

Bash scripting

Pablo Garaizar Sagarminaga

e-ghost, cursos de verano, 2011

¿Qué vamos a ver?

- El intérprete de comandos:
- Comandos básicos.
- Tuberías.
- Comandos de filtrado.
- Búsquedas y expresiones regulares.
- Otros comandos.
- Scripting.
- Optimizaciones.

Intérprete de comandos

- Shells
 - Existen muchas shells: sh, csh, ksh, bash, etc.
 - Entorno de trabajo:
 - Case sensitive: sensible a mayúsculas (ECHO != echo).
 - Sintáxis: comando arg1 arg2... argn
 - Si un programa no está en el PATH: ./programa
 - Prompt:
 - \$: usuario normal
 - #: usuario administrador/a (root)

Comandos básicos

- ls: listar.
- man: manual.
- pwd: directorio actual.
- cd: cambia de directorio.
- echo: escribe texto.
- cat: muestra fichero.
- more: paginador.
- file: muestra tipo de fichero.
- touch: crea fichero.
- rm: borra fichero.
- mkdir: crea directorio.
- rmdir: borra directorio.
- cp: copia ficheros.
- mv: mueve ficheros.
- ln: crea enlaces.
- date: muestra la fecha.

Tuberías

- Un proceso en un sistema UNIX-like tiene inicialmente abiertos 3 “desagües”:
 - 0: STDIN o entrada estándar
 - 1: STDOUT o salida estándar
 - 2: STDERR o salida de error
 - Imaginémonos una refinería:
 - Metes crudo por 0 (STDIN), consigues gasolina por 1 (STDOUT) y bastantes residuos por el “desagüe” 2 (STDERR).

Tuberías

- Redirigiendo la salida de un comando:
 - `>` : redirigir STDOUT a un fichero
 - `ls > listado.txt`
 - `>>` : redirigir STDOUT al final de un fichero (añadir)
 - `ls >> listados.txt`
 - `2>` : redirigir STDERR a un fichero
 - `ls 2> errores.txt`
 - `2>>` : redirigir STDERR al final de un fichero
 - `ls 2>> errores.txt`

Tuberías

- Redirigiendo la entrada de un comando:
 - `<` : redirigir el contenido de un fichero a STDIN
 - `tr a A < fichero.txt`
- Tuberías:
 - `|` : es posible recoger la salida de un desagüe y conducirlo a la entrada de otro comando.
 - `cat fichero.txt | tr a A`

Comandos de filtrado

- `sort`: ordena líneas de ficheros de texto.
- `tr`: reemplaza un carácter por otro.
- `head`: muestra las N primeras líneas de un fichero.
- `tail`: muestra las N últimas líneas de un fichero.
- `wc`: cuenta líneas, palabras o caracteres.
- `cut`: permite “cortar” columnas de un fichero en función de un carácter.

Búsquedas y regexps

- Comandos de búsqueda:
 - find: busca ficheros.
 - grep: busca patrones en ficheros.
 - sed: modifica patrones.
 - awk: busca y modifica campos en ficheros.
- Todos usan patrones, expresiones regulares.

Búsquedas y regexps

- `grep`: busca una cadena o patrón en ficheros y muestra las líneas que la contienen.

```
grep [opciones] patron [fich1 fich2...]
```

- Metacaracteres válidos:
 - `.` (un carácter cualquiera)
 - `*` (cero o más ocurrencias del carácter anterior)
 - `^` (principio de línea)
 - `$` (fin de línea)
 - `[a-f]` (cualquier carácter del rango)
 - `\< \>` (principio y fin de palabra)

Búsquedas y regexps

- Opciones típicas:
 - -c escribe sólo el número de ocurrencias encontradas.
 - -i ignora mayúsculas y minúsculas.
 - -l escribe sólo los nombres de fichero donde ha encontrado el patrón.
 - -s opera en silencio, sólo saca mensajes de error.
 - -v escribe líneas que NO contienen el patrón
 - -w trata el patrón como una palabra entera.
- Uso típico: filtrar la salida de un comando

```
$ comando | grep . . . .
```

Búsquedas y regexps

- Patrones

- . (un carácter cualquiera)
- * (cero o más ocurrencias del carácter anterior)
- ^ (principio de línea)
- \$ (fin de línea)
- [a-f] (cualquier carácter del rango)
- [-AD] (caracteres '-', 'A', 'D')
- [^56] (todos los caracteres excepto '5' y '6')
- [5^6] (caracteres '5', '^', '6')
- [[:alnum:]] (todos los caracteres alfanuméricos)

Búsquedas y regexps

- Quoted Braces (llaves)
 - Se utilizan para buscar un número determinado de repeticiones de la expresión:
 - `expresion_regular \{min, max\}`
 - `grep '[345]\{2,4\}' fichero`
 - `expresion_regular \{exact\}`
 - `grep 'r\{2\}' fichero` (busca dos 'r' seguidas)
 - `expresion_regular \{min,\}`
 - `grep 'er\{2,\}' fichero`
(busca líneas con al menos dos caracteres 'r' precedidos por una 'e').

