

Linux Base

Scripting

Esecuzione condizionale

Costrutti iterativi

Variabili (quoting, espansione)

*“... a strange language, shaped as much
by history as by design”*

— Kernigham & Pike

Il primo script

```
File Edit Options Buffers Tools Sh-Script Help
```

```
echo "Il mio primo script"
```

```
echo -n "Ora corrente:"
```

```
date
```

```
ls /
```

```
echo "finito."
```

Esecuzione

```
giovanni@moth:~/gx$ cat commands.sh
echo "Il mio primo script"
echo -n "Ora corrente:"
date
ls /
echo "finito."
giovanni@moth:~/gx$ . commands.sh
Il mio primo script
Ora corrente:Tue Aug 26 15:02:38 CEST 2014
bin  dev  home  initrd.img.old  lost+found  mnt  proc  run  selinux  sys  usr  vmlinuz
boot etc  initrd.img  lib media opt  root  sbin  srv tmp  var  vmlinuz.old
finito.
```

Variabili

```
# la variabile FOO è «locale»
```

```
FOO=23
```

```
# la variabile FOO è esportata negli ambienti  
#+ dei processi figli
```

```
export FOO=10
```

```
# rimuove l'ambiguità (se serve)
```

```
echo ${FOO}BAR
```

Variabili speciali

`$RANDOM`

- un numero casuale

Variabili speciali

\$BASH

\$BASHPID

\$BASHOPTS

\$BASH_VERSION

...

– informazioni sulla bash

Variabili speciali

\$USER

\$GROUPS

– informazioni sull'utente

\$PATH

- La shell cerca i comandi all'interno del **\$PATH**
- La cartella corrente «.» non fa parte del path
 - e non è prudente aggiungerla
- È possibile aggiungere le proprie cartelle al **\$PATH**
 - nel dubbio: aggiungere sempre alla fine

```
PATH=$PATH:$HOME/scripts  
echo $PATH
```

Argomenti e Variabili speciali

\$*

\$@

- gli argomenti dello script (tutti insieme)
- **\$*** è equivalente a **\$@**
- "**\$***" non è equivalente a "**\$@**"

\$#

- numero di argomenti

Argomenti

\$0

- il nome dello script

\$1 ... \$n

- il primo, ..., n -esimo argomento dello script
- è necessario usare $\${10}$ se $n \geq 10$

shift

- cancella **\$1** e sposta ogni $\${n}$ in $\${n-1}$

sha bang

Il primo script (v2)

```
File Edit Options Buffers Tools Sh-Script Help
```

```
#!/bin/bash
```

```
#####  
# Il mio primo script  
#####
```

```
echo -n "Ciao $1, ora corrente: "  
date  
ls /etc  
echo "finito."  
  
exit 0
```


```
giovanni@moth:~/gx$ ls -l commands.sh  
-rw-rw-r-- 1 giovanni giovanni 259 Aug 26 16:34 commands.sh  
giovanni@moth:~/gx$ chmod +x commands.sh  
giovanni@moth:~/gx$ ls -l commands.sh  
-rwxrwxr-x 1 giovanni giovanni 259 Aug 26 16:34 commands.sh  
giovanni@moth:~/gx$ ./commands.sh  
Ciao , ora corrente: Tue Aug 26 16:34:28 CEST 2014  
bin dev home initrd.img.old lost+found mnt proc run selinux sys usr vmlinuz  
boot etc initrd.img lib media opt root sbin srv tmp var vmlinuz.old  
finito.
```


Esercizio

- Scrivere lo script «**hello**» che stampa a video il nome dell'utente
- Creare la cartella **etc** nella **home**, aggiungerla al **PATH**, ed eseguire lo script

```
$ hello
Ciao giovanni
```


Informazioni sul processo

\$\$

– il PID corrente

\$UID / \$GID

– l'UID / il GID corrente

Test

\$?

