http://www.salemioche.net

 Programmation SHELL
http://www.salemioche.net

 Programmation SHELL

INTRODUCTION

SHELL ?

Qu'est-ce qu'un Shell ?

- Interface utilisateur avec le système Unix

- Interpréteur de commandes

- Un langage de programmation

Les différents Shell

Korn
ksh

C
csh

Bourne
bsh

Trusted
tsh

Restricted
Rsh

Remote
rsh

Default
sh

...

Rappels UNIX

Quelques commandes :

mk dir
repertoire
rm dir
repertoire
rm
fichier

cd
repertoire

ls

pwd

mv
ancien nouveau
cp
ancien nouveau
ln
nom copie

cat
fichier

touch
fichier

echo
texte

find

Avantage de Ksh

Perfectionnement du langage de commande

- Edition des lignes de commandes

- Historique des commandes

- Alias de noms de commandes

- Gestion des travaux (job)

- De nouveaux moyen pour cd

- Extension du tilde

Avantages de Ksh

Perfectionnement du langage de programmation

- Mécanisme d'entrée-sortie plus général

- Sélection par menu

- Calcul arithmétique d'entiers

- Opérateurs de sous-chaînes

- Variables et attributs tableau

- Plus de possibilités pour les fonctions

- plus facile à mettre au point

Préparation du cours

- Créer l'environnement suivant dans votre compte UNIX :

CONCEPTS DE BASE

Qu'est-ce qu'un script Shell ?

- Un fichier texte lisible

- Editable avec un éditeur de texte

- Tout ce que vous pouvez faire à la ligne de commande

- Un programme contient :

- des commandes systèmes

- des affectations de variable

- des commandes shell

- des instructions de contrôle

+ des commentaires !!

.#!/bin/ksh

Lancer un script

$. shell_script

$ksh shell_script

$shell_script

$exec shell script

L'environnement

- Quand le Korn shell est invoqué au login, il exécute :

- A chaque nouveau shell, s'exécute ensuite le fichier ENV
Caractères spéciaux

-
Les caractères spéciaux forment des expressions génériques qui, une fois étendues, correspondent à plusieurs fichiers du répertoire de travail

-
Le shell interprète les caractères spéciaux avant d'exécuter la commande

-
Il y a plusieurs caractères spéciaux

-
Ils peuvent être utilisés simultanément

-
Ils peuvent être inhibés par l'option noglob
Caractères spéciaux

*

Tous les caractères

?

Un seul caractère

[abc]
un caractère de la liste

[a-z]
un caractère de l'intervalle

[!az]
Tous sauf les caractères cités

Expressions génériques multiples

*(EG1|EG...)

0 ou plusieurs fois

? (EG1|EG...)

0 ou 1 fois

+(EG1|EG...)

1 ou plusieurs fois

@(EG1|EG...)

exactement 1

! (EG1|EG...)

tout sauf

Quotes

- "double quotes"

groupe de caractères

- 'simple quotes'
groupe les caractères et garde la signification des caractères spéciaux

- \charactere
supprime la signification particulière du caractère

Entrée/Sortie

Chaque processus a une table de description de fichiers associés

	Default
	{
	0
	Standard in
	clavier

	
	
	1
	Standard out
	écran

	
	
	2
	Standard error
	écran

	Libre
	{
	3

.

.

.

9
	
	

Redirection en entrée

Command < Fichier

Redirige l'entrée à partir du contenu du fichier

Redirection en sortie

- Redirige la sortie dans le fichier

command > fichier

- Redirige la sortie à la fin du fichier

command >> fichier

Entrée locale

- L'entrée est faite à partir de la ligne de commande

commande << FIN

text

.

.

