

AKADEMIA GÓRNICZO-HUTNICZA
IM. STANISŁAWA STASZICA W KRAKOWIE

Systemy operacyjne

Programowanie w shellu: BASH

dr inż. Andrzej Opaliński

pawilon B5/p.406

tel. (+48)12 617 46 37

e-mail: andrzej.opalinski@agh.edu.pl

Wydział Inżynierii Metali i Informatyki Przemysłowej

Jak efektywnie zarządzać systemem operacyjnym?

Każdy system operacyjny ma do spełnienia dwa podstawowe cele:

- zapewnienie wygodnej pracy użytkownikom,
- efektywne zarządzanie zasobami systemu komputerowego.

Cele te pozostają niestety w sprzeczności ze sobą. Im bardziej system jest przyjazny oferując użytkownikom więcej udogodnień, tym więcej zasobów sam zużywa zamiast je udostępniać.

Dotyczy to w szczególności zasobów pamięci operacyjnej i dyskowej oraz wykorzystania procesora.

BASH (ang. *Bourne Again SHell*) to najbardziej popularna powłoka używana na systemach unixowych, jest też skryptowym językiem programowania, umożliwiającym efektywne zarządzanie systemem.

Co to jest skrypt?

Skrypt to nieskompilowany tekstowy plik wykonywalny, zawierający polecenia systemowe oraz polecenia sterujące jego wykonaniem. Wykonywany jest tylko i wyłącznie przez interpreter (np. **/bin/bash**), który tłumaczy polecenia zawarte w skrypcie na język zrozumiały dla procesora.

Tworzymy nasz plik który będzie zawierał nasz kod:

touch pierwszyskrypt

Następnie za pomocą dowolnego edytora ASCII (mcedit, vi, itp.) należy wpisać do niego następującą zawartość:

#!/bin/bash

#Tu jest komentarz.

echo „Mój pierwszy skrypt”

Znak **#** (hasz) oznacza komentarz, wszystko co znajduje się za nim w tej samej linii, jest pomijane przez interpreter. Pierwsza linia skryptu zaczynająca się od znaków: **#!** ma szczególne znaczenie - wskazuje na rodzaj shella w jakim skrypt ma być wykonany, tutaj skrypt zawsze będzie wykonywany przez interpreter poleceń **/bin/bash**, niezależnie od tego jakiego rodzaju powłoki w danej chwili używamy.

echo "Witaj swiecie"

Wydrukuje na standardowym wyjściu (stdout) czyli na ekranie napis:
Witaj swiecie.

Aby móc uruchomić skrypt należy mu jeszcze nadać atrybut wykonywalności za pomocą polecenia:

chmod +x pierwszyskrypt

Jeśli katalog bieżący w którym znajduje się skrypt nie jest dopisany do zmiennej **PATH**, to nasz skrypt możemy uruchomić w ten sposób:

./ pierwszyskrypt

```
linux@linux:~> pierwszy
Witaj swiecie
linux@linux:~> █
```

Polecenie echo służy do wydrukowania na standardowym wyjściu (**stdout** - domyślnie jest to ekran) napisu.

Składnia:

#!/bin/bash

echo -ne „napis”

echo "napis"

#wydrukuje tekst na ekranie

Można też pisać do pliku. W tym wypadku **echo** wydrukuje tekst do pliku, ale zmaże całą jego wcześniejszą zawartość, jeśli plik podany na standardowym wyjściu nie istnieje, zostanie utworzony.

echo "napis" > plik

Tutaj napis zostanie dopisany na końcu pliku, nie zmaże jego wcześniejszej zawartości.

echo "napis" >> plik

Parametry:

- n** nie jest wysyłany znak nowej linii
- e** włącza interpretacje znaków specjalnych takich jak:
 - \b** backspace
 - \r** znak nowej linii
 - \t** tabulacja pozioma
 - \v** tabulacja pionowa

Słowa zastrzeżone (ang. reserved words)

mają dla powłoki specjalne znaczenie gdy nie są cytowane:

```
!  
case  
do  
done  
elif  
else  
esac  
fi  
for  
function  
if  
in  
select  
then  
until  
while  
{  
}  
time  
[  
]
```


cudzysłów

“ ”

Między cudzysłowami umieszcza się tekst, wartości zmiennych zawierające spacje.

