

Lab. di Sistemi Operativi - Lezione in aula - a.a. 2012/2013

"Script Shell"

Sommario

- Script shell
 - Strutture di controllo
 - Struttura condizionale
 - Struttura iterativa
 - Struttura di selezione
- Funzioni

- Strutture di controllo -

Strutture di controllo

```
if (condition) then  
 body  
[else else-body]
```

Struttura condizionale

Struttura iterativa

```
for (initialization; condition;  
 increment)  
 body
```

```
while (condition)  
 body  
do  
 body  
while (condition)
```


```
switch (expression) {  
 case value or regular  
 expression:  
 case-body  
 default:  
 default-body
```

Struttura di selezione

- Exit Status -

Exit Status

- Ogni comando/programma restituisce un intero detto **exit status** al chiamante
- in C, e' l'intero restituito dalla funzione main
- Di norma,
 - 0 = terminazione regolare
 - diverso da zero = terminazione irregolare
- La variabile di shell "?" contiene l'exit status dell'ultimo comando eseguito
 - Provare a eseguire un comando qualsiasi, e poi "echo \$?"

Operazione sui comandi

- `cmd1; cmd2`
 - esegue `cmd1` seguito da `cmd2`
- `cmd1 && cmd2`
 - esegue `cmd1`; poi, esegue `cmd2` se `cmd1` è terminato con successo (`exit(cmd1) = 0`)
- `cmd1 || cmd2`
 - esegue `cmd1`; poi, esegue `cmd2` se `cmd1` è terminato con errore (`exit(cmd1) != 0`)
- in tutti e tre i casi, l'exit status complessivo è quello dell'ultimo comando eseguito

- Struttura condizionale if then else -

Struttura condizionale

- Struttura condizionale: if - then - else:

```
if [ exp ]  
then  
 lista comandi  
[elif [ exp ]  
 lista comandi]  
[else  
 lista comandi]  
fi
```


- come test si usa l'exit status di un comando
- per mettere if e then sulla stessa linea, usare “;”

Espressioni condizionali

- Espressioni condizionali [exp]:
 - il costrutto [exp] valuta exp come espressione condizionale (abbrevia **test exp**)
 - cioè, termina con exit status 0 se exp è vera
 - gli spazi dopo [e prima di] sono obbligatori
 - operatori ammessi:
 - su stringhe: ==, !=, -z (lunghezza nulla)
 - operatori binari su interi: -lt, -le, -eq, -ne, -ge, -gt
 - operatori unari su file: -e, -f, -r, -w, -x *esiste, regolare, ecc.*
 - per informazioni on-line: “man test”

Espressioni condizionali: Esempi

• Espressioni condizionali Esempi:


```
if [ -z "$1" ] % se lunghezza nulla di $1
then
 echo "Questo script richiede un argomento."
 exit 1
fi
```


```
if [ $# -lt 4 ] % se num. argomenti < 4
then
 echo "Questo script richiede 4 argomenti."
 exit 1
elif [ ! -e "$1" ]
then
 echo "Il file $1 non esiste."
 exit 1
fi
```


- Espressioni Aritmetiche -

Espressioni Aritmetiche `$((...))`

• Espressioni Aritmetiche:

- `$((exp))` (spazi obbligatori) valuta `exp` come espressione aritmetica
- `$((exp))` viene sostituito dalla shell con il valore di `exp`
- Esempi: sia “a” una variabile con valore 7

espressione	sostituita con	note
<code>\$((\$a+1))</code>	8	
<code>\$((\$a++))</code>	8	“a” viene incrementata
<code>\$((\$a*3 > 8))</code>	1	1 equivale a “vero”

- Struttura iterativa: while -

Struttura iterativa: while

Ciclo While


```
while condition;  
do  
 comandi  
done
```

Esempio:

```
i=0  
while [ $i -lt 10 ]  
do  
 i=$(( i+1 ))  
done
```

ripete la lista di comandi fintantoché
il comando viene eseguito con successo
(come in C)

Esempio: ciclo while

- Script "init" che genera 30 file vuoti denominati node1.html, node2.html, node3.html,.....node30.html

Soluzione


```
#!/bin/bash
i=0
while [ $i -lt 30 ]
do
i=$(( i+1 ))
touch node$i.html
done
```


- Struttura iterativa: for -

Struttura iterativa: for

Ciclo for

```
for var in lista
do
 comando/i che usano $var
done
```

- *lista valori* è come una lista di argomenti passata a un comando
- Esempi:
 - for a in 1 2 3
 - for a in \$(ls)
 - for a in “uno” “due” “tre” (diverso da for a in “uno due tre”)
 - for a in “\$@” (diverso da for a in “\$”)
 - for a in *.txt

Esempio: ciclo for

- Creare uno script "addhead" che in ogni file nodeXXX.html inserisca la stringa <HEAD><TITLE>nodoxxx.html</TITLE></HEAD> <BODY><H1>nodoxxx.html</H1>

Soluzione:


```
#!/bin/bash
for i in `ls | grep html`
do
echo "<head><title>$i</title></head><body>
  <h1>$i</h1></body>" > $i
done
```


- Strutture di selezione: case -

Strutture di selezione: case

- Strutture di selezione case:

```
case stringa in
stringa caso 1) lista di comandi 1 ;;
stringa caso 2) lista di comandi 2 ;;
...
esac
```

- Se stringa è uguale a stringa caso 1, allora viene eseguita lista di comandi 1 ed esce dal costrutto; altrimenti lista di comandi 1 non viene eseguita, e passa ad elaborare in modo analogo il caso successivo.
- Poiché * rappresenta una stringa qualunque, essa può essere utilizzata per rappresentare "tutti gli altri casi".

Esempio: case

Ⓢ Esempio: case

```
case $word in
hello) echo English ;;
howdy) echo American ;;
gday) echo Australian ;;
bonjour) echo French ;;
"guten tag") echo German ;;
*) echo Unknown Language: $word ;;
esac
```


Script interattivi

- E' possibile creare degli script interattivi grazie all'uso del comando `read`
- Attende l'inserimento di una linea di caratteri da parte dell'utente e assegna la stringa corrispondente ad una variabile di shell.

```
> cat esempio.sh
#!/bin/bash
echo "Dimmi qualcosa:"
read cosa
echo "Ti faccio l'eco: $cosa"
```


- Funzioni -

Funzioni

- Le funzioni di shell, come gli script, sono costituite da sequenze di istruzioni scritte nel linguaggio della shell utilizzata.
- Se uno script viene eseguito richiamando il file dove è memorizzato, l'esecuzione di funzione richiede una chiamata alla funzione tramite il nome assegnatole
- Una funzione può essere definita nello stesso file relativo allo script che la richiama, oppure in un file separato

Funzioni Esempi

```
#!/bin/bash
conferma() { # inizio del corpo della funzione
echo "Sei sicuro? (S)i/(N)o? [S] "
read answer
case $answer in
s|S|"")
return 1
;;
n|N)
return 0
;;
*)
conferma # richiede in caso di risposta sbagliata
;;
esac
}
# fine del corpo della funzione

if conferma then
echo "L'utente ha detto SI"
else
echo "L'utente ha detto NO"
fi
```

```
>./conferma.sh
Sei sicuro? (S)i/(N)o? [S]
F
Sei sicuro? (S)i/(N)o? [S]
s
L'utente ha detto SI
```


- Fine Lezione -