.

text

END
Association

Les descriptions de fichier peuvent être asscoié

commande > fichier 2>&1

Définir les descriptions de fichier

On utilise la commande exec pour ouvrir, associer ou fermer un descripteur

$exec n> fichier

ouvrir le descripteur en sortie vers le fichier

$exec n< fichier

ouvrir le descripteur en entrée à partir de fichier

$exec m>&n

associe m et n

$exec n>&-

ferme n

Pipes

cmd1 | cmd2 | cmd3

Tee

$ls | tee fichier

Groupement de commandes

· Exécution dans un sous-shell

(cmd1;cmd2)

· Exécution dans le shell courant

{cmd1;cmd2}

Tâches de fond

Exécuter une commande en tâche de fond

Commande &

Contrôle des jobs

Le korn shell assigne des numéros à chaque job

	Jobs
	Liste des jobs

	ctrl-z
	Suspend le job en cours

	bg
	Lance le job suspendu en tâche de fond

	fg
	Lance le job suspendu en avant plan (ou un job en tâche de fond)

	kill
	Stop un job

kill et bg acceptent les arguments suivants :

pid
processus id

%job_id
job id

%%
id courant

%+
id courant

%-
id précédent

%commande
correspond au nom de la commande

%?string
string contenu dans la ligne de commande

Edition de la ligne de commande

Deux modes d'édition disponible :

vi :

set –o vi

emacs :
set –o emacs

ex. emacs :

Ctrl-D

suppression

Ctrl-F

en avant

Ctrl-B

en arrière

Ctrl-E

fin de la ligne

Ctrl-A

début de la ligne

Ctrl-P

commande précédent (rappel de la commande)

Ctrl-N

commande suivante

LES VARIABLES

Affectation de variables

nom=valeur

Attention : il n'y a pas d'espace autour de '='

Pour protéger contre un changement :

readonly nom=valeur

ou

typeset –r nom=valeur

Utiliser une variable

Pour utiliser une variable, ajouter $ devant son nom :

$var1=Auto

$print $var1

Auto

$_

Utiliser les {} pour bien les délimiter

$print ${var1}mobile

Automobile

Paramètres positionnels

Les paramètres peuvent être passés à un script comme argument de la ligne de commande :

$script p1 p2

p1 est le premier paramètre, p2 le deuxième

Ils sont référencés par : $1 à $9 puis ${10} à ${n}

Shift

La commande shift décale les arguments vers la gauche

Le paramètre le plus à gauche est perdu

Le nombre d'argument diminue donc à chaque fois

Shift n : décale de n crans vers la gauche

Set

La commande set permet de changer la valeur des paramètres positionnels

Elle annule les valeurs précédentes

Exemple :

print $1 $2 $3

set V1 V2

print $1 $2 $3

Les paramètres variables

Certains paramètres sont automatiquement affectés :

$# : nombre de paramètres

$0 :
les paramètres sont mis dans une liste séparés par des blancs

$* :
les paramètres sont mis dans une liste séparés par le premier caractères de IFS

Avec les doubles quotes les conportements de $@ et $* diffèrent :

"$@" :
"$1" "$2" "$3"

"$*" :
"$1 $2 $3"

Les paramètres d'un Shell

$0 :
nom du shell

$$:

process id

$! :

process id du dernier process lancer en tâche de fond

$? :

code de retour de la dernière commande

Héritage

Lors du lancement d'un sous-shell, les variables ne pourront être utilisées que si elles ont été préalablement exportées.

$set :

liste des variables

$export var :

exporte la variable var

$export :

liste des variables exportées

Variables de ksh

	SECONDS
	PATH
	HISTFILE

	RANDOM
	PS1
	HISTSIZE

	LINENO
	PS2
	OLDPWD

	ERRNO
	PS3
	PPID

	CDPATH
	PS4
	PWD

	HOME
	SHELL
	REPLY

	IFS
	TERM
	TMOUT

	MAIL
	EDITOR
	_

	MAILCHECK
	ENV
	

	MAILMSG
	FCEDIT
	

	MAILPATH
	FPATH
	

Tableaux

Les tableaux n'ont pas besoin d'être déclarés

On accède à une valeur avec [n], où n est le numéro de l'élément

0<n<511

n peut être le résultat d'une expression

Affectation de valeurs dans un tableau

La cellule d'un tableau s'utilise comme une variable standard

tab[n]=valeur

Pour assigner des valeurs séquentiellement :

$set +A tab val1 val2

Référencer l'élément d'un tableau

$print ${tab[n]}

$print ${tab[*]}

$print ${tab[@]}

$print tab

CODES DE RETOUR

ET TRAPS

Valeur de retour

Chaque commande, pipeline ou groupe de commande renvoie une valeur à son processus parent

$? est cette valeur

0 : succès

différent de 0 : erreur

La commande exit permet le renvoie d'une erreur

Pour un pipeline ou un groupe, $? contient la valeur de retour de la dernière commande exécutée.