Cudzysłowy zachowują znaczenie specjalne trzech znaków:

- `$` wskazuje na nazwę zmiennej, umożliwiając podstawienie jej wartości
- `\` znak maskujący
- `` `` odwrotny apostrof, umożliwia zacytowanie polecenia

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

```
x=2
```

```
echo "Wartość zmiennej x to $x" #wydrukuje Wartość zmiennej
```

```
x to 2
```

```
echo -ne echo "Polecenie date pokaże: `date`"
```

apostrof

Wszystko co ujęte w znaki apostrofu traktowane jest jak łańcuch tekstowy, **apostrof wyłącza interpretowanie** wszystkich znaków specjalnych, traktowane są jak zwykłe znaki.

```
#!/bin/bash  
echo '$date' #nie wypisze daty
```

odwrotny apostrof

Umożliwia zacytowanie polecenia, bardzo przydatne jeśli chce się podstawić pod zmienną wynik jakiegoś polecenia

```
#!/bin/bash  
x=`ls -la $pwd`  
echo $x
```

#pokaże listę plików w katalogu

znak maskujący **backslash**

Wyłącza interpretację przez powłokę danej zmiennej.

echo "\$HOME" #wydrukuje /home/linux

echo \\$HOME #wydrukuje napis \$HOME

Zmienne programowe

nazwa_zmiennej="wartość"

zmienna=„AGH”

echo \$zmienna

zmienna = „AGH” #zapis błędny, nie należy używać spacji

Pod zmienną możemy podstawić wynik jakiegoś polecenia, można to zrobić na dwa sposoby:

```
#!/bin/bash  
GDZIE_JESTEM=`pwd`  
echo "Jestem w katalogu $GDZIE_JESTEM"  
lub:  
#!/bin/bash  
GDZIE_JESTEM=$(pwd)  
echo "Jestem w katalogu $GDZIE_JESTEM"
```

Najbardziej prywatne zmienne powłoki, są udostępniane użytkownikowi tylko do odczytu.

\$0 nazwa bieżącego skryptu lub powłoki.

#!/bin/bash
echo "\$0"

\$\$ PID procesu bieżącej powłoki.

\$1..\$9

Parametry przekazywane do skryptu.

#!/bin/bash

echo "\$1 \$2 \$3"

Jeśli wywołamy skrypt z jakimiś parametrami to przypisane zostaną zmiennym: od \$1 do \$9.

\$@

Pokaże wszystkie parametry przekazywane do skryptu, równoważne \$1 \$2 \$3..., jeśli nie podane są żadne parametry @\$ interpretowana jest jako nic.

#!/bin/bash

echo "Skrypt uruchomiono z parametrem: @\$"

plik -a

Skrypt uruchomiono z parametrem -a

Zmienne środowiskowe

globalne - widoczne w każdym podshellu

lokalne - widoczne tylko dla tego shella w którym został ustawione

export x="napis" # zmienna widoczna w wszystkich podshellach


```
linux : xterm
File Edit View Scrollback Bookmarks Settings Help
linux@linux:~> export x="napis"
linux@linux:~> xterm

linux@linux:~> echo $x
napis
linux@linux:~> █
```


```
linux : xterm
File Edit View Scrollback Bookmarks Settings Help
linux@linux:~> export x="napis"
linux@linux:~> xterm

linux@linux:~> echo $x
napis
linux@linux:~> █
```

Przykłady zmiennych środowiskowych:

\$HOME	#ścieżka do twojego katalogu domowego
\$USER	#twój login
\$HOSTNAME	#nazwa twojego hosta
\$OSTYPE	#rodzaj systemu operacyjnego

BASH pozwala na stosowanie zmiennych tablicowych jednowymiarowych. Kolejne wartości zmiennej tablicowej indeksowane są przy pomocy liczb całkowitych, zaczynając od **0**.

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

```
tablica=(element1 element2 element3)
```

```
echo ${tablica[0]}
```

```
echo ${tablica[1]}
```

```
echo ${tablica[2]}
```

Odwołanie do elementów tablicy.

`${nazwa_zmiennej[wskaznik]}`

Wskaźnikami są indeksy elementów tablicy, począwszy od **0** do **n** oraz **@**, *****.

Gdy odwołując się do zmiennej nie podamy wskaźnika:

`${nazwa_zmiennej}` to nastąpi odwołanie do elementu tablicy o indexie **0**.

