

Systeme utilisateur :: Systeme UNIX ::

semaine 6 – les scripts shell, la suite

La boucle for

=> Quelques exemples divers :

- `for i in ours éléphants castors ; do echo $i ; done`
- `for i in * ; do echo $i ; done`
- `var='a b c d e ' ; for i in $var ; do echo $i ; done`
- `for i in `ls /bin` ; do echo $i ; done`
- `for i in `seq 1 10` ; do echo $i ; done`
- `IFS=':' ; var='ab:b c:d' ; for i in $var ; do echo $i ; done`
 - => IFS indique la liste des séparateurs
 - => i prend donc pour valeurs : « ab » puis « b c » puis « d »

break : Interrompre une boucle

=> Permet de quitter une boucle sans en attendre la fin normale.

=> S'applique à for, while, until, select

=> ex : analyser les arguments et quitter en cas d'argument non reconnu :

```
while [ $# -gt 0 ] ; do
  if [ $1 == "-v" ] ; then
 echo "verbose"
  elif [ $1 == "-m" ] ; then
 echo "mode m"
  else
 echo "erreur de syntaxe, option inconnue !"
 break;
  fi
  shift
done
```

continue : aller directement à la suite

- => Permet de passer à l'itération suivante sans exécuter le suite
- => S'applique à for, while, until, select
- => ex : afficher les nombres pairs passés en arguments

```
for i ; do
 reste= $(( $i % 2 ))
 if [ reste -ne 0 ] ; then
 continue
 fi
 echo $i
done
```

Gestion des cas

=> l'instruction **case** permet de remplacer certains enchaînements de if, elif, elif ...

=> Syntaxe :

```
case variable in  
 'val1'  
 action  
 ;;  
 'val2' | 'val3'  
 action  
 ;;  
 '*')  
 action par défaut  
 ;;  
esac
```

Gestion des cas

=> Exemple : gestion des arguments d'un programme

```
while [ $# -ne 0 ] ; do
  case $1 in
 '-v'|'-V')
 echo "mode verbose"
 ;;
 '-m')
 echo "option m avec pour valeur : $2" ; shift
 ;;
 '-n')
 echo "option n avec pour valeur : $2" ; shift
 ;;
 '*')
 echo "option inconnue !"
 ;;
  esac
  shift
done
```

creation de menus : select

=> Permet de créer un menu utilisateur en mode texte et de récupérer sa réponse ; celle-ci entraîne l'exécution d'un traitement.

=> syntaxe : **select** *variable* [**in** *liste*] ; **do** *action* ; **done**

=> exemple : un dé numérique

```
select choix in 'Lancer le dé' 'Quitter'; do
 case $choix in
 'Lancer le dé') val=$(( 1 + $RANDOM % 6 )) ; echo $val ;;
 'Quitter') break;;
 esac
done
```

=> Résultat :

```
1) Lancer le dé
2) Quitter
#? 1
2
#? 1
6
#? 2
```

=> **select est un boucle !!**

TD

=> Commande menu1 : en utilisant la structure while puis la structure select, écrire deux scripts qui, tant que l'utilisateur n'a pas tapé 4, affiche le menu et exécute l'opération associée.

Le menu étant :

- 1) Afficher la date (date)
- 2) Afficher le nombre de personnes connectées (who)
- 3) Afficher la liste des processus (ps)
- 4) Quitter

TD

=> menu1 avec **while**

```
choix=0
while [ $choix -ne 4 ] ; do
 echo "1)Afficher la date (date)"
 echo "2)Afficher le nombre de personnes connectées (who)"
 echo "3)Afficher la liste des processus (ps)"
 echo "4)Quitter"
 read choix
 case $choix in
 '1') date ;;
 '2') who ;;
 '3') ps ;;
 esac
done
```

TD

=> menu1 avec **select**

```
select choix in 'Afficher la date (date)' 'Afficher le nombre de personnes connectées  
(who)' 'Afficher la liste des processus (ps)' ; do  
  case $choix in  
 '1') date ;;  
 '2') who ;;  
 '3') ps ;;  
 '*' ) break;;  
  esac  
done
```

Les fonctions

=> Exemple

```
maFonction() {  
 echo -n 'Voici mes arguments : '  
 while [ $# -gt 1 ] ; do  
 echo -n $1'#'  
 shift  
 done  
 echo $1  
 return 0  
}
```

```
> maFonction 1 2 3 4  
Voici mes arguments : 1#2#3#4
```

Les fonctions

- => Fonctionne comme un script shell independant
- => Reçoit ses parametres de la meme facon
- => Retourne un entier

- => Attention : pas de prototype ni verification des arguments !
- => Le code de retour d'une fonction est lu dans \$?
- => L'appel se fait comme celui d'une commande shell

- => Une fonction connait toutes les variables de la fonction appelante !
 - > ne pas les utiliser pour des raison de portabilite
- => Herite des E/S du pere
- => Ne cree pas de processus sauf si utilisee avec un |

Les fonctions

- => Comme dans un shell, toutes les variables sont globales à tout le shell, elles sont visibles par toutes les fonctions !! danger !!
 - > risque de redéfinition
 - > mauvaise réutilisabilité des fonctions

- => Préférez l'utilisation de variables locales :
 - `local maVariable=valeur`
 - > Définissable dans une fonction
 - > Prioritaire sur les variables globales

- => Toutefois, les variables locale restent visibles dans toutes les sous-fonctions appelées !! danger !!