Exécution conditionnelle

cmd1 && cmd2

Si cmd1 réussie alors exécute cmd2

cmd1 || cmd2

Si cmd1 échoue, exécute cmd2

Commande test

test expression

ou

[expression]

ou

	[[expression]]
	On utilisera toujours cette commande qui offre plus de possibilités (elle est spécifique à ksh)

Renvoie 0 si l'expression est vraie

Expressions composées

	expr1 && expr2
	vraie si expr1 et expr2 sont vraies

	e1 || e2
	vraie si e1 ou e2 sont vraies

	!e1
	vraie si e1 est faux

	()
	groupe d'expressions

Opérateurs de test sur un fichier

	Opérateur
	vraie, si le fichier

	-a fichier
	existe

	-d fichier
	est un répertoire

	-r fichier
	est lisible

	-w fichier
	est modifiable

	-x fichier
	est exécutable

	-L fichier
	est un lien

Opérateurs numériques

	Opérateur
	vraie si

	e1 -eq e2
	e1=e2

	-ne
	e1 et e2 sont différents

	-lt
	e1<e2

	-le
	e1<=e2

	-gt
	e1>e2

	-ge
	e1>=e2

Opérateurs sur les chaines

-n str
str a une longueur non nulle

-z str
str a une longueur nulle

str1 = str2
les 2 chaînes sont égales

str1 != str2
les 2 chaînes sont différentes

Les tests spécifiques à ksh

file1 –ef file2

file 1 et file 2 représente le même fichier

f1 –nt f2

f1 est plus récent que f2

f1 –ot f2

f1 est plus ancien sur f2

Les tests spécifiques à ksh

str=pattern

str correspond à l'expression régulière

str!=pattern

str ne correpond pas à l'expression régulière

s1<s2

s1 est avant s2 dans la table ASCII

s1>s2

s1 est après s2 dans la table ASCII

Les signaux

Les signaux sont envoyés par le système au processus pendant son exécution

La commande kill permet d'envoyer un signal à un processus

kill –signal pid

Les principaux signaux

0
EXIT

à la fin d'un process

1
HUP

pour logger une information

2
INT

interrupt reçu (Ctrl-C)

3
QUIT

Ctrl-\

9
KILL

tue le process (ne peut pas être intercepté)

17
STOP

Stoppe le process

19
CONT

continue s'il a été stoppé

Trap

La commande trap spécifie les différentes actions que vous souhaitez faire à la réception d'un signal

exemple :

trap 'rm /tmp/$$;exit2' INT QUIT

INSTRUCTIONS

DE CONTRÔLE

If, Then, Else

if
Expression

then

commandes exécutéds si expression vraie

elif

e2

then

commandes

else

commandes exécutées si expression et e2 sont fausses

fi

Until

until
expression

do

commande exécutée tant que exp est fausse

done
[<file]

While

while
expression

do

cmd tant que exp est vraie

done
[<file]

For

Case

case mot in

MOT) action ;;

expressions régulières) action ;;

*) default ;;

esac

Select

select id in mot1 mot2

do

commande uilisant $id

généralement un case

done

Le prompt $PS3 est utilisé pour demander à l'utilisateur de choisir parmi mot1, mot2 …

BREAK

- L’instruction break permet de sortir de la boucle do done en cours.

- il prend la plus petite boucle possible.

- break n : permet de sortir de n boucles.
CONTINUE

- L’instruction continue reprend au début de la boucle en cours.