- il valore di ritorno (exit code) dell'ultimo comando
- Convenzione
 - zero: tutto ok
 - maggiore di zero: problemi

```
giovanni@moth:~/gx$ ls /
bin  dev  home  initrd.img.old  lost+found  mnt  proc  run  selinux  sys  usr  umlinux
boot  etc  initrd.img  lib media opt  root  sbin  srv tmp  var  umlinux.old
giovanni@moth:~/gx$ echo $?
0
giovanni@moth:~/gx$ ls /la_dir_non_esiste
ls: cannot access /la_dir_non_esiste: No such file or directory
giovanni@moth:~/gx$ echo $?
2
giovanni@moth:~/gx$ _
```

Test

- Il comando «**test**» valuta l'espressione specificata e ne restituisce il valore (0 per vero, 1 falso)
- «**[expr]**» è equivalente a «**test expr**»
 - «**[**» è un comando builtin
 - ma esiste anche il file eseguibile **/usr/bin/[**

```

giovanni@moth:~/gx$ test 3 = 3; echo $?
0
giovanni@moth:~/gx$ test 3 = 5; echo $?
1
giovanni@moth:~/gx$ [ 2 = 2 ]; echo $?
0

```

- Attenzione: «**3 = 3**» è un confronto fra parole, non numeri

Controlli principali

- f `foo` `foo` esiste ed è un file
- d `foo` `foo` esiste ed è una cartella

...

Usare «`man test`» per l'elenco completo dei controlli

Controlli principali

`s1 = s2` la stringa `s1` è uguale a `s2`

`s1 != s2` la stringa `s1` è diversa da `s2`

Controlli principali

<code>n1 -eq n2</code>	il numero n1 è uguale a n2
<code>n1 -ne n2</code>	il numero n1 è diverso da n2
<code>n1 -ge n2</code>	il numero n1 è maggiore o uguale a n2
<code>n1 -gt n2</code>	il numero n1 è maggiore di n2
<code>n1 -le n2</code>	il numero n1 è minore o uguale a n2
<code>n1 -lt n2</code>	il numero n1 è minore di n2

[*exp*] vs. [[*exp*]]

- [[*exp*]] valuta l'espressione come [*exp*]
- [[...]] è una keyword della shell, non è un comando (interno o esterno)
 - maggiore versatilità
 - test più potenti
 - non *del tutto* standard

Esecuzione condizionale

```
if espressione  
then  
 lista comandi  
elif espressione  
 lista comandi  
...  
elif espressione  
 lista comandi  
else  
 lista comandi  
fi
```

Esecuzione condizionale

```
File Edit Options Buffers Tools Sh-Script Help
#!/bin/bash

if [[ $UID -ne 0 ]]; then
 echo "Questo script deve essere eseguito con i privilegi di root"
 exit 1
fi

echo "Oh yeah"
exit 0
```

```
giovanni@moth:~/gx$ ./root.sh
Questo script deve essere eseguito con i privilegi di root
giovanni@moth:~/gx$ sudo ./root.sh
Oh yeah
giovanni@moth:~/gx$
```

Hacks

- Il comando viene eseguito se *expr* è vera

expr && comando

- Il comando viene eseguito se *expr* è falsa

expr || comando


```
giovanni@moth:~/gx$ [[ -d $HOME/zap ]] && cd $HOME/zap
giovanni@moth:~/gx$ [[ -d $HOME/zap ]] || echo $HOME/zap non esiste
/home/giovanni/zap non esiste
```


Esercizio

- Scrivere uno script per controllare che tutti gli argomenti siano tutti file esistenti ed eseguibili
- In caso negativo, stampare l'elenco dei parametri non corretti spiegando le ragioni

```
$ ./script.sh foo script.sh bar.txt  
foo: file non trovato  
bar.txt: file non eseguibile
```


Alternative

```
case parola in
  pat1) comandi ;;
  pat2) comandi ;;
  ...
  *) comandi default ;;
esac
```

