

Advanced Programming Techniques

Shell Scripting

Christopher Moretti

EVOLUTION OF LANGUAGE THROUGH THE AGES.

6000 B.C.

2000 A.D.

Scripting Languages

- ❖ Scripting is programming!
 - ❖ factors of engineering, design, efficiency, etc.
- ❖ Focus on the right tool for the right task
- ❖ Automate execution of tasks, control other programs
 - ❖ rapid prototyping
 - ❖ “glue” code
 - ❖ quick hacks? large-scale programs?

“Scripting is a lot like obscenity.
I can't define it, but I'll know it when I see it.”

–Larry Wall

Scripting Characteristics

- ❖ strings as basic (or only) type
- ❖ regular expressions as a built-in
- ❖ associative arrays as a built-in
- ❖ implicit types, declarations, etc.
- ❖ automatic garbage collection
- ❖ usually interpreted
- ❖ mostly imperative; with some functional ideas (though this is changing towards beefier OOP)

^ not actually what scripting looks like

Shells

- ❖ Shell - a program to run other programs
- ❖ We often talk of “The Shell”, but it’s just a program ... there are options
 - ❖ sh Bourne shell (Steve Bourne, Cambridge -> Bell Labs -> ... -> VC land)
 - ❖ csh C shell (Bill Joy, Berkeley -> Sun -> VC land)
 - ❖ ksh Korn shell (David Korn, NYU -> Bell Labs -> AT&T Labs -> Google)
 - ❖ bash GNU shell (Brian Fox, MIT -> FSF -> serial entrepreneur)
 - ❖ tcsh Ken Greer (CMU -> Bell -> HP -> entrepreneur)
 - ❖ zsh Paul Falstad '92 (developed in 1990 - hey '18s, what are YOU doing?)

Shell Scripting

- ❖ “Program-based” programming
 - ❖ gluing together existing tools to make new ones
- ❖ Often good for personal tools, comfort
 - ❖ tailoring environment, easing common workflows
- ❖ Quick and dirty sometimes wins
 - ❖ but that isn't to say you can't do software engineering
 - ❖ out of style for large-scale production, but not impossible

Common Shell Script Features

- ❖ Command execution of programs and built-ins
- ❖ Redirection and piping of input, output
- ❖ Filename expansion / globbing with * ? []
- ❖ Meaningful quoting, e.g. difference between “ ‘ `
- ❖ Manipulation of environment variables
- ❖ Executable commands from a file

“Language shapes the way we think
and determines what we can think
about”

– *Benjamin Whorf (1897-1941)*

American linguist

“A programming language that
doesn't change the way you think is
not worth learning.”

–*Alan Perlis (1922-1990)*

Inaugural Turing Award winner

1986 CACM Programming Pearls

- ❖ The “challenge” was intended to show off the virtues of “Literate Programming”
- ❖ The two players were Don Knuth and Doug McIlroy
- ❖ Given a text file and an integer k , print the k most common words in the file (and the number of their occurrences) in decreasing frequency.

p	$link[p]$	$ch[p]$	$sibling[p]$	$count[p]$	Word
0	0	header	26		
1	2014	1	0		a
2	1000	2	1		b
3		3	2		c
⋮					
1000	2	header	1005		
1001					
1002					
1003					
1004					
1005	2000	5	1000		be
⋮					
2000	1005	header	2021		
⋮					
2014	1	header	2020		
2015	3000	15	2000		ben
2016					
2017					
2018					
2019					
2020	4000	6	2014		af
2021		20	2015		bet

1986 CACM Programming Pearls

- ❖ “Very few people can obtain the virtuoso services of Knuth ... [b]ut old Unix hands know instinctively how to solve this one in a jiffy.”
- ❖ Concern about space usage, as Knuth’s version was stateful

```
(1) tr -cs A-Za-z'  
 '|  
(2) tr A-Z a-z |  
(3) sort |  
(4) uniq -c |  
(5) sort -rn |  
(6) sed ${1}q
```

Moby Dick
Herman Melville

Call me Ishmael. Some years ago- never mind how long precisely- having little or no money in my purse, and nothing particular to interest me on shore, I thought I would sail about a little and see the watery part of the world. It is a way I have of driving off the spleen and regulating the circulation. Whenever I find myself growing grim about the mouth; whenever it is a damp, drizzly November in my soul; whenever I find myself involuntarily pausing before coffin warehouses, and bringing up the rear of every funeral I meet; and especially whenever my hypos get such an upper hand of me, that it requires a strong moral principle to prevent me from deliberately stepping into the street, and methodically knocking people's hats off- then, I account it high time to get to sea as soon as I can. This is my substitute for pistol and ball. With a philosophical flourish Cato throws himself upon his sword; I quietly take to the ship. There is nothing surprising in this. If they but knew it, almost all men in their degree, some time or other, cherish very nearly the same feelings towards the ocean with me.