Jeśli wskaźnikiem będą: **@** lub ***** to zinterpretowane zostaną jako wszystkie elementy tablicy, w przypadku gdy tablica nie zawiera żadnych elementów to zapisy: **`${nazwa_zmiennej[wskaznik]}`** są interpretowane jako nic.


```
#!/bin/bash  
tablica=(element1 element2 element3)  
echo ${tablica[*]}
```

```
#skrypt o takim samym działaniu jak na  
poprzednim slajdzie
```

Można też uzyskać długość (liczbę znaków) danego elementu tablicy:
`${#nazwa_zmiennej[wskaznik]}`

```
#!/bin/bash  
tablica=(wartosc1 wartosc2)  
echo ${#tablica[0]}
```

Polecenie **`echo ${#tablica[0]}`** wydrukuje liczbę znaków z jakich składa się pierwszy element tablicy: **wartosc1** wynik to **8**.

Możemy także otrzymać liczbę wszystkich elementów tablicy, wystarczy jako wskaźnik podać: @ lub *.

```
#!/bin/bash  
tablica=(wartosc1 wartosc2)  
echo ${#tablica[@]}
```

Co da nam wynik: 2.

Dodawanie elementów do tablicy.

`nazwa_zmiennej[wskaznik]=wartość`

`#!/bin/bash`

`tablica=(wartosc1 wartosc2)`

`tablica[2]=wartosc3`

`echo ${tablica[@]}`

Usuwanie elementów tablic i całych tablic.

```
unset nazwa_zmiennej[wskaźnik]
```

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

```
tablica=(wartosc1 wartosc2)
```

```
echo ${tablica[@]}
```

```
unset tablica[1]
```

```
echo ${tablica[*]}
```

Aby usunąć całą tablicę wystarczy podać jako wskaźnik: @ lub *.

Przełączanie standardowego wyjścia

Wynik jakiegoś polecenia można wysłać do pliku, a nie na ekran, do tego celu używa się operatora:

> plik

ls -la /usr/bin > ~/wynik

Rezultat działania polecenia **ls -la /usr/bin** trafi do pliku o nazwie **wynik**, jeśli wcześniej nie istniał plik o takiej samej nazwie, to zostanie utworzony, jeśli istniał cała jego poprzednia zawartość zostanie nadpisana.

Jeśli chcemy aby dane wyjściowe dopisywane były na końcu pliku, bez wymazywania jego wcześniejszej zawartości, stosujemy operator:

>> plik

Przełączanie standardowego wyjścia błędów

Do pliku można też kierować strumień diagnostyczny:

2> plik

#!/bin/bash

echo "Stderr jest skierowane do pliku error" ls -y 2> ~/error

#błąd

Instrukcja warunkowa **IF**

```
if warunek  
then  
  polecenie  
fi
```

```
#!/bin/bash  
if [ -e ~/.bashrc ]  
then  
  echo "Masz plik .bashrc"  
fi
```

```
if warunek  
then polecenie1  
else  
  polecenie2  
fi
```

```
#!/bin/bash  
if [ -e ~/.bashrc ]  
then  
  echo "Masz plik.bashrc"  
else  
  echo "Nie masz pliku .bashrc"  
fi
```


```
if warunek
then
  polecenie1
elif
  warunek
then
  polecenie2
fi
```

```
#!/bin/bash
if [ -x /opt/kde/bin/startkde ]
then
  echo "Masz KDE w katalogu /opt"
elif [ -x /usr/bin/startkde ]
then
  echo "Masz KDE w katalogu /usr"
elif [ -x /usr/local/bin/startkde ]
then
  echo "Masz KDE w katalogu /usr/local"
else
  echo "Nie wiem gdzie masz KDE"
fi
```

Polecenie **test** zwraca wartość 0 (true) jeśli warunek jest spełniony i wartość 1 (false) jeśli warunek nie jest spełniony.

test wyrażenie1 operator wyrażenie2

lub w postaci nawiasów kwadratowych:

[wyrażenie1 operator wyrażenie2]

Jak efektywnie zarządzać systemem operacyjnym?