Alternative

```
File Edit Options Buffers Tools Sh-Script Help
```

```
#!/bin/bash
```

```
case $1 in
```

```
  carrot*) echo verdura ;;
```

```
  mela) echo frutta ;;
```

```
  pera) echo frutta ;;
```

```
  *) echo altro ;;
```

```
esac
```

```
exit 0
```

```
giovanni@moth:~/gx$ ./tmp.sh mela
```

```
frutta
```

```
giovanni@moth:~/gx$ ./tmp.sh carotina
```

```
verdura
```

```
giovanni@moth:~/gx$ ./tmp.sh pollo
```

```
altro
```

Espansione intera

- L'espressione dentro ((...)) viene considerata una «*espressione intera*» e valutata di conseguenza

```
(( A = 12 + 45 ))  
B=$(( A + 5 ))  
  
if (( A >= 23 )); then  
 echo YES  
fi
```

- in ((...)) si possono usare: == != > >= < <= ...

Costrutti iterativi

```
while espressione  
do  
 lista comandi  
done
```

```
until espressione  
do  
 lista comandi  
done
```

Costrutti iterativi

```
File Edit Options Buffers Tools Sh-Script Help
```

```
#!/bin/bash
```

```
t=10
```

```
echo -n "COUNTDOWN:"
```

```
while (( t >= 0 )); do
```

```
 echo -n " $t"
```

```
 (( t = t - 1 ))
```

```
done
```

```
echo " -- PARTENZA"
```

```
exit 0
```

```
giovanni@moth:~/gx$ ./tmp.sh
```

```
COUNTDOWN: 10 9 8 7 6 5 4 3 2 1 0 -- PARTENZA
```

break/continue

```
while espressione
do
 lista comandi
 expr1 && break
 lista comandi
 expr2 || continue
 lista comandi
done
```

Costrutti iterativi

```
for var in list
do
 lista comandi
done
```

Costrutti iterativi

```
File Edit Options Buffers Tools Sh-Script Help
```

```
#!/bin/bash
```

```
n=1
```

```
for arg in $*; do  
 echo "$n: $arg"  
 (( ++n ))
```

```
done
```

```
exit 0
```

```
giovanni@moth:~/gx$ ./tmp.sh /???
```

```
1: /bin  
2: /dev  
3: /etc  
4: /lib  
5: /mnt  
6: /opt  
7: /run  
8: /srv  
9: /sys  
10: /tmp  
11: /usr  
12: /var
```


printf

- Per chi ha familiarità con il C, la bash mette a disposizione la **printf**

```
printf "Formattato: %3d\n" 23
```

- Può essere utilizzata per definire variabili

```
printf -v FOO "Formattato: %3d\n" 23
```

Command substitution

- L'output di un comando può essere utilizzato come fosse una stringa (ad esempio assegnato ad una variabile)

```
DIR=$( ls / )  
echo $DIR
```

```
MSG=`echo "La vecchia Bourne shell"`  
echo $MSG
```

Esercizio

- Scrivere lo script **bar.sh** che conta il numero di righe dei file passati come argomento e stampa una barra composta da *hash* '#', una ogni 10 righe
- Problemi
 - come contare le linee di un file ed assegnare il valore ad una variabile?

Quoting

- Il testo racchiuso fra apici doppi viene visto come un singolo argomento, le variabili sono espande
- Il testo racchiuso fra apici singoli viene visto come un singolo argomento, le variabili non sono espande
- Il testo backslash «\» (escape) cambia il significato del carattere che segue