- il prend en compte la plus petite boucle do done.

- continue n : permet de remonter dans plusieurs boucles.
LA COMMANDE NULL

- la commande : permet d’écrire une instruction qui ne fera rien.

- exemple :

if [[$? -eq 0]]

then

:

else

exit

Fi

LES COMMANDES

PRINT

- print arg ...
affiche les arguments sur la sortie standard.

- print - arg ...
pour afficher les arguments comme des options.

- print -r arg ...
n’interprète pas les caractères spéciaux.

- print -R ...

équivalent à "-" et "-r".

- print -n ...

pas de retour à la ligne à la fin de l’affichage.

- print -uN ...
affiche sur le descripteur N.

CARACTÈRES SPÉCIAUX

\a

alarme

\b

backspace

\f

form feed

\n

nouvelle ligne

\r

retour chariot

\t

tabulation

\v

tabulation verticale

\\

\

READ

read
variable ...

- read lit une ligne à partir du clavier.

- les mots lus sont affectés aux variables.

- si aucune variable n’est spécifiée, $REPLY contiendra toute la ligne.

- si le nombre de variables est insuffisant, la dernièr variable prendra pour valeur la fin de la ligne

LES OPTIONS DE LA COMMANDE READ

- read -r variable ...
raw mode, \ n’est pas considéré comma la caractère de

continuation de ligne.

- read -uN variable
lit à partir du descripteur N.

- Pour la première variable, vous pouvez spécifier le prompt qui sera affiché.

read
var1?prompt var2...

EVaL

- Cette commande permet d’évaluer 2 fois une ligne avant de l’exécuter.

- exemple :

$ m1 = "10"

$ v = "m1"

$ eval print '$'$v

10

$_

SET

- set

liste les variables définies et leurs valeurs.

- set valeur

redéfini les paramètres positionnelles.

- set -o option
actionne une option.

- set +o option
annule une option.

- set -o

liste des options.

LES OPTIONS DE SET

allexport
export toutes les variables.

ignoreeof
force l’utilisation de exit à la fin d’un shell.

noclobber
empêche d’écrire dans un fichier déjà existant avec >.

noexec

vérifie la syntaxe sans exécuter le shell.

noglob

annule l’extension des caractères spéciaux.

nounset

affiche une erreur si une variable non définie est utilisée.

verbose

affiche l’entrée sur l’erreur standard.

xtrace

option de débug - le shell affiche P54 avec chaque ligne exécutée.

ARITHMÉTIQUE

LET

let argument

ou

((argument))

- let travaille sur des entiers long

- les variables n’ont pas besoin de $, et les tableaux n’ont pas besoin de ${}.

- le code de retour est zéro (vrai) si le résultat est non nul.

LES OPÉRATEURS

()

les parenthèses

*

multiplication

/

division

./.

modulo

+

plus

-

moins

=

affectation

BASES

- Vous pouvez travailler en base 2 à 36.

- syntaxe : base (nombre.

- nombre peut contenir des majuscules ou miniscules pour les

 bases supérieurs à 10.

LES OPÉRATEURS LOGIQUES

!

négation logique

(

>

supérieur

>=

supérieur ou égale

<

inférieur

<=

inférieur ou égale

==

égale

!=

différent

&&

et logique

||

ou logique

LES OPÉRATEURS SUR BITS

(

inversion de bits

<<N
décalage de N bits vers la gauche

>>N
décalage de N bits vers la droite

&

et bit à bit

|

ou bit à bit

^

ou exclusif

INTEGER

integer var = valeur ...

ou

typeset -iN var = valeur ...

- var est de type integer.

- N est la base.

- cela évite à l’instruction let de faire la conversion de chaine de

 caractères vers entier.

FONCTIONS

ET COMMANDES

SUBSTITUTIONS DE COMMANDES

- Le résultat d’une commande, ou d’un groupe de commandes, peut être utilisé

pour affecter une variable, ou comme élément d’une liste à arguments, grace à

la substitution de commande :

variable = $ (commande)

- l’encapsulation est possible :

var = $ (and1 $ (and2 $ (and3)))

DÉFINIR UNE FONCTION

- Un groupe de commande peut former une définition de fonction :

- cela permet de découper un programme en plus petites unités.

