

Introdução a shell scripts

O que é?

O Shell é um programa que atua na interface entre o usuário e o kernel do sistema operacional.

O kernel é quem acessa os equipamentos (hardware) da máquina, como disco rígido, placa de vídeo e modem.

O que é

Windows e Linux


```
guga@davinci: ~/AulaSockets
[guga@davinci AulaSockets]$ ls
cliente1 cliente6 cliente_multicast  servidor2.cpp  servidor6.cpp
cliente1.cpp  cliente6_2 cliente_multicast.cpp  servidor3 servidor7
cliente2 cliente6_2.cpp  pegadata servidor3.cpp  servidor7_2
cliente2.cpp  cliente6_3 pegadata.cpp servidor4 servidor7_2.cpp
cliente3 cliente6_3.cpp  peganome servidor4.cpp  servidor7.cpp
cliente3.cpp  cliente6.cpp  peganome.cpp servidor5 servidor_multicast
cliente4 cliente7 server_socket1 servidor5.cpp  servidor_multicast.cpp
cliente4.cpp  cliente7_2 servidor1 servidor6 servidor6_3
cliente5 cliente7_2.cpp  servidor1.cpp servidor6_3
cliente5.cpp  cliente7.cpp  servidor2 servidor6_3.cpp
[guga@davinci AulaSockets]$
```


```
C:\WINDOWS\system32\cmd.exe
C:\WINDOWS\NLDRU>dir
O volume na unidade C não tem nome.
O número de série do volume é 24E0-8E9B

Pasta de C:\WINDOWS\NLDRU
23/07/2008 01:16 <DIR> .
23/07/2008 01:16 <DIR> ..
23/07/2008 01:24 <DIR> 001
 0 arquivo(s) 0 bytes
 3 pasta(s) 32.735.789.056 bytes disponíveis
C:\WINDOWS\NLDRU>
```

Shell script

- Um script é um arquivo que guarda vários comandos e pode ser executado sempre que preciso. Os comandos de um script são exatamente os mesmos que se digita no prompt, é tudo shell.

Shell script

Shell script é uma linguagem de programação interpretada usada em vários sistemas operativos.

De outra maneira, é uma seqüência de comandos armazenados em um arquivo.

Arquivo pode ser executado.

Quando utilizar???

Backups
Automáticos

Compilar uma
série de
arquivos

Criar usuários
do sistema

Conceitos Iniciais

O Shell Script deverá ser utilizado sempre que for necessário realizar:

- . um procedimento complexo usando muitas linhas de comando;
- . um procedimento do qual todos os usuários poderão beneficiar-se;
- . um comando simples usado inúmeras vezes;
- . uma tarefa numa data planejada;
- . integrar informações de vários sistemas existentes;

Conceitos Iniciais

- Por exemplo, se de tempos em tempos você quer saber informações do sistema como horário, ocupação do disco e os usuários que estão logados, é preciso digitar três comandos:

```
[root@localhost root]# date  
[root@localhost root]# df  
[root@localhost root]# w
```

Conceitos Iniciais

- É melhor fazer um script chamado "sistema" e colocar estes comandos nele. O conteúdo do arquivo "sistema" seria o seguinte:

```
#!/bin/bash  
date  
df  
w
```

- E para chamar este script, basta agora executar apenas um comando:

```
[root@localhost root]# sistema
```

Passos para criar um shell script

- 1. Escolher um nome para o script
- 2. Escolher o diretório onde colocar o script
 - echo \$PATH
- Criar o arquivo e colocar nele os comandos
- 4. Colocar a chamada do shell na primeira linha
 - #!/bin/bash
- Tornar o script um arquivo executável
 - chmod +x sistema

Primeiro exemplo

Basta criar um arquivo
texto com os comandos!

A primeira linha deve ser
`#!/bin/bash`

Torne-o executável com
o comando `chmod`

Pronto!

```
1  #!/bin/bash
2  echo 'Nossa! Estou vivo!'
3
```


```
guga@davinci: ~/AulaShell
[guga@davinci AulaShell]$ ls
hello.sh  variaveis.sh
[guga@davinci AulaShell]$ chmod +x hello.sh
[guga@davinci AulaShell]$ ./hello.sh
Nossa estou vivo!
[guga@davinci AulaShell]$
```

Exemplo

- Crie o programa no vi com o nome info.sh, dê permissão de execução com o chmod +x e depois execute o programa com ./info.sh

```
#!/bin/bash  
date  
df  
w
```

Melhorar a saída na tela

- Executar os três comandos seguidos resulta em um bolo de texto na tela, misturando as informações e dificultando o entendimento. É preciso trabalhar um pouco a saída do script, tornando-a mais legível.
- O comando "echo" serve para mostrar mensagens na tela.

Melhorar a saída na tela


```
#!/bin/bash
echo "Data e Horário:"
date
echo
echo "Uso do disco:"
df
echo
echo "Usuários conectados:"
w
```

Erros

Se um erro ocorrer,
o script segue a
execução dos
demais comandos!