Búsquedas y regexps

- Quoted Parentheses (paréntesis)
 - Almacena los caracteres que concuerdan con la expresión regular en un registro.
 - Se pueden utilizar hasta 9 registros en una expresión regular
 - Para referenciar los registros utilizamos \1 a \9
 - Ejemplo: listamos líneas con dos caracteres idénticos seguidos:
 - `grep '\(.\)\1' fichero`

Búsquedas y regexps

- ¿Qué es awk?
 - Awk es un lenguaje de programación utilizado para manipular texto.
 - Los datos se manipulan como palabras (**campos**) dentro de una línea (**registro**).
 - Un comando awk consiste en un **patrón** y una **acción** que comprende una o más sentencias.
 - `awk 'patron { accion }' fichero ...`

Búsquedas y regexps

- ¿Qué es awk?
 - awk comprueba cada registro de los ficheros indicados en busca de coincidencias con el patrón; si se encuentra alguna se realiza la acción especificada.
 - awk puede actuar como filtro tras un pipe o obtener los datos de la entrada estándar si no se especifica ningún fichero.

Búsquedas y regexps

- Expresiones regulares
 - Las expresiones regulares quedan delimitadas con el carácter '/' (ej: /x/)
 - Además de todas las comentadas hasta ahora, awk puede utilizar:
 - /x+/ Una o más ocurrencias de x
 - /x?/ Una o ninguna ocurrencia de x
 - /x|y/ Tanto x como y
 - (string) Agrupa una cadena para usar con + o ?

Búsquedas y regexps

- Sentencia print

- Es de las más utilizadas

- `awk 'patron { print }' f_ent > f_sal`

- este ejemplo sería lo mismo que:

- `$ grep patron f_ent > f_sal`

- Referenciando campos:

- \$0: Registro completo
 - \$1: Primer campo del registro
 - \$2: Segundo campo del registro
 - ...

Búsquedas y regexps

- Más funcionalidades:
 - Multiples sentencias en una acción
 - Usando “;” o salto de línea:
 - Comentarios con “#”
 - Comparaciones de expresiones regulares o strings
 - ==, !=, <, <=, >, >=, ~, !~, ||, &&
 - \$1 ~ /x/
- ```
$ awk '$1 ~ /^[T]/ || $3 ~ /^[46]/ { print } fichero
```

# Búsquedas y regexps

- Más funcionalidades:
  - Variables de usuario
  - Operaciones aritméticas
  - Estructuras de control
 - if – else if – else
 - while
 - for

# Búsquedas y regexps

- find: herramienta muy potente para realizar búsquedas de ficheros. Sintaxis:
  - `find [path] opciones`
- Opciones típicas:
  - `-name "nombre"`
  - `-type (d|f||s|...)`
  - `-maxdepth n`
  - `-mindepth n`
  - `-mtime n`
  - `-exec comando \;` ({} indica el fichero)

# Usuarios y grupos

- useradd: añade un usuario en el sistema.
- userdel: elimina un usuario del sistema.
- usermod: modifica las propiedades de un usuario.
- groupadd: añade un grupo de usuarios en el sistema.
- groupdel: elimina un grupo del sistema.
- groupmod: modifica las propiedades de un grupo.
- passwd: modifica la contraseña de un usuario.
- gpasswd: añade un usuario a un grupo.

# Propietarios y permisos

- `chmod`: modifica el modo de acceso de un fichero.
- `chown`: modifica el propietario de un fichero.
- `chgrp`: modifica el grupo propietario de un fichero.
- `who`: muestra usuarios conectados al sistema.
- `whoami`: muestra el nombre de usuario del usuario actual.
- `id`: muestra las propiedades del usuario y grupo actuales.
- `su`: cambio de usuario actual.

