

МЕТОДИЧНА РОЗРОБКА
для проведення лабораторного заняття з дисципліни
«Клієнт-серверне програмування»

Лабораторна робота 4

Створення сценаріїв в оболонці Bash.

Мета роботи: набуття навичок створювання bash-скриптів в ОС Linux.

1. Теоретичні відомості

Створювати сценарії надають спеціальні програми – оболонки, які виступають посередником між користувачем та операційною системою. Існують як текстові, так і графічні оболонки.

Командна оболонка BASH дозволяє створювати скрипти за допомогою групування декількох команд, які виконують певну дію.

Скрипт - це звичайний текстовий файл, що містить системні або вбудовані команди оболонки. Такий файл може бути запущений на виконання наступним чином: *\$bash <ім'я_файла>*.

Для файлів сценаріїв оболонки bash прийнято встановлювати розширення .sh.

Для того, щоб оформити вказані команди у вигляді сценарію, необхідно спочатку вказати назву оболонки, в рамках якої вони будуть виконані. Таким чином, першим рядком сценарію має бути такий запис:

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

Символи #! повідомляють системі про те, що наступний за ними аргумент – це програма, яка застосовується для виконання даного файлу.

Після створення файлу сценарію (наприклад, під іменем a.sh) необхідно перевірити, чи надано право виконати цей сценарій даному користувачеві.

```
-rw-r--r--. 1 root root 53 Feb 22 10:04 a.sh
```

Як правило, для того, щоб перетворити будь-який власний файл у виконуваний файл, користувач повинен надати собі таке право за допомогою команди chmod:

```
chmod u+x a.sh
```

```
-rwxr-xr-x. 1 root root 53 Feb 22 10:04 a.sh
```

Далі сценарій можна запустити на виконання із командного рядка:

```
./a.sh
```

2. Створення сценарію

Створити файл, який містить команди, можна допомогою будь-якого текстового редактора.

Сценарій може містити коментарі. Коментар – це оператор, який може розміщуватися в сценарії оболонки, але оболонка не виконується. Коментар починається з символу # і триває до кінця рядка.

Змінні у сценаріях

Використання змінних дозволяє створювати гнучкі сценарії, що легко адаптуються. Визначаються змінні таким чином (навколо знака=не повинно бути пробілів):

```
<ім"я_змінної">=<значення>
```

У тому випадку, коли деяка змінна стає непотрібною, її можна видалити командою:

```
unset <ім"я_змінної">.
```

Ім'я змінної bash має обов'язково починатися з літери. Далі можна використати і цифри. У bash змінні не мають типу, тому оголошувати змінну попередньо не потрібно, а відразу можна надавати значення:

```
A=4
```

```
S1=Hello!
```

```
S2="Hello World!"
```

Усі розглянуті вище приклади змінних – це приклади скалярних змінних, тобто таких, які можуть зберігати лише одне значення. Поряд з ними можна використовувати змінні-масиви. Доступ до елементів масиву здійснюється операцією індексування [].

Приклад ілюструє роботу з масивом NAME в сценаріях.

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

```
# Приклад використання масиву
```

```
NAME[0]=Олег
```

```
NAME[1]=Віталій
```

```
NAME[2]=Сергій
```

```
NAME[3]=Орест
```

```
echo всі імена: ${NAME[*]}
```

```
echo ${NAME[0]} і ${NAME[1]} є курсанти групи кн31
```

Оператори введення і виведення

Завдання введення-виведення можуть бути вирішені за допомогою використання спеціальних команд *echo*, *printf*, *read*.

Для деяких видів скриптів (наприклад інсталяційних), необхідно, щоб користувач вводив якісь значення, і вони могли бути використані далі в скрипті. Для вирішення цього завдання в bash існує команда *read*. У найпростішому випадку команда записується так: *read P1 P2 PN*, де *P1 ... PN* – це імена параметрів через пропуск. Команда *read* зчитує дані із потоку введення та записує їх у зазначені змінні.