There now is your insular city of the Manhattoes, belted round by wharves as Indian isles by coral reefs- commerce surrounds it with her surf. Right and left, the streets take you waterward. Its extreme downtown is the battery, where that noble mole is washed by waves, and cooled by breezes, which a few hours previous were out of sight of land. Look at the crowds of water-gazers there.

tr -cs [:alpha:] '\n'

Moby	and	strong	There	and
Dick	regulating	moral	is	left
Herman	the	principle	nothing	the
Melville	circulation	to	surprising	streets
Call	Whenever	prevent	in	take
me	I	me	this	you
Ishmael	find	from	If	waterward
Some	myself	deliberately	they	Its
years	growing	stepping	but	extreme
ago	grim	into	knew	downtown
never	about	the	it	is
mind	the	street	almost	the
how	mouth	and	all	battery
long	whenever	methodically	men	where
precisely	it	knocking	in	that
having	is	people	their	noble
little	a	s	degree	mole
or	damp	hats	some	is
no	drizzly	off	time	washed
money	November	then	or	by
in	in	I	other	waves
my	my	account	cherish	and
purse	soul	it	very	cooled
and	whenever	high	nearly	by
nothing	I	time	the	breezes
particular	find	to	same	which
to	myself	get	feelings	a
interest	involuntarily	to	towards	few
me	pausing	sea	the	hours
on	before	as	ocean	previous
shore	coffin	soon	with	were
I	warehouses	as	me	out
thought	and	I	There	of
I	bringing	can	now	sight
would	up	This	is	of
sail	the	is	your	land
about	rear	my	insular	Look
a	of	substitute	city	at
little	every	for	of	the
and	funeral	pistol	the	crowds
see	I	and	Manhattoes	of
the	meet	ball	belted	water
watery	and	With	round	gazers
part	especially	a	by	there
of	whenever	philosophical	wharves	
the	my	flourish	as	
world	hypos	Cato	Indian	
It	get	throws	isles	
is	such	himself	by	
a	an	upon	coral	
way	upper	his	reefs	
I	hand	sword	commerce	
have	of	I	surrounds	
of	me	quietly	it	
driving	that	take	with	
off	it	to	her	
the	requires	the	surf	
spleen	a	ship	Right	

tr [:upper:] [:lower:]

moby	and	strong	there	and
dick	regulating	moral	is	left
herman	the	principle	nothing	the
melville	circulation	to	surprising	streets
call	Whenever	prevent	in	take
me	i	me	this	you
ishmael	find	from	if	waterward
some	myself	deliberately	they	its
years	growing	stepping	but	extreme
ago	grim	into	knew	downtown
never	about	the	it	is
mind	the	street	almost	the
how	mouth	and	all	battery
long	whenever	methodically	men	where
precisely	it	knocking	in	that
having	is	people	their	noble
little	a	s	degree	mole
or	damp	hats	some	is
no	drizzly	off	time	washed
money	november	then	or	by
in	in	i	other	waves
my	my	account	cherish	and
purse	soul	it	very	cooled
and	whenever	high	nearly	by
nothing	i	time	the	breezes
particular	find	to	same	which
to	myself	get	feelings	a
interest	involuntarily	to	towards	few
me	pausing	sea	the	hours
on	before	as	ocean	previous
shore	coffin	soon	with	were
i	warehouses	as	me	out
thought	and	i	there	of
i	bringing	can	now	sight
would	up	this	is	of
sail	the	is	your	land
about	rear	my	insular	look
a	of	substitute	city	at
little	every	for	of	the
and	funeral	pistol	the	crowds
see	i	and	manhattoes	of
the	meet	ball	belted	water
watery	and	with	round	gazers
part	especially	a	by	there
of	whenever	philosophical	wharves	
the	my	flourish	as	
world	hypos	cato	indian	
it	get	throws	isles	
is	such	himself	by	
a	an	upon	coral	
way	upper	his	reefs	
i	hand	sword	commerce	
have	of	i	surrounds	
of	me	quietly	it	
driving	that	take	with	
off	it	to	her	
the	requires	the	surf	
spleen	a	ship	right	