# Gestión de procesos

- top: muestra información de procesador, procesos y memoria.
- ps: muestra la lista de procesos que se están ejecutando.
- pstree: ps en forma de árbol.
- pgrep: ps + grep.
- pidof: muestra el PID del proceso que solicitemos.
- kill: envía una señal a un proceso (PID).
- killall: envía una señal a un proceso (nombre).

# Gestión de procesos

- `&`: al lanzar un proceso lo lanza en segundo plano.
- `bg`: manda un proceso a ejecutarse en segundo plano.
- `fg`: lleva un proceso a ejecutarse en primer plano.
- `ctrl+z`: interrumpe un proceso y lo suspende.
- `ctrl+c`: interrumpe un proceso y lo para (señal KILL).
- `jobs`: muestra las tareas de la sesión actual en segundo plano.
- `nohup`: hace que un proceso cuelgue de `init` y redirige su salida a `nohup.out`.
- `disown`: hace un `nohup` de un proceso ya en ejecución.

# Comandos de backup

- gzip: compresor estándar
- bzip2: compresor más potente pero más lento
- tar: empaquetador de ficheros (muy útil)
- zcat: cat sobre archivos comprimidos
- zmore: more sobre archivos comprimidos
- zgrep: grep sobre archivos comprimidos
  - `zgrep cadena file.gz`
  - `gzip -c file.gz | grep cadena`

# Shell Scripts

- Script = Guión.
- Tareas repetitivas se pueden agrupar en un guión y ejecutarse automáticamente (Batch Processing).
  - Es sencillo ejecutar 4 comandos para crear un buzón de correo.
  - No lo es tanto para crear 20.000 buzones.
  - Es sencillo hacer un bucle que se repita 20.000 veces ;-)

# Shell Scripts

- Nuestro primer shell script:
  - Usamos un editor y creamos el fichero hola.sh
  - Contenido de hola.sh:

```
#!/bin/sh
```

```
echo hola
```
  - Con `#!` en la primera línea indicamos quién debería interpretar el resto de comandos (`/bin/sh`).
  - Posteriormente escribimos los comandos separados por saltos de línea.

# Shell Scripts

- Variables:
  - Una variable tiene un **nombre** y un **valor**, y sirve para dotar de dinamismo a nuestros scripts:

```
FECHA="15/07/2004"
```

```
echo "Hoy es $FECHA"
```

- FECHA es el nombre de la variable.
- \$FECHA es su valor.

- Para asignar un valor, se utiliza "=". **¡¡¡SIN ESPACIOS!!!**

# Shell Scripts

- Variables de entorno:
  - Al arrancar una shell, ya hay muchas variables definidas, son las variables de entorno.
 - Podemos ver su valor con el comando “env”.
  - **Ámbito de una variable:**
 - Si se define una variable en una shell, sólo tiene valor en esa shell, a no ser que se exporte a los programas “hijo”.
 - **export USUARIO=“joaquin”**
 - Si desde esa shell lanzamos un script u otro programa, la variable USUARIO contendrá “joaquin”.

# Shell Scripts

- Variables: interactividad
  - Es posible leer del usuario el valor de una variable, dotando a nuestros scripts de interactividad.
  - cat hola.sh

```
#!/bin/sh
```

```
echo "Dime tu nombre:"
```

```
read NOMBRE
```

```
echo "Hola $NOMBRE, encantado de
conocer te"
```

# Shell Scripts

- Variables: argumentos
  - Es posible pasar los parámetros o argumentos que queramos y utilizarlos dentro del script.

- cat nombre.sh

```
#!/bin/sh
```

```
echo "Nombre: $1"
```

```
echo "Primer Apellido: $2"
```

```
echo "Segundo Apellido: $3"
```

- ./nombre.sh Juan López Martínez

- ./nombre.sh "Maria Dolores" Pradera Sánchez

# Shell Scripts

- Variables: argumentos
  - \$1, \$2, \$3... \${10}, \${11}: argumentos
  - \$0 es el propio script.
 - basename \$0: nombre del script.
 - dirname \$0: ruta al nombre del script.
  - shift: rota los argumentos hacia la izquierda
 - \$1 ahora vale lo que valía \$2, \$2 lo que valía \$3, etc.
 - \$0 no cambia.

# Shell Scripts

- Variables: argumentos especiales
  - \$#: número de argumentos que nos han pasado.
  - \$\*: todos los argumentos. “\$\*” = “\$1 \$2 \$3...”
  - \$@: todos los argumentos. “\$@” = “\$1” “\$2” “\$3”...
  - \$\_: comando anteriormente ejecutado.
  - \$\$: PID del propio proceso shell.