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

```
# приклад використання засобів введення-виведення
```

```
echo Введіть рядок:
```

```
read INPUT
```

```
printf "%s\n" "$INPUT"
```

Користуючись операторами введення та виведення можна написати найпростіший сценарій для обчислення арифметичних виразів:

```
#!/bin/bash
a=3
b=5
echo "Введіть значення змінної x"
read x
let y=($a+$b)*$x
echo "result is $y"
```

Підстановка команди

Механізм підстановки команди полягає у виконанні оболонкою вказаного набору команд і подальшої підстановки їх виведення замість самих команд. Підстановка команди виконується під час запису команди у зворотних апострофах. Наприклад, у результаті виконання команди DATE=`date` змінна DATE прийме значення виведення команди date.

```
[root@ksp home]# DATE=`date` echo $DATE
Fri Mar 31 13:28:43 EEST 2023
```

Арифметична підстановка

Дозволяє виконувати прості математичні обчислення, використовуючи оболонку. Арифметичний вираз може бути обчислений як з використанням квадратних дужок $$(вираз)$ або з використанням подвійних круглих дужок $$(вираз)$

```
#!/bin/bash
echo $(( 100 / 3 ))
let x=5+3*5
echo $x
echo $((x + 12))
myvar=33
echo [$myvar - $x]
myvar=$(( $myvar + 1 ))
echo $myvar
```

Умовні оператори.

Для перевірки умов у скрипті призначена конструкція if. Загальний синтаксис конструкції if у спрощеному вигляді, наступний:

```
if <вираз>
then <оператори 1>
else <оператори 2>
fi
```

Умовні оператори можуть бути вкладеними, наприклад:

```
if <вираз 1>
then <оператори 1>
else if <вираз 2>
```

```

then <оператори 2>
else <оператори 3 >
fi
fi

```

Приклад

#!/bin/bash STR="Hello world" if ["\$STR" = "Hello"] then echo YES else echo NOT fi	#!/bin/bash a=2 b=3 if [[2=\$a && 2=\$b]]; then echo Вірно else echo Не вірно fi	#!/bin/bash if [-f a.sh]; then echo "Файл існує!" fi
--	---	---

Цикли

Цикл *for*

Цикл *for* у bash має два види.

Загальний вигляд	
<i>for</i> змінна <i>in</i> послідовність значень <i>do</i> команди <i>done</i>	#!/bin/bash for ((i=1; i<6; i++)) do echo i=\$i done

Приклад

#!/bin/bash for i in 1 2 3 a b c do echo i=\$i done	#!/bin/bash mas='3 7 12 5 8' sum=0 for var in \$mas do let sum=\$sum + \$var done echo "result is \$sum"	#!/bin/bash # виконання операцій над групою # файлів for FILE in /*.sh do cp \$FILE ./dir4 chmod a+r ./dir4/\${FILE} done
---	---	--

Цикл *while*

Цикл виконується поки умова, що перевіряється у виразі, вірна. Як тільки вираз повертає хибно, виконання циклу припиняється.

Загальний вигляд	Приклад
<i>while</i> вираз <i>do</i> команди <i>done</i>	#!/bin/bash i=0 while [\$i -lt 10] do echo \$i let i=i+1 #або можна написати i++ done

Цикл *until*

Схожий на *while* з тією лише різницею, що в ньому команди всередині циклу виконуються тоді, коли умова не виконується.

Загальний вигляд	Приклад
<i>until</i> вираз <i>do</i> команди <i>done</i>	<pre>#!/bin/bash i=1 until [\$i -gt 6] do echo "until \$i" i=\$((i+1)) #або можна написати let i=i+1 done</pre>

Цикл *select*

Цикл *select* допомагає організувати зручне меню вибору і застосовується тоді, коли користувач повинен обрати один елемент із запропонованого списку. Загалом цикл *select* має такий самий синтаксис як і цикл *for*:

Загальний вигляд	Приклад
<i>select</i> відповідь <i>in</i> елемент1 елемент2 ... елементN <i>do</i> тіло <i>done</i>	<pre>#!/bin/sh PS3="Оберіть секцію : " select ITEM in фрукти овочі бакалія do case \$ITEM in фрукти) echo "обрано фрукти" ;; овочі) echo "обрано овочі" ;; бакалія) echo "обрано бакалія" ;; esac break done</pre>