- elles peuvent être executées comme une nouvelle commande dans

 l’environnement courant.

FONCTIONS ET VARIABLES

- Les arguments de la fonction sont pris comme paramètres positionnelles.

- $0 est le nom de la fonction.

- les variables définies avec typeset ou integer sont locales à la fonction,

 toutes les autres sont globales.

- la portée d’une variable locale inclus toutes les fonctions appelées à partir

 de la fonction courante.

TERMINER UNE FONCTION

- return

peut être utilisé pour renvoyer un code de retour ou juste terminer

la fonction :

return N

- exit

termine la fonction et le shell

exit N

TYPESET

- typeset ±LN
variable = value ...

ou L vaut
i : integer, N est la base

r : lecture seule

x : export

- typeset ±FL
fonction ...

ou L vaut
x : export

u : autoload

t : pour xtrace dans la fonction

.-

pour valider

.+

pour annuler

AUTOLOAD

- Une fonction définie seulement la première fois qu’elle est utilisée, est une

 fonction de type autoload.

autolad function ...

ou

typeset -fu function...

- utiliser autoload augmente les performances.

- le shell recherche dans les répertoires fournis dans FPATH, un fichier avec le

 nom de la fonction.

- le contenu de ce fichier défini la fonction.

ALIAS

- La commande alias permet :

- de créer de nouvelles commandes

- de renomer certaines commandes

création
 :
alias name = definition

supression :
unalias name

LES CHAINES DE CARACTÈRES

LE REMPLACEMENT DE VARIABLE

${var:-mot}

étendu à mot si var n’est pas défini.

${var:=mot}

effectue mot à var si elle n’est pas défini et étend à mot.

${var:+mot}

null si var n’est pas défini, sinon mot.

${var:?mot}

si var n’est pas défini, renvoie mot sur l’erreur standard

et termine le shell.

LES SOUS-CHAINES

${var#*pattern}

${var##*pattern}

${var%pattern*}

${var%%pattern*}

(le crochet encadre la parti qui sera supprimée : ${Variable%%pattern*} == str)

EXPR

expr :
compare une chaîne de caractère avec une expression régulière :

(

- renvoie les caractères qui correspondent à l’expression régulière,

 0 si ça ne correspond pas

expr string : pattern

- supprime p1 puis compare le résultat à p2

expr str : p1\(p2\)

LONGUEUR DE VARIABLES

- le nombre de caractères d’une variable

${#variable}

- le nombre de paramètres

${#*}
ou
${#@}

- le nombre d’éléments d’un tableau

${#array[*]}
ou
${# array[@]}

EXTENSION DU TILDE

~

$HOME

~+

$PWD

~-

$OLDPWD

~ utilisateur

$HOME de l’utilisateur

~ autre

non modifié

CUT

cut -dS -s -fliste fichier

S

délimiteur

s

avec -dS supprime les lignes qui ne contiennent pas S.

-fliste
donne la liste des champs à garder.

TR

tr LISTIN LISTOUT <fichier_in > fichier_out

ou

tr -dLD <f_in > f_out

- remplace les caractères de LISTIN par ceux de LISTOUT.

- supprime les caractères de LD.

MIEUX PROGRAMMER

INTRODUCTION

Les règles classiques de programmation s’applique également au Korn Shell :

- Bien définir les fonctionnalités,

- Une conception modulaire à base de fonctions et de programmes séparés,

- Un environnement adapté,

- Une convention de nommage,

- Tester,

- Avoir du code facilement débogable.

ORGANISATION D’UN SHELL

- Entête - commentaire,

- Validation des options,

- Test des arguments,

- Initialisation des variables,

- Définition des fonctions,

- Code principal.