Quoting

```
giovanni@moth:~/gx$ ./args.sh "Al Di Meola" 'Stanley Clarke' Jean-Luc\ Ponty
Arg 0: {{Al Di Meola}}
Arg 1: {{Stanley Clarke}}
Arg 2: {{Jean-Luc Ponty}}
giovanni@moth:~/gx$ GUITAR="Al Di Meola"
giovanni@moth:~/gx$ BASS="Stanley Clarke"
giovanni@moth:~/gx$ VIOLIN="Jean-Luc Ponty"
giovanni@moth:~/gx$ ./args.sh "$GUITAR" '$BASS' $VIOLIN
Arg 0: {{Al Di Meola}}
Arg 1: {{${BASS}}}
Arg 2: {{Jean-Luc}}
Arg 3: {{Ponty}}
```

\$* vs. @\$

- Se non racchiusi fra doppi apici
 - equivalenti
- Se racchiusi fra doppi apici
 - "\$*" è espanso in una unica stringa
 - "\$@" è espanso nei singoli argomenti
- Suggerimento: usate sempre @\$
- NB: ci sono altre differenze (vedi **\$IFS**)

\$* vs. @\$

```
File Edit Options Buffers Tools Sh-Script Help
```

```
#!/bin/bash
```

```
##-----##
## programma dimostrativo per esaminare gli argomenti della commandline
##-----##
```

```
echo "Dimostrazione di \${*}"
```

```
argc=0
for f in ${*}; do
 echo "Arg $argc: {${f}}"
 (( ++argc ))
done
```

```
echo ""; echo "Dimostrazione di \"\${*}\""
```

```
argc=0
for f in "${*}"; do
 echo "Arg $argc: {${f}}"
 (( ++argc ))
done
```

```
echo ""; echo "Dimostrazione di \"\${@}\""
```

```
argc=0
for f in "${@}"; do
 echo "Arg $argc: {${f}}"
 (( ++argc ))
done
```


\$* vs. @\$

```
giovanni@moth:~/gx$ ./args.sh "Al Di Meola" 'Stanley Clarke' Jean-Luc\ Ponty
Dimostrazione di $*
Arg 0: {{Al}}
Arg 1: {{Di}}
Arg 2: {{Meola}}
Arg 3: {{Stanley}}
Arg 4: {{Clarke}}
Arg 5: {{Jean-Luc}}
Arg 6: {{Ponty}}

Dimostrazione di "$*"
Arg 0: {{Al Di Meola Stanley Clarke Jean-Luc Ponty}}

Dimostrazione di "$@"
Arg 0: {{Al Di Meola}}
Arg 1: {{Stanley Clarke}}
Arg 2: {{Jean-Luc Ponty}}
```


Espansioni

```
giovanni@moth:~/gx$ ./args.sh {uno, due, tre}
Arg 0: {{uno}}
Arg 1: {{due}}
Arg 2: {{tre}}
giovanni@moth:~/gx$ ./args.sh {1..3}
Arg 0: {{1}}
Arg 1: {{2}}
Arg 2: {{3}}
giovanni@moth:~/gx$ ./args.sh {a..c}
Arg 0: {{a}}
Arg 1: {{b}}
Arg 2: {{c}}
giovanni@moth:~/gx$ ./args.sh {1..3}{a..c}
Arg 0: {{1a}}
Arg 1: {{1b}}
Arg 2: {{1c}}
Arg 3: {{2a}}
Arg 4: {{2b}}
Arg 5: {{2c}}
Arg 6: {{3a}}
Arg 7: {{3b}}
Arg 8: {{3c}}
```

Esercizio

- Scrivere lo script `args.sh` utilizzato negli esempi

Valori di default delle variabili

`{VAR-valore}`

- usa valore se non definita

`{VAR: -valore}`

- # usa valore se non definita o vuota

Valori di *default* delle variabili

```
giovanni@moth:~/gx$ FOO=23
giovanni@moth:~/gx$ BAR=
giovanni@moth:~/gx$ unset BAZ
giovanni@moth:~/gx$ ./args.sh $FOO $BAR $BAZ
Arg 0: {{23}}
giovanni@moth:~/gx$ ./args.sh ${FOO-1} ${BAR-2} ${BAZ-3}
Arg 0: {{23}}
Arg 1: {{3}}
giovanni@moth:~/gx$ ./args.sh ${FOO:-1} ${BAR:-2} ${BAZ:-3}
Arg 0: {{23}}
Arg 1: {{2}}
Arg 2: {{3}}
```