Les fonctions

=> Exemple :

```
fonctionFille() {  
 echo Dans fille: $varMere $varLocMere  
 local varLocFille="varLocFille";  
 varFille="varFille";  
}  
fonctionMere() {  
 local varLocMere="varLocMere";  
 varMere="varMere";  
 fonctionFille;  
 echo Dans mere:$varLocFille $varFille;  
}  
fonctionMere
```

=> Resultat

```
Dans fille: varMere varLocMere  
Dans mere: __ varFille
```

Les fonctions

=> Retourner une valeur

- > Les fonctions retournent une valeur numérique entre 0 et 127
- > Pour retourner d'autres données : texte, entiers ... utiliser la sortie standard

-> exemple : fonction hazard retourne un nombre entre 0 et n

```
hazard() {  
 echo $(( 1 + $RANDOM % $1 ))  
 return 0  
}
```

-> récupération de la donnée :

```
ret=`hazard 1000`
```

TD fonctions

- => écrire la fonction min qui retourne le minimum des arguments passés
- => écrire la fonction getNumLignes qui retourne le nombre de ligne du fichier f passé en paramètre ; retourne 0 si tout va bien, 1 si le fichier n'existe pas ou n'est pas lisible.
- => écrire la fonction extractLigne qui retourne la ligne « 1 » du fichier « f » les arguments étant passé dans cet ordre ; retourne 0 si tout s'est bien passé, 1 si la ligne n'existe pas dans le fichier
- => écrire la commande 'cat' utilisant les fonctions ci-dessus

TD fonctions

=> écrire la fonction min qui retourne le minimum des arguments passés

```
min() {  
 if [ $# -ge 1 ] ; then  
 mini=$1 ; shift  
 for i ; do  
 if [ $mini -gt $i ] ; then  
 mini=$i  
 fi  
 done  
 echo $mini  
 ret=0  
 else  
 ret=1  
 fi  
 return $ret  
}
```

TD fonctions

=> écrire la fonction `getNumLignes` qui retourne le nombre de ligne du fichier `f` passé en paramètre ; retourne 0 si tout va bien, 1 si le fichier n'existe pas ou n'est pas lisible.

```
getNumLignes() {  
 if [ $# -eq 1 ] && [ -f $1 ] && [ -r $1 ] ; then  
 echo `wc -l $1 | cut -d " " -f 1`  
 return 0  
 else  
 return 1  
 fi  
}
```

TD fonctions

=> écrire la fonction `extractLigne` qui retourne la ligne « 1 » du fichier « f »
les arguments étant passé dans cet ordre ; retourne 0 si tout s'est bien passé,
1 si la ligne n'existe pas dans le fichier

```
extractLigne() {  
 if [ $# -eq 2 ] ; then  
 local maxl=`getNumLigne $2`  
 if [ $? -eq 0 ] && [ $1 -gt 0 ] && [ $1 -le $maxl ] ; then  
 echo `head -n $1 | tail -n 1`  
 return 0  
 else  
 return 1  
 fi  
 fi  
 return 1  
}
```

TD fonctions

=> écrire la commande 'cat' utilisant les fonctions ci-dessus

```
#!/bin/bash
# fonction getNumLigne
getNumLigne() { ... }
# fonction extractLigne
extractLigne() { ... }

for file ; do
 c=1
 ligne=`extractLigne $c $file`
 while [ $? -eq 0 ]; do
 echo $ligne
 c=$(( $c + 1 ))
 ligne=`extractLigne $c $file`
 done
done
```

TD

=> Commande waitfor : scrute les processus et se termine lorsque l'utilisateur ident se connecte (si l'option utilisée est -user) ou lorsque le process ident est détecté (option -process)

=> utilisation de deux fonctions : detectProcess et detectUser

TD

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

```
detectUser() {  
 # retourne 0 lorsqu'un process de l'utilisateur $1 est présent  
 ps -u $1 > /dev/null  
 return $?  
}
```

```
detectProcess() {  
 # retourne 0 lorsqu'un process $1 est présent  
 ps aux | tr -s " " | cut -d " " -f 11 | grep $1  
 return $?  
}
```

```
...
```

TD

...

```
commande='detectUser'
if [ $# -eq 2 ] ; then
 if [ $1 == '-process' ] ; then
 commande='detectProcess'
 fi
 shift
fi
while [ 1 -eq 1 ] ; do
 if eval "$commande $1" ; then
 break
 fi
 sleep 1
done
```