
Skrypty powłoki

Skrypty są zwykłymi plikami tekstowymi, w których są zapisane polecenia zrozumiałe dla powłoki.
Zadaniem powłoki jest przetłumaczenie ich na polecenia systemu. Aby przygotować skrypt, należy:

- stworzyć plik, w którym trzeba umieścić kod, np.:

touch naszskrypt.bat

- za pomocą dowolnego edytora tekstu wpisać do pliku kolejno wykonywane polecenia,

- nadać uprawnienia do wykonywania pliku dla uprawnionych użytkowników,

- uruchomić skrypt

./naszskrypt.bat,

gdzie symbol ./ oznacza, że skrypt znajduje się w bieżącym katalogu.

Przykładowy, bardzo prosty skrypt może się składać z następujących poleceń:

#!/bin/bash

#Tu jest komentarz.

echo "Hello World"

Pierwsza linia skryptu zaczynająca się od znaków: #! ma szczególne znaczenie - wskazuje na rodzaj
powłoki, w której skrypt ma być wykonany. Tutaj skrypt zawsze będzie wykonywany przez interpreter
poleceń /bin/bash , niezależnie od tego, jakiego rodzaju powłoki używamy w danej chwili.

Znak # (hasz) oznacza komentarz - wszystko, co znajduje się za nim w tej samej linii, jest pomijane przez
interpreter.

echo "Hello World"

Trzecia linia spowoduje wydrukowanie na standardowym wyjściu (stdout), czyli na ekranie, napisu: „Hello
World".

W języku powłoki występują pewne słowa zastrzeżone, np.:

! done esac function select while time

case elif fi if then { [

Do else for in until }]

Najczęściej używane polecenia w skryptach:

• echo – służy do wydrukowania napisu na standardowym wyjściu. Można też przekierować strumień
danych do pliku;

• read – czyta ze standardowego wejścia pojedynczy wiersz;

• zmienne programowe (program variables) – zmienne definiowane samodzielnie przez użytkownika, np.
zmienna=„wartość" (nie może być spacji przed i po „=”). Do zmiennej można odwołać się przez podanie jej
nazwy poprzedzonej znakiem $, np. dla zmiennej x może to wyglądać następująco:
echo $x ;

• zmienne specjalne (special variables, special parameters) – to najbardziej prywatne zmienne powłoki, są
udostępniane użytkownikowi tylko do odczytu (istnieją jednak wyjątki). Kilka przykładów zmiennych
specjalnych:

$0 – nazwa bieżącego skryptu lub powłoki,

$1..$9 – parametry przekazywane do skryptu (wyjątek – użytkownik może modyfikować ten rodzaj
zmiennych specjalnych),

$? – kod powrotu ostatnio wykonywanego polecenia,

$$ – PID procesu bieżącej powłoki;

• zmienne środowiskowe (environment variables) – definiują środowisko użytkownika, dostępne dla
wszystkich procesów potomnych, np.:

$HOME – ścieżka do katalogu domowego użytkownika,

$USER – login użytkownika,

$HOSTNAME – nazwa hosta użytkownika,

$OSTYPE – rodzaj systemu operacyjnego;

• instrukcja warunkowa if sprawdza, czy warunek jest prawdziwy; jeśli tak, to wykonane zostanie

polecenie lub polecenia znajdujące się po słowie kluczowym then . Instrukcja kończy się słowem fi .
Składnia polecenia jest następująca:

if warunek

then

poleceniel

else

polecenie2

fi

• test – służy do sprawdzania warunków. Składnia polecenia:

 test wyra żenie1 operator wyra żenie2

może tez być zapisane w nawiasach kwadratowych:

[wyra żeniel operator wyra żenie2]

Miedzy nawiasami a treścią warunku muszą być spacje, tak jak powyżej.

Polecenie test zwraca wartość 0 (true), jeśli warunek jest spełniony i wartość 1 (false) jeśli warunek nie

jest spełniony, np. test -e plik

Wybrane przykłady operatorów polecenia test:

-e plik istnieje,

= sprawdza, czy wyrażenia są równe,

!= sprawdza, czy wyrażenia są różne,

-d wyrażenie istnieje i jest katalogiem,

-r można czytać plik,

-w można zapisywać do pliku,

-x można plik wykonać,

-it mniejsze niż,

-gt większe niż,

-ge większe lub równe,

-le mniejsze lub równe;

• instrukcja case – pozwala na dokonanie wyboru spośród kilku wzorców. Sprawdzana jest wartość

zmiennej po słowie kluczowym case i porównywana ze wszystkimi wariantami po kolei. Jeśli dopasowanie
zakończy się sukcesem, wykonane zostanie polecenie lub polecenia przypisane do danego wzorca. W
przeciwnym wypadku zostanie użyte polecenie domyślne oznaczone gwiazdką ,,*”. Składnia polecenia:

case zmienna in

"wzorzecl") polecenie1 ;;