Виконання сценарію:

```
[root@ksp home]# ./select.sh
1) фрукти
2) овочі
3) бакалія
Оберіть секцію : 1
обрано фрукти
```

При виконанні цього оператора, всі елементи зі списку висвічуються на екрані зі своїми порядковими номерами у вигляді списку варіантів відповіді, після списку виводиться спеціальне запрошення для введення. Зазвичай воно має вигляд `#?`. Введений користувачем номер списку записується в змінну відповіді. Якщо відповідь містить номер пункту меню, то в змінну заноситься значення відповідного елементу зі списку. Якщо в списку немає введеного пункту, список буде показаний знову. Після того, як користувач зробить правильний вибір, виконуються вказівки в тілі, а цикл перейде до наступної ітерації і всі дії повторяться з самого початку - саме тому роботу циклу *select* бажано переривати.

Оператор *break* повністю зупиняє виконання циклу, оператор *continue* - переходить до наступної ітерації.

Функції

Як і в мовах високого рівня, окремі частини сценаріїв можна записувати у вигляді функцій.

Загальний вигляд	Інший формат
<i>function</i> <ім'я> { <команди...> }	<ім'я> () { <команди...> }

Приклад 1	Приклад 2
#!/bin/bash # обчислення $y=(a+b)/c$ та $y=(a+b)*d$ a=9; b=5; c=7; d=2 calc1() { let y=\$((a+b)/c); echo "Result is \$y" } calc2() { let y=\$((a+b)*d); echo "Result is \$y" } echo "input x" read x if [\$x -eq 5] then calc1 else calc2 fi	#!/bin/bash # перевірка статусу повернення функції func1() { echo "Намагання відобразити неіснуючий файл" ls -l nofile } echo "Тестування функції:" func1 echo "Статус повернення: \$?"

Виконання сценарію: *Приклад 2*

```
[root@ksp home]# ./func1.sh
Тестування функції:
Намагання відобразити неіснуючий файл
ls: cannot access nofile: No such file or directory
Статус повернення: 2
```

Приклад 3	Приклад 4
#!/bin/bash # використання команди return у функції func2() { echo "Введіть значення: " read value echo "Подвоєння значення" return \$[\${value}*2] } func2 echo "Нове значення дорівнює \$?"	#!/bin/bash # використання команди echo для # повернення значення echo -n "Введіть значення: " read value func3() { echo \$[\${value}*2] } result=`func3` echo "Нове значення дорівнює \$result"

Виконання сценарію:

```
[root@ksp home]# ./func2.sh
Введіть значення:
5
Подвоєння значення
Нове значення дорівнює 10
```

Виконання сценарію:

```
[root@ksp home]# ./func3.sh
Введіть значення: 4
Нове значення дорівнює 8
```

Передача параметрів у функцію

У командному інтерпретаторі `bash` функція розглядається як свого роду мінісценарій. Це, зокрема, означає, що у функцію можна передавати параметри, як і у звичайний сценарій.

У функціях можна використовувати стандартні змінні середовища параметрів для представлення будь-яких параметрів, переданих у функцію в командному рядку. Наприклад, ім'я функції визначено в змінній `$0`, а всі параметри в командному рядку функції визначаються з використанням змінних `$1`, `$2` та ін. Крім того, для визначення кількості параметрів, що передаються у функцію, можна використовувати спеціальну змінну `$#`.

Задаючи функцію у сценарії, необхідно приводити параметри в тому ж командному рядку, як і функцію, приблизно так:

```
func1 $value1 10
```

Приклад:

```
#!/bin/bash
# передача параметрів у функцію
addem() #функція додавання 2 чисел
{
if [ $# -eq 0 ] || [ $# -gt 2 ]
then
echo -1
elif [ $# -eq 1 ]
then
echo[$1+$1]
else
echo[$1+$2]
fi
}
echo -n "Сума 3 та 15: "
value=`addem 3 15`
echo $value
echo "Знайти суму тільки одного параметра: "
value=`addem 3`
echo $value
echo "Спробуємо знайти суму без параметрів: "
value=`addem`
echo $value
echo "Спробуємо знайти суму трьох параметрів: "
value=`addem 3 15 20`
```

echo \$value

Виконання сценарію:

```
[root@ksp home]# nano func4.sh
[root@ksp home]# ./func4.sh
Сума 3 та 15: 18
Знайти суму тільки одного параметра:
6
Спробуємо знайти суму без параметрів:
-1
Спробуємо знайти суму трьох параметрів:
-1
```

3. Завдання на виконання.