Default + Assegnazione

`{VAR=valore}`

- sostituisce ed espande se non definita

`{VAR:=valore}`

- sostituisce ed espande se non definita o vuota

Valori alternativi delle variabili

`{VAR+valore}`

- usa valore se definita (anche se vuota)

`{VAR:+valore}`

- usa valore se definita e non vuota

Valori alternativi delle variabili

```
giovanni@moth:~/gx$ FOO=23
giovanni@moth:~/gx$ BAR=
giovanni@moth:~/gx$ unset BAZ
giovanni@moth:~/gx$ ./args.sh $FOO $BAR $BAZ
Arg 0: {{23}}
giovanni@moth:~/gx$ ./args.sh ${FOO+1} ${BAR+2} ${BAZ+3}
Arg 0: {{1}}
Arg 1: {{2}}
giovanni@moth:~/gx$ ./args.sh ${FOO:+1} ${BAR:+2} ${BAZ:+3}
Arg 0: {{1}}
```

Messaggi di errore

`{VAR?messaggio}`

- mostra un messaggio di errore ed interrompe lo script (restituisce 1) se la variabile non è definita

`{VAR: ?valore}`

- mostra un messaggio di errore ed interrompe lo script (restituisce 1) se la variabile non è definita o è vuota

Pattern

`${var%PATTERN}`

- rimuove il più piccolo *pattern* dalla fine

`${var%%PATTERN}`

- rimuove il più lungo *pattern* dalla fine

```
giovanni@moth:~$ FOO=Mammamia
giovanni@moth:~$ echo ${FOO%a*}
Mammami
giovanni@moth:~$ echo ${FOO%%a*}
M
```

Pattern

`${var#PATTERN}`

- rimuove il più piccolo *pattern* dall'inizio

`${var##PATTERN}`

- rimuove il più lungo *pattern* dall'inizio

```
giovanni@moth:~$ FOO=Mammamia
giovanni@moth:~$ echo ${FOO#*m}
mania
giovanni@moth:~$ echo ${FOO##*m}
ia
```

Pattern

```
${var//tro/sos}
```

- sostituisce tutte le occorrenze di «tro» con «sos»

```
giovanni@moth:~$ FOO=Mammamia
giovanni@moth:~$ echo ${FOO//a/XXX}
MXXXmmXXXmiXXX
```

Pattern

```
${var:start[:num]}
```

– restituisce una sottostringa

```
giovanni@moth:~$ FOO=Mammamia
giovanni@moth:~$ echo ${FOO:1:4}
amma
giovanni@moth:~$ echo ${FOO: -3}
mia
```

Riferimento indiretto

`{ !VAR }`

- il valore della variabile il cui nome è memorizza nella variabile VAR

```
giovanni@moth:~$ BAR=Gargle
giovanni@moth:~$ FOO=BAR
giovanni@moth:~$ echo $FOO
BAR
giovanni@moth:~$ echo ${!FOO}
Gargle
```

Array

```
# inizializzazione  
ARRAY=(23 10)  
  
# elementi dell' array  
ARRAY[0]=23  
ARRAY[1]=10  
echo ${ARRAY[1]}
```

Array

```
# array completo  
echo ${ARRAY[*]}  
echo ${ARRAY[@]}  
  
# numero elementi  
echo ${#ARRAY[@]}
```