Comentários no
código são
iniciados pelo
caracter #

```
1  #!/bin/bash
2
3  echo "À próxima linha tem um erro"
4  #Esse comando não existe!
5  comandoInexistente "erro"
6  echo "Continua executando..."
7
```


A terminal window titled 'guga@davinci: ~/AulaShell' showing the execution of a script. The output is as follows:

```
You have new mail in /home/guga/mail/.INBOX
[guga@davinci AulaShell]$ ls
erro.sh hello.sh read.sh variaveis.sh
[guga@davinci AulaShell]$ chmod +x erro.sh
[guga@davinci AulaShell]$ ./erro.sh
À próxima linha tem um erro
./erro.sh: line 5: comandoInexistente: command not found
Continua executando...
[guga@davinci AulaShell]$
```

Interagir com o usuário

```
#!/bin/bash
echo "Vou buscar os dados do sistema. Posso continuar?"
[sn] "
read RESPOSTA
test "$RESPOSTA" = "n" && exit
echo "Data e Horário:"
date
echo
echo "Uso do disco:"
df
echo
echo "Usuários conectados:"
w
```

SINTAXE BÁSICA SHELL

Não existe a obrigatoriedade de se declarar uma variável

Não é preciso definir o tipo da variável

Valor pode ser uma frase, números, e até outras variáveis e comandos

Ao referenciar uma variável deve-se colocar \$ antes do seu nome identificador

```
1  #!/bin/bash
2  variavel="Eu estou logado como usuário $USER"
3  echo $variavel
4  variavel='Eu estou logado como usuário $USER'
5  echo $variavel
6  variavel="Meu diretório atual é o `pwd`"
7  echo $variavel
8  #Não podem haver espaços ao redor do igual "="
9
```

Aspas duplas -> variável interpretada

Aspas simples -> valor literal

Acento grave -> interpreta comando

Variaveis

Quando o script inicia algumas variáveis de ambiente são inicializadas

Para distinguir das variáveis criadas pelo usuário, as variáveis de ambiente são representadas com letras maiúsculas

Para ter uma lista completa das variáveis de ambiente basta digitar o comando `env`

Variável	Descrição
\$HOME	O diretório HOME do usuário corrente.
\$PATH	Lista de diretórios separados por ponto e vírgula (;) onde serão procurados os comandos.
\$USER	O usuário.
\$PWD	O diretório corrente.

Comando	Descrição
ls	Lista arquivos e diretórios ls -a #Arquivos ocultos ls -l #Mais informações
rm	Remove arquivos ou diretórios rm -f leiname.txt rm -rf pasta
mkdir	Cria um diretório mkdir diretorio
cp	Copia arquivos cp manual.txt /home/manual
mv	Move e/ou renomeia arquivos. mv manual.txt ../ mv manual.txt manual2.txt
cat	Mostra o conteúdo do arquivo cat manual.txt
grep	Faz buscas em arquivos procurando linhas que atendas a expressão regular passada por parâmetro grep apple fruitlist.txt ls grep aula

Variáveis

- As variáveis são a base de qualquer script. É dentro delas que os dados obtidos durante a execução do script serão armazenados. Para definir uma variável, basta usar o sinal de igual "=" e para ver seu valor, usa-se o "echo":

```
prompt$ VARIABEL="um dois tres"  
prompt$ echo $VARIABEL  
um dois tres  
prompt$ echo $VARIABEL $VARIABEL  
um dois tres um dois tres
```

Não podem haver espaços ao redor do igual "="

Variáveis

- Ainda é possível armazenar a saída de um comando dentro de uma variável. Ao invés de aspas, o comando deve ser colocado entre "\$ (...)"

```
prompt$ HOJE=$(date)
prompt$ echo "Hoje é: $HOJE"
Hoje é: Sáb Abr 24 18:40:00 BRT 2004
prompt$ unset HOJE
prompt$ echo $HOJE
prompt$
```

Lembrando!!!

- Em shell é possível combinar comandos, aplicando-os em sequência, para formar um comando completo. Usando o pipe "|" é possível canalizar a saída de um comando diretamente para a entrada de outro, fazendo uma cadeia de comandos.
- Exemplo:

```
prompt$ cat /etc/passwd | grep root | cut -c1-10
```

Dica de operadores

- O conteúdo da variável é acessado colocando-se um cifrão "\$" na frente
- O comando test é útil para fazer vários tipos de verificações em textos e arquivos
- O operador lógico "&&", só executa o segundo comando caso o primeiro tenha sido OK.
- O operador inverso é o "||"

testa-arquivos

Execute e interprete o seguinte script:

```
#!/bin/bash
echo -n "Digite o arquivo: "
read ARQUIVO
test -d "$ARQUIVO" && echo "$ARQUIVO é um diretório"
test -f "$ARQUIVO" && echo "$ARQUIVO é um arquivo"
test -f "$ARQUIVO" -o -d "$ARQUIVO" || echo "O arquivo '$ARQUIVO' não foi encontrado"
echo
```