# Shell Scripts

- Variables: sustitución de comandos
  - Es posible almacenar en una variable el resultado de la ejecución de un comando.
  - Dos sintaxis:
 - Acentos graves: compatibilidad
 - `LISTADO=`ls``
 - Con `$()`: anidable
 - `LISTADO=$(ls)`
 - `LISTADO=$(ls $(cat directorios.txt))`

# Shell Scripts

- `expr`: Permite realizar operaciones aritméticas.

- Sintaxis: `expr ARG1 OP ARG2`

```
$ SUMA=`expr 7 + 5` (¡ojo espacios!)
```

```
$ echo $SUMA
```

```
12
```

```
$ expr 7 \> 5 (¡ojo escapar operadores!)
```

```
$ expr \(7 + 5\) * 2
```

- Ejercicio: Obtener el mes anterior al actual con una sola sentencia `expr` ;-)

# Shell Scripts

- Control del flujo de ejecución:
  - Condiciones: test ó [ ]
 - test "\$NOMBRE" == "Juan" (==, !=, >, <, >=, <=)
 - test \$DINERO -eq 1000 (-eq, -ne, -gt, -lt, -ge, -le)
 - test -f /etc/passwd (-f, -d, -L, -r, -w, -x)
 - Modifican el valor de \$?
 - cero = verdadero
 - no cero = falso (¡¡AL REVÉS QUE EN C!!)

# Shell Scripts

- Control del flujo de ejecución:

- if: alternativa simple. Sintaxis:

```
if comando_if
then
 comandos_then
elif comando_elif
then
 comandos_elif
else
 comandos_else
fi
```

# Shell Scripts

- Control del flujo de ejecución:

- if. Ejemplo:

```
if test "$NOMBRE" == "Juan"
then
 echo "Hola Juanin, ¿qué tal?"
elif test "$NOMBRE" == "Pedro"
then
 echo "Pedreteee, ¡cuánto tiempo!"
else
 echo "No te conozco"
fi
```

# Shell Scripts

- Control del flujo de ejecución:
  - case: cómodo para evitar alternativas anidadas. Sintaxis:

```
case $VARIABLE in
 "VALOR1") comandos_valor1
 ;;
 "VALOR2") comandos_valor2
 ;;
 *) comandos_default;
esac
```

# Shell Scripts

- Control del flujo de ejecución:

- case. Ejemplo:

```
case $NOMBRE in
 "Juan") echo "Hola Juanin, ¿qué tal?"
 ;;
 "Pedro") echo "Pedro, ¡cuánto tiempo!"
 ;;
 *) echo "no te conozco";
esac
```

# Shell Scripts

- Control del flujo de ejecución:
  - `while`. Ejecución de 0 a N veces. Sintaxis:  

```
while comando

do

 comandos

done
```

# Shell Scripts

- Control del flujo de ejecución:

- while. Ejemplo:

```
N=1
```

```
while [$N -lt 100]
```

```
do
```

```
 echo "Repito, ya voy $N veces"
```

```
 N=$((expr $N + 1))
```

```
 sleep 1 # Esperamos 1 segundo
```

```
done
```

# Shell Scripts

- Control del flujo de ejecución:
  - until. Ejecución de 0 a N veces. Idéntico a while con la condición negada. Sintaxis:

```
until comando
```

```
do
```

```
comandos
```

```
done
```

# Shell Scripts

- Control del flujo de ejecución:
  - until. Ejecución de 0 a N veces. Idéntico a while con la condición negada. Sintaxis:

```
N=1
```

```
until [$N -ge 100]
```

```
do
```

```
 echo "Repito, ya voy $N veces"
```

```
 N=$((expr $N + 1))
```

```
done
```

# Shell Scripts

- Control del flujo de ejecución:
  - for: ejecución repetitiva asignando a una variable de control valores de una lista. Sintaxis:

```
for VARIABLE in LISTA
```

```
do
```

```
 comandos
```

```
done
```

# Shell Scripts

- Control del flujo de ejecución:

- for. Ejemplo:

```
for N in "Sopa" "Arroz" "Pan de ajo"
do
 echo "Hoy comemos $N"
done
```

# Shell Scripts

- Control del flujo de ejecución:
  - for: la LISTA define la separación de cada elemento por el valor de la variable IFS (que por defecto vale " \t\n").