OPTIMISER UN SHELL

- réduire

$HISTFILE

- réduire

$ENV

- utiliser

autoload

- utiliser

un alias plutôt qu’un fonction

- utiliser

les fonctions du shell en priorité sur les commandes UNIX

$(<fichier) plutôt que $(cut fichier)

- utiliser

plusieurs arguments dans une seule commande

- { }

est plus rapide que ()

- utiliser

integer autant que possible.

CRÉATION D’UNE BIBLIOTHÈQUE DE FONCTION

autoload function

En mettant plusieurs définitions de fonction dans un même fichier, et en

utilisant la commande ln pour donner plusieurs noms à ce fichier, vous

pouvez faire l’autoload une librairie de fonctions.

TIME

- c’est un mot réservé du Ksh

- n’affecte en rien la ligne de commande

- le résultat est envoyé sur l’erreur standard

$time commande

DÉBOGAGE

set -o noexec

vérifie la syntaxe

set -o verbose

affiche les entrées à leur lecture

set -o xtrace

affiche la commande avant de l’exécuter

Le signal DEBUG, après chaque commande peut être intercepté à l’aide

de la commande trap.

RÈGLES DE CODAGE D’UNE FONCTION

- ne pas modifier de variable globale

- export une fonction seulement si c’est nécessaire

- ne pas changer le répertoire de travail

- maîtriser l’utilisation des fichiers temporaires

LE CONTRÔLE DE L’ENVIRONNEMENT

$. shell_script

sh

shell_script

 shell endormi

$shell_script

sh

sh

$(commande)
est un sous-shell

${commande}
s’exécute dans le shell courant

PRÉSENTATION DE

GREP, SED, AWK

PRÉSENTATION

Certaines opérations sur le traitement de fichier peuvent s’avérer délicates

en Ksh. On peut donc utiliser des outils supplémentaires, seuls ou combinés,

pour exécuter ces opérations.

- Grep :

pour la recherche dans un fichier

- Sed :

pour la substitution de chaine

- Awk :

pour des scripts plus complets, c’est en fait un surensemble à

grep et sed.

EXPRESSIONS RÉGULIÈRES

expressions

significations

.

un caractère quelconque

*

0 ou plusieurs fois le caractère précédent

 [A-D]

A, B, C, D

 [^56]

tous sauf 5, 6

^s

une ligne commençant par s

s$

une ligne se terminant par s

GREP

- permet la sélection de ligne dans un fichier

grep expression fichier

-e :

pour spécifier plusieurs expressions

-v :

tous sauf cette expression

SED

sed instruction fichier

ou

sed -f fichier_instructions fichier

syntaxe d’une instruction :

s/old/new/g

AWK

- Awk est un langage de programmation pour la manipulation de texte

- il permet la manipulation de mot sur une ligne

- syntaxe :

awk 'expression{action}' fichier

CONCLUSIONS

- Une bonne connaissance de Ksh, grep et sed permet d’effectuer la plupart

 des scripts dont on a besoin sous UNIX

- pour des applications, Awk est un allié très puissant

- pour des applications complèxes, on peut utiliser un autre langage script PERL

CONCLUSION

-
Le langage Ksh est en perpetuelle évolution et amélioration

-
son auteur David G. Korn maintien un site web : htttp:\\www.kornshell.com

-
vous pourrez ainsi vous tenir à jour sur les dernières évolutions

-
la dernière version Ksh93 vous donne accès à de nouvelles fonctionnalités qu’il est malheureusement préférable de ne pas utiliser dans un souci de portabilité. Il est plutôt souhaitable de s’initier au langage Awk pour augmenter les possibilités de ses scripts.

/etc/environment

/etc/profile

.profile

ENV file

	0	1	0	1	0	1

	cmd1	cmd2	cmd3

	2	2	2

for i in a1

do

	commandes utilisant $i

done

for i

do

	$i prend successivement la valeur de $1, $2 …

done

 function id

 {

	commands

 }

 	

	*pattern	

##

#

Variable="str pattern et pattern encore"

 %

	 pattern*	

	 %%

Nicolas JEAN

66
Nicolas JEAN

67