Виконати чотири із наведених завдань №1-13 на вибір.

1. Ознайомитися з теоретичними матеріалом по лабораторній роботі.
2. Створити сценарій, що прочитує з екрана деяке слово (ім'я здобувача) і виводить кількість символів у цьому слові.
3. Створити сценарій, що видає таке повідомлення: «У моєму домашньому каталозі <n> підкаталогів: <підкаталоги>, та <m> файлів: <файли>».
4. Написати сценарій, що приймає три аргументи (a, b, c) і виводить значення $(a+b)/c$.
5. Потрібно перевірити, чи є файл звичайним або він є каталогом (аргументом є назва файлу). Якщо це звичайний файл, то сценарій повинен виводити ім'я файлу і його розмір.
6. Створити сценарій перейменування власного файлу
7. Створити сценарій, за яким перемістити власний файл у новий каталог.
8. Створити каталог, вивести його назву на екран та видалити.
9. Вивести на екран вміст вашого файлу.
10. Створити сценарій пошуку в каталозі виконуваного файлу.
11. Вивести імена файлів, які починаються на букву «а».
12. Створити новий файл, записати до нього вміст вашого файлу.
13. Вивести коротку довідку щодо команди read.

Виконати одне із завдань №14-16 на вибір.

14. Написати функцію, яка:
 - вводить символний рядок, що містить маршрутне ім'я деякого файлу;
 - перевіряє введене маршрутне ім'я, якщо воно починається з символу /, на збіг його першої частини з маршрутним ім'ям домашнього каталогу користувача;
 - якщо введене маршрутне ім'я містить маршрутне ім'я домашнього каталогу або є відносним, то перевіряє існування зазначеного файлу, в іншому випадку виводить на екран повідомлення про помилку;
 - якщо файл існує, то виводить на екран його вміст;

– якщо файл не існує, то створює його і записує в нього рядок, переданий як параметр;

15. Написати функцію, яка:

– у заданому першим параметром каталозі знаходить всі прості файли, в яких містяться задані другим і третім параметрами символічні рядки;

– у знайдених файлах видаляє всі повторювані рядки;

– виводить на екран імена всіх отриманих файлів.

16. Написати функцію, яка:

– у каталозі, ім'я якого передається першим параметром, знаходить всі прості файли розміром більше заданого другим параметром;

– створює в зазначеному каталозі 3 нових каталоги;

– поміщує в створені каталоги файли з вихідного каталогу: у перший – файли, що містять один рядок із заданим словом, у другий – файли з двома такими рядками, в третій – з трьома;

– імена всіх файлів, які не включені в нові каталоги, виводить на екран.

Підготувати звіт про виконання лабораторної роботи та зробіть висновки.

4. Результати виконання роботи та оформлення звіту

Зміст звіту:

1) титульний аркуш;

2) короткі теоретичні відомості;

3) скріншоти з виконаними завданнями та висновки.

Контрольні питання

1. За що відповідає перший рядок файлу сценарію?

2. У чому різниця локальних і глобальних змінних?

3. Що представляють собою змінні командної оболонки?

4. Як у змінну записати результат виконання команди?

5. Які стандартні змінні ви знаєте? Їх призначення?

6. Як можна запустити скрипт на виконання?

7. Яким чином у програму можна передати аргументи?

8. Як у програмі можна отримати доступ до аргументів, з якими визивалася програма?

9. Які оператори розгалуження існують у bash? Наведіть їх синтаксис.

10. Для чого призначена та який синтаксис має команда test?

11. Які види циклів існують у bash? Наведіть їх синтаксис.

Методичну розробку склав

доцент кафедри інформаційних технологій

та систем електронних комунікацій

Юрій БОРЗОВ