest 1.
- ▶ Jest to ściśle równoważne konstrukcji let wyrażenie

wrażenia arytmetyczne

- ▶ Obliczenia wykonywane są na długich liczbach całkowitych (long integer).
- ▶ Interpretacja parametrów przeprowadzana jest przed obliczeniem wyrażenia.
- ▶ Wewnątrz wyrażenia, do zmiennych powłoki można się też odwoływać przez nazwę, bez użycia składni interpretacji parametrów. Gdy wystąpi odwołanie się do zmiennej, jej wartość obliczana jest jako wyrażenie arytmetyczne.
- ▶ Istnieje podstawienie arytmetyczne `$((wyr))`. Liczone wg. zasad wyrażeń arytmetycznych.

```
(( jj = i + $i + 4 )) ; echo $jj  
echo $(( 45 + jj ))
```

operatory wyrażenia arytmetycznego

Kolejność na liście wg. priorytetu.

- ▶ `id++ id--` (post-inkrementacja i post-dekrementacja)
- ▶ `++id --id` (pre-inkrementacja i pre-dekrementacja)
- ▶ `- +` (znak)
- ▶ `! ~` (negacja logiczna i bitowa)
- ▶ `**` (potęgowanie)
- ▶ `* / \%` (mnożenie, dzielenie, reszta z dzielenia)
- ▶ `+ -` (dodawanie, odejmowanie)
- ▶ `<< >>` (lewo i prawostronne przesunięcie bitowe)
- ▶ `<= >= < >` (porównanie)
- ▶ `== !=` (równości i nierówność)
- ▶ `&` (bitowe AND)
- ▶ `^` (bitowe XOR)
- ▶ `|` (bitowe OR)
- ▶ `&&` (AND)
- ▶ `||` (OR)
- ▶ `wyr1?wyr2:wyr3` (obliczenie warunkowe)
- ▶ `= *= /= %= += -= <<= >>= &= ^= |=` (przypisanie)
- ▶ `wyr1 , wyr2` (przecinek)

[[wyrażenie]] - polecenie wyrażenie warunkowe

- ▶ wyrażenie interpretowane jest zgodnie z zasadami obliczania wyrażeń warunkowych
- ▶ Zwraca kod 0 lub 1 w zależności od interpretacji wyrażenia warunkowego.
- ▶ Na słowach wyrażenia nie są wykonywane rozwinięcia nazw plików ani podział na słowa (reszta jest wykonywana - czyli arytmetyczne, podstawiania, itp.)
- ▶ Gdy używane są operatory == i !=, łańcuch na prawo od operatora traktowany jest jak wzorzec i dopasowywany
- ▶ ! jako zaprzeczenie
- ▶ () zmiana kolejności
- ▶ && , || operator AND i LUB podobnie jak w liście

wyrażenie warunkowe

- ▶ Używane przez polecenie `[[]]`, polecenie `test` i polecenie wbudowane `[]`
- ▶ Używane do testowania atrybutów pliku i wykonywania porównań łańcuchowych i arytmetycznych.
- ▶ plik jest nazwą pliku lub nazwą deskryptora (`/dev/stdin`, `/dev/stdout`, `/dev/stderr` , ...)

```
n="ala.txt"
if [[ -a "$n" ]] ; then echo plik $n istnieje
else echo nie ma pliku $n ; fi
test -f "zbys.txt" && echo jest
```

opcje wyrażeń warunkowych

- ▶ `-a plik` Prawda jeśli plik istnieje.
- ▶ `-b plik` Czy istnieje i jest blokowym plikiem specjalnym.
- ▶ `-c plik` Czy istnieje i jest znakowym plikiem specjalnym.
- ▶ `-d plik` Czy istnieje jest katalogiem.
- ▶ `-e plik` Prawda jeśli plik istnieje.
- ▶ `-f plik` Czy istnieje i jest plikiem zwykłym.
- ▶ `-g plik` Czy istnieje i ma ustawiony bit `set-group-id`.
- ▶ `-h plik` Czy istnieje i jest dowiązaniem symbolicznym.
- ▶ `-k plik` Czy istnieje i ma ustawiony bit ochrony (`sticky bit`).
- ▶ `-p plik` Czy istnieje i jest potokiem nazwanym (`FIFO`).
- ▶ `-r plik` Czy istnieje i daje się czytać.
- ▶ `-s plik` Czy istnieje i ma rozmiar większy niż zero.
- ▶ `-t fd` Prawda jeśli deskryptor pliku `fd` jest otwarty i odnosi się do terminala.
- ▶ `-u plik` Czy istnieje i ma ustawiony bit `set-user-id`.
- ▶ `-w plik` Czy istnieje i daje się doń zapisać.
- ▶ `-x plik` Czy istnieje i jest wykonywalny.
- ▶ `-O plik` Czy istnieje i jego właścicielem jest efektywny id użytkownika.
- ▶ `-G plik` Czy istnieje i jego właścicielem jest efektywny id grupy.
- ▶ `-L plik` Czy istnieje i jest dowiązaniem symbolicznym.
- ▶ `-S plik` Czy istnieje i jest gniazdem.
- ▶ `-N plik` Czy istnieje i być zmieniany od czasu ostatniego jego odczytu.