Array

- Nessun indice è equivalente all'indice 0
 - `$ARRAY` equivale a `${ARRAY[0]}`

Array (* vs. @)

```
File Edit Options Buffers Tools Sh-Script Help
#!/bin/bash

ARRAY=("Al Di Meola" "Stanley Clarke" "Jan-Luc Ponty")

for a in ${ARRAY[*]}; do
 echo "$a"
done

echo "___"
for a in ${ARRAY[@]}; do
 echo "$a"
done

echo "___"
for a in "${ARRAY[*]}"; do
 echo "$a"
done

echo "___"
for a in "${ARRAY[@]}"; do
 echo "$a"
done
```

Array (* vs. @)

```
giovanni@moth:~/gx$ ./rite_of_strings.sh
Al
Di
Meola
Stanley
Clarke
Jan-Luc
Ponty
----
Al
Di
Meola
Stanley
Clarke
Jan-Luc
Ponty
----
Al Di Meola Stanley Clarke Jan-Luc Ponty
----
Al Di Meola
Stanley Clarke
Jan-Luc Ponty
```

File Edit Options Buffers Tools Sh-Script Help

```
#!/bin/bash

file=()
linee=()
step=1

t=0
for f in "$@"; do
 if [[ -r "$f" && -f "$f" ]]; then
 num=$(cat "$f" | wc -l)
 file[$t]="$f"
 linee[$t]=$num
 if (( step < num / 50 )); then
 (( step = num / 50 ))
 fi
 (( ++t ))
 fi
done

t=0
while (( t < ${#file[@]} )); do
 printf "%-25s (%4d): " $(basename "${file[$t]}") ${linee[$t]}
 h=0
 while (( h * step < linee[t] )); do
 echo -n "#"
 (( ++h ))
 done
 echo ""
 (( ++t ))
done

exit 0
```

Input

`read var1 [... varN]`

- legge dallo stdin ed assegna le variabili
- comando interno
- alla prima variabile viene assegnata la prima parola, alla seconda la seconda, ..., all'ultima il resto della riga

```
giovanni@moth:~$ read foo bar
uno due tre quattro
giovanni@moth:~$ echo $foo
uno
giovanni@moth:~$ echo $bar
due tre quattro
```

Input

```
read var1 [... varN]
```

- è possibile usare la redirectione
- read è un *espressione vera* se ha assegnato le variabili

```
giovanni@moth:~$ read foo || echo Non hai scritto nulla
Qualcosa!
giovanni@moth:~$ read foo || echo Non hai scritto nulla
Non hai scritto nulla
giovanni@moth:~$
```

Control+D

Lettura da file

```
File Edit Options Buffers Tools Sh-Script Help
```

```
#!/bin/bash
```

```
FILE=${1?Un argomento è necessario}
```

```
echo "Contenuto di $FILE"
```

```
num=0
```

```
while read linea; do
```

```
 printf "%03d:: %s\n" $num "$linea"
```

```
 (( ++num ))
```

```
done < "$FILE"
```

```
exit 0
```

Esecuzione automatica

~/ **.bash_profile**

- Eseguito dalla **bash** quando l'utente si collega alla macchina la prima volta (login)

~/ **.profile**

- Eseguito dalla **sh** quando l'utente si collega alla macchina la prima volta (login)
- Eseguito da **bash** solo se **.bash_profile** manca

~/ **.bashrc**

- Eseguito quando l'utente apre un terminale

Esercizio

- Modificare **.bash_profile** e **.bashrc** facendo stampare due messaggi diversi
- Fare in modo che **.bash_profile** esegua sempre anche **.bashrc**
- Suggerimenti

```
[[ -f .bashrc ]] && source .bashrc
```

usare «**bash -l**» per lanciare una bash di login, «**ps --forest**» per verificare

These slides are licensed under a **Creative Commons**

**Attribution
Non Commercial
Share Alike
4.0 International**

To view a copy of this license, visit

<http://creativecommons.org/licenses/by-nc-sa/4.0/>

Versione in Italiano:

<https://creativecommons.org/licenses/by-nc-sa/4.0/deed.it>