sort

a	feelings	it	pausing	then
a	few	its	people	there
a	find	knew	philosophical	there
a	find	knocking	pistol	there
a	flourish	land	precisely	they
a	for	left	prevent	this
about	from	little	previous	this
about	funeral	little	principle	thought
account	gazers	long	purse	throws
ago	get	look	quietly	time
all	get	manhattoes	rear	time
almost	grim	me	reefs	to
an	growing	me	regulating	to
and	hand	me	requires	to
and	hats	me	right	to
and	have	me	round	to
and	having	meet	s	towards
and	her	melville	sail	up
and	herman	men	same	upon
and	high	methodically	sea	upper
and	himself	mind	see	very
and	his	moby	ship	warehouses
as	hours	mole	shore	washed
as	how	money	sight	water
as	hypos	moral	some	waterward
at	i	mouth	some	watery
ball	i	my	soon	waves
battery	i	my	soul	way
before	i	my	spleen	were
belted	i	my	stepping	wharves
breezes	i	myself	street	whenever
bringing	i	myself	streets	whenever
but	i	nearly	strong	whenever
by	i	never	substitute	whenever
by	if	no	such	where
by	in	noble	surf	which
by	in	nothing	surprising	with
call	in	nothing	surrounds	with
can	in	november	sword	with
cato	indian	now	take	world
cherish	insular	ocean	take	would
circulation	interest	of	that	years
city	into	of	that	you
coffin	involuntarily	of	the	your
commerce	is	of	the	
cooled	is	of	the	
coral	is	of	the	
crowds	is	of	the	
damp	is	of	the	
degree	is	off	the	
deliberately	is	off	the	
dick	ishmael	on	the	
downtown	isles	or	the	
driving	it	or	the	
drizzly	it	other	the	
especially	it	out	the	
every	it	part	the	
extreme	it	particular	their	

uniq -c

6 a	1 his	1 precisely	1 were
2 about	1 hours	1 prevent	1 wharves
1 account	1 how	1 previous	4 whenever
1 ago	1 hypos	1 principle	1 where
1 all	9 i	1 purse	1 which
1 almost	1 if	1 quietly	3 with
1 an	4 in	1 rear	1 world
9 and	1 indian	1 reefs	1 would
3 as	1 insular	1 regulating	1 years
1 at	1 interest	1 requires	1 you
1 ball	1 into	1 right	1 your
1 battery	1 involuntarily	1 round	
1 before	7 is	1 s	
1 belted	1 ishmael	1 sail	
1 breezes	1 isles	1 same	
1 bringing	6 it	1 sea	
1 but	1 its	1 see	
4 by	1 knew	1 ship	
1 call	1 knocking	1 shore	
1 can	1 land	1 sight	
1 cato	1 left	2 some	
1 cherish	2 little	1 soon	
1 circulation	1 long	1 soul	
1 city	1 look	1 spleen	
1 coffin	1 manhattoes	1 stepping	
1 commerce	5 me	1 street	
1 cooled	1 meet	1 streets	
1 coral	1 melville	1 strong	
1 crowds	1 men	1 substitute	
1 damp	1 methodically	1 such	
1 degree	1 mind	1 surf	
1 deliberately	1 moby	1 surprising	
1 dick	1 mole	1 surrounds	
1 downtown	1 money	1 sword	
1 driving	1 moral	2 take	
1 drizzly	1 mouth	2 that	
1 especially	4 my	14 the	
1 every	2 myself	1 their	
1 extreme	1 nearly	1 then	
1 feelings	1 never	3 there	
1 few	1 no	1 they	
2 find	1 noble	2 this	
1 flourish	2 nothing	1 thought	
1 for	1 november	1 throws	
1 from	1 now	2 time	
1 funeral	1 ocean	5 to	
1 gazers	8 of	1 towards	
2 get	2 off	1 up	
1 grim	1 on	1 upon	
1 growing	2 or	1 upper	
1 hand	1 other	1 very	
1 hats	1 out	1 warehouses	
1 have	1 part	1 washed	
1 having	1 particular	1 water	
1 her	1 pausing	1 waterward	
1 herman	1 people	1 watery	
1 high	1 philosophical	1 waves	
1 himself	1 pistol	1 way	