- a plik istnieje
- b plik istnieje i jest blokowym plikiem specjalnym
- plik istnieje i jest plikiem znakowym
- e plik istnieje
- h plik istnieje i jest linkiem symbolicznym
- = sprawdza czy wyrażenia są równe
- != sprawdza czy wyrażenia są różne
- n wyrażenie ma długość większą niż 0
- d wyrażenie istnieje i jest katalogiem
- z wyrażenie ma zerową długość
- r można czytać plik
- w można zapisywać do pliku
- x można plik wykonać
- f plik istnieje i jest plikiem zwykłym
- p plik jest łączem nazwanym
- N plik istnieje i był zmieniany od czasu jego ostatniego odczytu
- plik1 -nt plik2 plik1 jest nowszy od pliku2
- plik1 -ot plik2 plik1 jest starszy od pliku2
- lt mniejsze niż
- gt większe niż
- ge większe lub równe
- le mniejsze lub równe

case zmienna **in**

"wzorzec1") polecenie1 ;;

"wzorzec2") polecenie2 ;;

"wzorzec3") polecenie3 ;;

*) polecenie_domyślne

esac

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

```
echo "Podaj cyfrę dnia tygodnia"
```

```
read d
```

```
case "$d" in
```

```
"1") echo "Poniedziałek" ;;
```

```
"2") echo "Wtorek" ;;
```

```
"3") echo "Środa" ;;
```

```
"4") echo "Czwartek" ;;
```

```
"5") echo "Piątek" ;;
```

```
"6") echo "Sobota" ;;
```

```
"7") echo "Niedziela" ;;
```

```
*) echo "Nic nie wybrałeś"
```

```
esac
```

```
for zmienna in lista  
do  
Polecenie  
done
```

```
for x in jeden dwa trzy  
do  
echo "To jest $x"  
done
```

Zmiennej **x** przypisana jest lista, która składa się z trzech elementów: **jeden, dwa, trzy**. Wartością zmiennej **x** staje się po kolei każdy element listy, na wszystkich wykonywane jest polecenie: **echo "To jest \$x"**.

```
while warunek
do polecenie
done
#!/bin/bash
x=1
while [ $x -le 10 ]
do
echo "Napis pojawił się po raz: $x"
x=$((x + 1))
done
```

Sprawdza warunek czy jest prawdziwy, jeśli tak to wykonane zostanie polecenie lub lista poleceń zawartych wewnątrz pętli, gdy warunek stanie się fałszywy pętla zostanie zakończona.

```
until warunek #!/bin/bash  
do x=1  
polecenie until [ $x -ge 10 ]  
done do  
 echo "Napis pojawił się po raz: $x"  
 x=$((x + 1))  
 done
```

Sprawdza czy warunek jest prawdziwy, **gdy jest fałszywy wykonywane jest polecenie lub lista poleceń zawartych wewnątrz pętli**, między słowami kluczowymi **do** a **done**. Pętla **until** kończy swoje działanie w momencie gdy warunek stanie się prawdziwy.

read -opcje nazwa_zmiennej

```
#!/bin/bash  
echo -n "Wpisz coś:\a"  
read wpis  
echo "$wpis"
```

```
#!/bin/bash  
echo "Wpisz dwie wartości:"  
read a b  
echo "Wartość zmiennej a to: $a"  
echo "Wartość zmiennej b to: $b"
```


Pobieranie danych z wykorzystaniem polecenia **read**

-a

Kolejne wartości przypisywane są do kolejnych indeksów zmiennej tablicowej.

```
#!/bin/bash  
echo "Podaj elementy zmiennej tablicowej:"  
read -a tablica  
echo "${tablica[*]}"
```

```
function
nazwa_funkcji {
  polecenie1
  polecenie2
  polecenie3
}

#!/bin/bash
function napis
{
  echo "To jest napis"
}
```

odwołujemy się do niej podając jej nazwę

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

```
function param
```

```
{
```

```
 echo -n „pierwszy parametr: ”
```

```
 echo $1
```

```
 echo -n „drugi: ”
```

```
 echo $2
```

```
}
```

```
param dl 23
```

Jak efektywnie zarządzać systemem operacyjnym?

function suma

{

wynik= `expr \$1 + \$2`

return \$wynik

}

dodaj 1 2

echo "Wynikiem dodawania jest \$?"

`$(wyrażenie)` lub `$(wyrażenie)`

```
#!/bin/bash  
echo $(8/2)  
wynik=$(4*5/2)  
echo "$(wynik)"
```