

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

PSK3-9

Název školy:	Vyšší odborná škola a Střední průmyslová škola, Božetěchova 3
Autor:	Ing. Marek Nožka
Anotace:	Základy skriptování v unixovém shellu
Vzdělávací oblast:	Informační a komunikační technologie
Předmět:	Počítačové sítě a komunikační technika (PSK)
Tematická oblast:	Operační systém Linux/Unix
Výsledky vzdělávání:	Žák vytvoří jednoduchý skript pro příkazové prostředí
Klíčová slova:	Linux, Unix, shell, bash, skript
Druh učebního materiálu:	Online vzdělávací materiál
Typ vzdělávání:	Střední vzdělávání, 4. ročník, technické lyceum
Ověřeno:	VOŠ a SPŠE Olomouc; Třída: 4L
Zdroj:	Vlastní poznámky, Vilém Vychodil: Linux Příručka českého uživatele

Základy skriptování

Unixový shell se dá použít nejen pro interaktivní práci, ale i jako programovací jazyk. Jednotlivé příkazy můžeme zapsat do souboru a tento soubor nechat interpretovat příkazovým interpretem. Tento soubor je potom označován jako *skript* nebo shellový skript.

Hlavička

Aby bylo možné *skript* jednoduše spouštět je nutné opatřit ho hlavičkou: První řádek začíná dvojicí znaků `#!` a pokračuje cestou k příkazovému interpretu:

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

`--> [stáhnout](#)

Tento mechanismus je zcela obecný a uplatní se stejně i pro skripty v jiných jazycích. Například pro programovací jazyk Python, by hlavička mohla vypadat takto:

```
#!/usr/bin/python
```

`--> stáhnout

Aby se skript choval jako každý jiný program je jeho správná hlavička podmínkou nutnou nikoli postačující. Skript musí být spustitelný a musí být umístěn tak, aby ho příkazový interpret našel. Pokud je vše toto splněno může ho uživatel spouštět, jako by to byla běžná součást systému.

```
$ mujSkript. sh
```

Příkaz . (tečka)

Ano . je opravdu příkaz. Výše popsany způsob spouštění má za následek, že námi vytvořený skript je spuštěn v *podřízeném shell-u*. To mimo jiné znamená, že změny provedené v proměnných prostředí nebudou po dokončení skriptu viditelné. Použijeme-li příkaz:

```
$ . soubor
```

...bude shell postupně číst `soubor` a jednotlivé příkazy vykonávat v aktuálním shellu. Výsledek bude stejný jako kdyby uživatel zadával příkazy rovnou v interaktivním prostředí.

Poznámky

Poznámky se zapisují za znak #. Vše od znaku # do konce řádku je interpretem ignorováno.

Přebírání parametrů (argumentů)

Skriptům lze stejně jako programům předávat parametry. Ty jsou uvnitř skriptu dostupné po mocí speciálních proměnných.

```
$0  jméno skriptu
$1  první parametr
$2  druhý parametr
$n  n-tý parametr, n nabývá hodnoty 1 až 9
${ n} libovolný n-tý parametr
 $#  číslo posledního parametru
 $*  seznam všech parametrů -- stejné jako "$1 $2 $3 ..."
 @$  seznam všech parametrů -- stejné jako "$1" "$2" "$3" ...
```

Příkaz `shif N` vymaže prvních `N` parametrů a posune význam proměnných `$n` a `${ n}`

```
1 #!/bin/bash
2 # Soubor: mujSkript. sh
3 # Popis: Ukázka předávání parametrů
```

```

4 #####
5
6 echo Jmenuji se: $0
7 echo Parametry: $@
8 echo první: $1
9 echo třetí: ${3}
10
11 shift 3
12 echo ">>> první 3 parametry byli vymazány"
13 echo Parametry: $@
14

```

`--> [stáhnout](#)

```

$ ./mujSkript.sh toto je ukazka predavani parametru
Jmenu ji se: ./mujSkript.sh
Parametry: toto je ukazka predavani parametru
první: toto
třetí: ukazka
>>> první 3 parametry byli vymazány
Parametry: predavani parametru

```

Návratová hodnota

Jak bylo uvedeno² každý program, který ukončí svou činnost korektně vrací jako svou návratovou hodnotu 0. Pokud se v průběhu programu objeví chyba, dává o tom program vědět svou nenulovou návratovou hodnotou.

Okamžité ukončení skriptu s konkrétní návratovou hodnotou vyvolá příkaz `exit N`.

```

1 #!/bin/bash
2 # Soubor: navrat.sh
3 # Popis: Ukázka návratové hodnoty
4 #####
5
6 if [ $1 ] && [ $1 = 'ano' ]; then
7 echo OK
8 exit 0
9 else
10 echo napiš ano
11 exit 1
12 fi
13

```

`--> [stáhnout](#)

```

$ ./navrat
napiš ano
$ echo $?
1

$ ./navrat NEE
napiš ano
$ echo $?
1

$ ./navrat ano
OK
$ echo $?
0

```

Funkce

Shell umožňuje vytvářet funkce. Funkce se chová stejně jako samostatný skript, včetně předávání parametrů a návratové hodnoty.

Ukončení funkce s konkrétní návratové hodnotou je zajištěna příkazem `return N`.

Sada proměnných pro předávání parametrů funguje stejně jako u skriptu.