Ejemplo:

```
IFS=" :"
```

```
echo "Directorios en el PATH..."
```

```
for DIR in $PATH
```

```
do
```

```
 echo $DIR
```

```
done
```

# Shell Scripts

- Control del flujo de ejecución:

- for. Ejemplos numéricos:

```
for N in 1 2 3 4 5 6 7 8 9 10
```

```
do
```

```
 echo "N ahora vale $N"
```

```
done
```

```
for N in $(seq 10)
```

```
do
```

```
 echo "N ahora vale $N"
```

```
done
```

# Shell Scripts

- Control del flujo de ejecución:
  - select: muestra las opciones especificadas en LISTA y asigna a VARIABLE la opción escogida.  
Sintaxis:

```
select VARIABLE in LISTA
```

```
do
```

```
 comandos
```

```
done
```

# Shell Scripts

- Control del flujo de ejecución:

- select: Ejemplo:

```
select OPCION in "Doner Kebab" "Pizza"
do
 case $OPCION in
 "Doner Kebab") echo "Mmmm..."
 break;;
 "Pizza") echo "Slurpppp!"
 break;;
 *) echo "No sé qué es eso"
 esac
done
```

# Shell Scripts

- function:
  - Podemos modularizar los scripts agrupando tareas en funciones.
  - Es necesario que una función esté definida ANTES de que sea llamada.
  - Dentro de una función, \$1, \$2, \$3, etc. serán los parámetros pasados a la función, no al script en sí.

# Shell Scripts

- function. Ejemplo:

```
#!/bin/sh
```

```
function suma
```

```
{
```

```
 echo $(expr $1 + $2)
```

```
}
```

```
suma 4 6
```

```
suma 3 234
```

# Shell Scripts

- `source`, `.`
  - Con `source` o con `“.”` podemos incluir el código de otro script en el nuestro:

```
#!/bin/sh

source funciones.sh # ahí se define suma

suma 1 3

suma 12 12312
```

# Optimizaciones

- `$(ls) → *`
  - `for F in $(ls) == for F in *`
- `cat fichero | comando → comando < fichero`
  - `cat fichero | grep patron`
  - `grep patron < fichero`
- `echo $VAR | comando → comando <<< $VAR`
  - `echo $PATH | cut -d: -f1`
  - `cut -d: -f1 <<<$PATH`
- `:` es como una NOP
  - `:>>` es lo mismo que `touch`. Ej: `:>> fichero`
  - `while : ; do echo "siempre"; done`

# Optimizaciones

- Listas AND y OR:
  - AND (&&): `comando1 && comando2`  
`if comando1`  
`then`  
`comando2`  
`fi`
 - `test -f "/etc/passwd" && echo "passwd encontrado"`

# Optimizaciones

- Listas AND y OR:

- OR (||): `comando1 || comando2`

```
if comando1
```

```
then
```

```
:
```

```
else
```

```
comando2
```

```
fi
```

```
- test -f "/etc/passwd" || echo "error: sin passwd"
```

# Optimizaciones

- Bloques:
  - { }: agrupar E/S de comandos:

```
{
 echo "Listado..."; ls;
 echo "Fin de listado"
} > listado.txt
```
  - También se puede hacer con bucles:

```
for F in *
do
 cat $F
done | wc --lines
```

# Optimizaciones

- Bloques:

- ( ): subshells.

```
(sleep 3 && echo fin shell1) &
```

```
(sleep 5 && echo fin shell2) &
```

- Señales:

```
trap 'echo capturada señal' 2 3
```

```
kill -2 PID
```

```
kill -3 PID
```

# Referencias

- BASH Programming - Introduction HOW-TO:  
<http://www.tldp.org/HOWTO/Bash-Prog-Intro-HOWTO.html>
- Advanced Bash-Scripting Guide:  
<http://www.tldp.org/LDP/abs/html/>
- Guía de Administración de Redes con Linux:  
<http://es.tldp.org/Manuales-LuCAS/GARL2/garl2/>
- UNIX Security:  
<http://es.tldp.org/Manuales-LuCAS/SEGUNIX/unixsec-2.1-html>
- Kernel HOWTO:  
<http://www.tldp.org/HOWTO/Kernel-HOWTO.html>

Todas las imágenes son propiedad de sus **respectivos dueños\***, el resto del contenido está licenciado bajo **Creative Commons by-sa 3.0**

\* Universidad de Deusto