opcje wyrażeń warunkowych

- ▶ `plik1 -nt plik2` Prawda jeśli `plik1` jest nowszy (według daty modyfikacji) od `plik2`.
- ▶ `plik1 -ot plik2` Prawda jeśli `plik1` jest starszy niż `plik2`.
- ▶ `plik1 -ef plik2` Prawda jeśli `plik1` i `plik2` mają ten sam numer urządzenia i węzła.
- ▶ `-z napis` Prawda jeśli długość napisu wynosi zero.
- ▶ `-n napis` Prawda jeśli napis ma długość niezerową.
- ▶ `napis1 == napis2` Czy napisy są równe. Zamiast `==` można użyć `=`.
- ▶ `napis1 != napis2` Czy napisy są różne.
- ▶ `napis1 < napis2` i `napis1 > napis2` Porównanie kolejności leksykograficznej.
- ▶ `arg1 OP arg2` `OP` jest jednym z operatorów arytmetycznych `-eq` (równe), `-ne` (różne), `-lt` (mniejsze), `-le` (mniejsze równe), `-gt` (większe) lub `-ge` (większe równe). `arg1` i `arg2` mogą być dodatnimi lub ujemnymi liczbami całkowitymi.

for nazwa [**in** słowo] ; **do** lista; **done**

- ▶ Interpretowane są słowa następujące po **in**, tworząc listę elementów.
- ▶ Zmiennej nazwa nadawana jest kolejno wartość każdego elementu tej listy i każdorazowo wykonywana jest lista poleceń.
- ▶ Jeżeli pominięto **in** słowo, to polecenie **for** wykonuje listę po jednym razie dla każdego ustawionego parametru pozycyjnego (\$1, \$2 ...).
- ▶ Zwracanym kodem jest kod zakończenia ostatniego wykonanego polecenia.
- ▶ Jeśli interpretacja elementów następujących po **in** daje w wyniku pustą listę, to nie są wykonywane żadne polecenia i zwracany jest kod 0.

for - przykład

```
for i in ala ma kota ; do
 echo "$i"
done
```

```
for i in $(seq 1 100) ; do echo $i; done
```

```
for i in `seq 1 10` ; do echo $i; done
```

```
for i in * ; do echo $i ; ls -l $i ; done
```

for ((`init` ; `warunek` ; `post_mod`)) ; **do** `lista`; **done**

Lista w stylu C.

- ▶ Na początku obliczane jest wyrażenie arytmetyczne `init`, jako wyrażenie arytmetyczne.
- ▶ Następnie wielokrotnie obliczane jest `warunek`, aż do osiągnięcia przez nie wartości zero.
- ▶ Każdorazowo gdy obliczone `warunek` jest niezerowe, wykonywana jest `lista` i obliczane jest wyrażenie arytmetyczne `post_mod`.
- ▶ Jeśli pominięto któreś z wyrażeń, to zachowuje się ono tak, jakby przyjmowało wartość 1.
- ▶ Zwracanym kodem jest kod zakończenia ostatniego wykonanego polecenia listy, lub fałsz jeśli któreś z wyrażeń jest niepoprawne.

for w stylu C - przykład

```
for (( i=1 ; i <= 10 ; i++ )) ; do
 j=${i}.txt; echo "'$j' "
 touch $j
done
```

select nazwa [**in** słowo] ; **do** lista; **done**

- ▶ Interpretowana jest lista słów następujących po **in**, tworząc listę elementów.
- ▶ Zestaw zinterpretowanych słów wypisywany jest na standardowym wyjściu, każde poprzedzone liczbą kolejną.
- ▶ Jeśli pominięto **in** słowo, to wypisywane są parametry pozycyjne.
- ▶ Następnie wyświetlana jest zachęta PS3 i czytany jest wiersz ze standardowego wejścia.
- ▶ Jeżeli wiersz składa się z liczby odpowiadającej jednemu z wyświetlonych słów, to zmiennej nazwa przypisywana jest wartość tego słowa.
- ▶ Jeśli wiersz jest pusty, słowa i zachęta wyświetlane są ponownie.
- ▶ Jeżeli odczytano EOF, to polecenie kończy pracę.
- ▶ Każda inna wartość powoduje, że nazwie zostanie przypisany łańcuch pusty.
- ▶ Odczytany wiersz zachowywany jest w zmiennej **REPLY**. lista wykonywana jest po każdym wyborze, dopóki nie zostanie wykonane polecenie **break**.

case slowo in [[(] wzorzec [| wzorzec] ...