Syntaxe funkce v shellu:

```
název() {  
 příkaz  
 příkaz  
 ....  
}
```

```
1 #!/bin/bash  
2 # Soubor: scitani.sh  
3 # Popis: Ukázka funkce  
4 #####  
5  
6  
7 plus() {  
8 echo ${1}+${2}=${[ $1 + $2 ]  
9 }  
10  
11 plus $1 $2  
12 plus $3 $4  
13 plus $5 $6
```

`--> [stáhnout](#)

```
$ ./scitani.sh 1 2 3 4 5 6  
1+2=3  
3+4=7  
5+6=11
```

Podmínky cykly

Užití podmínek a cyklů není vázáno jen na skripty. Stejně tak je možné je použít v interaktivní práci.

V následujících ukázkách jsem zvolil způsob zápisu, který mi připadá přehledný, ale platí, že středník ; může být zaměněn za konec řádku a naopak.

if -- podmíněné vykonání

Syntaxe obecně vypadá takto:

```
if VYRAZ; then  
 PŘIKAZ
```

```
fi .....
```

`--> stáhnout

```
if VYRAZ; then
 PRIKAZ
 ....
else
 PRIKAZ
 ....
fi
```

`--> stáhnout

```
if VYRAZ; then
 PRIKAZ
 ....
elif VYRAZ; then
 PRIKAZ
 ....
elif VYRAZ; then
 PRIKAZ
 ....
...
else
 PRIKAZ
 ....
fi
```

`--> stáhnout

VYRAZ:

- VYRAZ je příkaz nebo posloupnost příkazů oddělených pomocí metaznaku `||` (logický součet -- nebo) nebo metaznaku `&&` (logický součin -- and).
- O pravdivosti nebo nepravdivosti výrazu rozhoduje jeho **návratová hodnota**.
- VYRAZ je možné negovat pomocí znaku `!` na jeho začátku.

Jako VYRAZ se velice často používá **program test** respektive jeho synonymum `I`. Podmínka potom vypadá **jako** by byla zapsána do hranatých závorek, ale ve skutečnost je volán `program test`.

Program test:

1. porovnává řetězce
2. porovnává celá čísla
3. testuje typy souborů a jejich stáří

Více se dočtete v manuálové stránce programu test.

```
1 #!/bin/bash
2 # Soubor: if.sh
3 # Popis: Ukázka podmínky
4 #####
5
6 if [ -z $1 ]; then
7 echo program nemá žádné parametry
8 else
9 echo program má $# parametrů
```

```
10 fi
11
```

`--> [stáhnout](#)

case -- shoda se vzorem

Vícenásobné větvení pomocí vzorů ukážeme na příkladu:

```
1 #!/bin/bash
2 # Soubor: case.sh
3 # Popis: Ukázka CASE
4 #####
5
6 case $1 in
7 ahoj|nazdar|cau) echo pozdrav;;
8 [tT]*) echo slovo zacina na T;;
9 *e*) echo slovo obsahuje e;;
10 *) echo cokoliv jineho;;
11 esac
```

`--> [stáhnout](#)

- Větev ukončují dva středníky.
- Znak | slouží jako oddělovač vzorů ve významu *nebo*.
- Pro vzory platí stejná pravidla jako pro [expanzi jmen souborů](#).

for -- pro každou položku seznamu

Syntaxe cyklu for vypadá takto:

```
for PROMENNA in SEZNAM; do
 PRIKAZ
 PRIKAZ
 .....
done
```

`--> [stáhnout](#)

Nejprve se expanduje SEZNAM. PROMENNA nabývá při každé iteraci postupně jedné z hodnot SEZNAMu.

```
for cislo in 1 2 3 4; do
 echo cislo je $cislo
done
```

`--> [stáhnout](#)

Jako seznam může ale být uvedeno neúplné jméno souboru

```
for soubor in *; do
 echo menim casove razitko: $soubor
 touch $soubor
done
```

`--> [stáhnout](#)

... nebo program, který seznam vrátí.

```
for cislo in $(seq 5 10); do
 echo cislo je $cislo
done
```

`--> [stáhnout](#)

while, until -- opakování na základě podmínky

Syntaxe cyklu `while` a `until` vypadá naprosto stejně. Jediný rozdíl je v podmínce. Iterace cyklu `while` se vykoná pokud podmínka platí. Iterace cyklu `until` se vykoná pokud podmínka neplatí.

K okamžitému ukončení těla cyklu slouží příkaz `break` k přeskočení zbytku těla cyklu příkaz `continue`.

```
while VYRAZ; do
 PRIKAZ
 PRIKAZ
 ....
done
```

`--> [stáhnout](#)

VYRAZ má stejný význam jako u podmínky `if`.

```
while ping -c 3 172.16.6.53 &>/dev/null; do
 echo PC je zapnute.
done
echo K PC se není možné připojit.
```

`--> [stáhnout](#)

Standardní vstup s těla skriptu

Častokrát požadujeme, aby program spuštěný z těla skriptu byl "nakrmen" vstupními daty. Pro přesměrování standardního vstupu ze souboru sice slouží metaznak `<` ale vytváření samostatného souboru pro vstupní data není vždy efektivní. Proto použijeme metaznak `<<`.

```
prikaz <<OMEZOVAC
DATA
DATA
DATA
....
OMEZOVAC
```

`--> [stáhnout](#)

- OMEZOVAC je libovolná posloupnost znaků.
- Ukončovací OMEZOVAC musí být uveden nasamostatném řádku.
- Ve vstupních datech je možné zapsat i proměnné.
- pokud je "OMEZOVAC" v uvozovkách dereference proměnných se neprovádí.

```
cat <<EOF | wc -w  
u textu, tery jsem sem napsal se provede  
pocitani slov. Pocet slov je:  
EOF
```

`--> [stáhnout](#)

1. `chmod a+x ~/bin/mujSkript.sh` ↵
2. v kapitole [Návratová hodnota a Oddělování příkazů](#) ↵