"wzorzec2") polecenie2 ;;

"wzorzec3") polecenie3 ;;

*) polecenie_domy ślne

esac

Przykład

#!/bin/bash

echo "Podaj cyfr ę dnia tygodnia"

read d

case "$d" in

"1") echo "Poniedziałek" ;;

"2") echo "Wtorek" ;;

"3") echo " Środa" ;;

"4") echo "Czwartek" ;;

"5") echo "Pi ątek" ;;

"6") echo "Sobota" ;;

"7") echo "Niedziela" ;;

*) echo "Nic nie wybrałe ś"

esac

• pętla for – wykonuje polecenia zawarte wewnątrz pętli, na każdym składniku listy. Składnia polecenia:

for zmienna in lista

do

polecenie

done

Przykład

for x in jeden dwa trzy

do

 echo "To jest $x"

done

Pętla for jest bardzo przydatna w sytuacjach, gdy użytkownik chce wykonać jakaś operację na wszystkich
plikach w danym katalogu. Na przykład, gdy trzeba uzyskać listę wszystkich plików o danym rozszerzeniu
znajdujących się w pewnym katalogu, należy wpisać:

#!/bin/bash

for x in *html do

echo "To jest plik $x"

done

• pętla select - wygeneruje z listy słów po in proste ponumerowane menu, każdej pozycji odpowiada
kolejna liczba od 1 wzwyż. Poniżej menu znajduje się znak zachęty, gdzie wpisuje się cyfrę odpowiadającą
wybranej przez użytkownika pozycji w menu. Jeśli nic się nie wpisze i zostanie wciśnięty [ENTER], menu
będzie wyświetlone ponownie. To, co zostało wpisane, jest zachowywane w zmiennej REPLY. Gdy
odczytane zostaje EOF (End Of File), czyli znak końca pliku [Ctrl]+[D], to select kończy pracę. Pętla

działa do momentu, gdy nie zostanie wykonane polecenie break lub return . Składnia polecenia:

select zmienna in lista

do

polecenie

done

Od razu nasuwa się możliwość zastosowania wewnątrz niej instrukcji case :

#!/bin/bash

echo "Co wybierasz?"

select y in X Y Z Quit

do

 case $y in

"X") echo "Wybrałe ś X" ;;

"Y") echo "Wybrałe ś Y" ;;

"Z") echo "Wybrałe ś Z" ;;

"Quit") exit ;;

*) echo "Nic nie wybrałe ś"

 esac

break

done

• pętla while - najpierw sprawdza warunek, czy jest prawdziwy; jeśli tak, to wykonane zostanie polecenie
lub lista poleceń zawartych wewnątrz pętli, gdy warunek jest fałszywy, pętla zostanie zakończona. Składnia
polecenia:

while warunek

do

 polecenie

done

Przykład:

#!/bin/bash

x=1;

while [$x -le 10] do

echo "Napis pojawił si ę po raz: $x"

x=$[x + 1]

done

• pętla until – sprawdza, czy warunek jest prawdziwy; gdy jest fałszywy, wykonywane jest polecenie lub

lista poleceń zawartych wewnątrz pętli, między słowami kluczowymi do a done . Pętla until kończy
swoje działanie w momencie, gdy warunek stanie się prawdziwy. Składnia polecenia:

until warunek

do

polecenie

done

Przykład:

#!/bin/bash
x=1;
until [$x -ge 10] do
echo "Napis pojawił si ę po raz: $x"
x=$[x + 1]
done

Ćwiczenie – Posługiwanie się skryptami powłoki do zadań administracyjnych

Aby przygotować skrypt tworzący konto użytkownika w systemie i przypisać mu odpowiednie uprawnienia,
należy:

1. Zalogować się na konto użytkownika root.

2. W dowolnym edytorze tekstu utworzyć plik skrypt.bat i napisać kod skryptu, np.

#!/bin/bash useradd uczen1
tworze katalog dla stron www
mkdir /home/uczen1/public_html
ustawiam uprawnienia dla katalogu u żytkownika
chmod 711 /home/uczen1
zmieniam wła ściciela katalogu public_html
chown uczen1:uczen1 /home/uczen1 /public_html
ustawiam hasło u żytkownika (123)
echo "123" | passwd --stdin uczen1

3. Nadać prawo do wykonania skryptu poleceniem

chmod 700 skrypt.bat

4. Przetestować skrypt poprzez jego uruchomienie poleceniem ./skrypt.bat

5. Zalogować się do systemu jako użytkownika uczen1 z hasłem 123.