- ▶ Najpierw interpretuje **słowo** i próbuje dopasować uzyskany wynik do każdego z wzorców po kolei, posługując się tymi samymi regułami dopasowywania, co dla rozwijania nazw ścieżkowych (*, ?, itp.).
- ▶ Gdy znalezione zostanie dopasowanie, wykonywana jest odpowiadająca mu lista.
- ▶ Jeśli żaden ze wzorców nie pasuje do kodem zakończenia jest zero.
- ▶ W przeciwnym razie jest równy kodowi zakończenia ostatniego z wykonanych poleceń listy.

read - wewnętrzne polecenie czytania

`read [-u fd] [-p tekst] nazwa1 nazwa2...nazwaL`

- ▶ `read` wczytuje wiersz ze standardowego wejścia (opcja `-u` zmienia wejście)
- ▶ Pod zmienną `nazwa1` jest wczytywane pierwsze słowo, pod zmienną `nazwa2` drugie słowo, itp.
- ▶ To co zostanie jest wczytywane do `nazwaL`
- ▶ Jeżeli nie podano żadnej "nazwy" cały wiersz wczytywany jest do zmiennej `REPLY`
- ▶ Opcja `-p` pozwala ustalić napis zachęty.
- ▶ Jeżeli koniec pliku, to `read` kończy się z kodem 1 (wpw. 0).
- ▶ `man bash` lub `help read`

Ćwiczenie

- ▶ Napisz program, który w zależności od opcji, albo czyści terminal (-c), albo wypisuje zawartość pliku (-p plik), albo wypisuje dzisiejszą godzinę i datę (bez opcji).
- ▶ Napisz program, który wczytuje linię ze standardowego wejścia; następnie traktuje je jako wyrażenie arytmetyczne i je oblicza.
- ▶ Napisz program, który wczytuje dane z pliku "dane.txt"; każda linia to nowe wyrażenie; wyniki w pliku "wyniki.txt".

while lista1; **do** lista2; **done** i **until** lista3; **do** lista4; **done**

- ▶ Polecenie `while` powtarza wykonywanie listy2 tak długo, jak długo ostatnie polecenie listy1 zwraca zerowy kod zakończenia.
- ▶ Dla `until` lista3 wykonywana jest tak długo, jak długo ostatnie polecenie listy4 zwraca niezerowy kod zakończenia.
- ▶ Kod zakończenia poleceń `while` i `until` jest równy kodowi zakończenia ostatniego z wykonanych poleceń listy do lub zeru jeśli żadne nie zostało wykonane.

break i continue

- ▶ Są dostępne w pętlach i poleceniu select.
- ▶ **break** powoduje natychmiastowe przerwanie wykonywanej pętli.
- ▶ **continue** powoduje zakończenie aktualnej iteracji pętli i przejście do następnej iteracji.

```
while true; do
  read b
  if [[ "$a" == "koniec" ]]
 then break
 else continue
  fi
done
```

[function] nazwa () { lista; } - definicja funkcji

- ▶ Argumenty funkcji dostępne są jako parametry pozycyjne (\$1, \$2 ..) i specjalne (\$...)
- ▶ Ponieważ definicja jest poleceniem, istotna jest kolejność definiowania i można wstawiać definicje tam gdzie polecenia (działa zagnieżdżanie – niebezpieczne).
- ▶ Kod zakończenia jest równy kodowi zakończenia ostatniego z wykonanych poleceń listy.
- ▶ Możemy zakończyć wykonywanie funkcji z kodem n używając **return n**.

```
f() { g() { echo a; return 2; } ; g; }
```

```
g  
f  
g
```

Ćwiczenie

- ▶ Napisz program, który udaje logina i zapisuje hasła w pliku i wysyła je pocztą (man mail).
- ▶ Napisz program, który pobiera dwa argumenty n1 i n2 i zamienia wszystkie pliki w katalogu bieżącym o nazwie *.n1 na *.n2.
- ▶ Napisz program który wczytuje dane z pliku "dane.txt"; każda linia to nowe wyrażenie; wyniki w pliku "wyniki.txt".
- ▶ Napisz skrypt, który tworzy plik "index.html" w html'u z listingiem plików (widzialnych) w katalogu bieżącym. Obrazki mają miniaturki (man convert) w katalogu ./img_id, gdzie id jest unikatowym identyfikatorem.