sort -rn

14 the	1 surf	1 long	1 breezes
9 i	1 such	1 left	1 belted
9 and	1 substitute	1 land	1 before
8 of	1 strong	1 knocking	1 battery
7 is	1 streets	1 knew	1 ball
6 it	1 street	1 its	1 at
6 a	1 stepping	1 isles	1 an
5 to	1 spleen	1 ishmael	1 almost
5 me	1 soul	1 involuntarily	1 all
4 whenever	1 soon	1 into	1 ago
4 my	1 sight	1 interest	1 account
4 in	1 shore	1 insular	
4 by	1 ship	1 indian	
3 with	1 see	1 if	
3 there	1 sea	1 hypos	
3 as	1 same	1 how	
2 time	1 sail	1 hours	
2 this	1 s	1 his	
2 that	1 round	1 himself	
2 take	1 right	1 high	
2 some	1 requires	1 herman	
2 or	1 regulating	1 her	
2 off	1 reefs	1 having	
2 nothing	1 rear	1 have	
2 myself	1 quietly	1 hats	
2 little	1 purse	1 hand	
2 get	1 principle	1 growing	
2 find	1 previous	1 grim	
2 about	1 prevent	1 gazers	
1 your	1 precisely	1 funeral	
1 you	1 pistol	1 from	
1 years	1 philosophical	1 for	
1 would	1 people	1 flourish	
1 world	1 pausing	1 few	
1 which	1 particular	1 feelings	
1 where	1 part	1 extreme	
1 wharves	1 out	1 every	
1 were	1 other	1 especially	
1 way	1 on	1 drizzly	
1 waves	1 ocean	1 driving	
1 watery	1 now	1 downtown	
1 waterward	1 november	1 dick	
1 water	1 noble	1 deliberately	
1 washed	1 no	1 degree	
1 warehouses	1 never	1 damp	
1 very	1 nearly	1 crowds	
1 upper	1 mouth	1 coral	
1 upon	1 moral	1 cooled	
1 up	1 money	1 commerce	
1 towards	1 mole	1 coffin	
1 throws	1 moby	1 city	
1 thought	1 mind	1 circulation	
1 they	1 methodically	1 cherish	
1 then	1 men	1 cato	
1 their	1 melville	1 can	
1 sword	1 meet	1 call	
1 surrounds	1 manhattoes	1 but	
1 surprising	1 look	1 bringing	

14 the
9 i
9 and
8 of
7 is
6 it
6 a
5 to
5 me
4 whenever

sed 10q

```

... | sed 100q
13967 the 770 now 426 ship 288 great
6415  of 761 had 421 ye 288 boat
6247  and 747 have 418 would 287 has
4583  a 681 or 408 been 281 seemed
4508  to 672 were 400 over 280 white
4037  in 638 they 393 these 278 must
2911  that 634 like 393 other 274 most
2481  his 623 me 383 though
2370  it 620 which 375 will
1940  i 615 then 371 down
1793  but 606 some 365 such
1743  he 603 their 363 only
1709  as 595 when 356 whales
1680  with 588 an 343 yet
1674  is 586 are 336 who
1600  was 577 my 333 head
1580  for 575 no 331 time
1508  all 552 upon 330 long
1368  this 548 what 328 her
1295  at 527 out 322 any
1158  by 511 into 317 very
1136  not 504 up 309 still
1064  from 501 more 306 captain
1044  so 473 man 305 about
1044  him 469 its 301 do
1031  on 469 if 299 those
1024  be 463 them 299 than
1017  whale  447 old 297 said
 886  one 432 ahab 293 before
 845  you 430 sea 292 here
 777  there  428 we 291 two

```

Today, this is the canonical
example of Map-Reduce

bash

Simple Commands

- ❖ types: executables, built-ins, keywords, aliases, functions
- ❖ Most of your favorite *nix commands are stand-alone executables, which can be executed as part of a script
 - ❖ grep, lpr, ls, sed, touch, etc.
 - ❖ bash looks for executables in the directories in \$PATH
- ❖ built-ins are commands implemented inside bash
- ❖ keywords are the reserved words of language
- ❖ aliases are textual shortcuts

Simple Commands

- ❖ types: executables, built-ins, keywords, aliases, functions
- ❖ Most of your favorite *nix commands are stand-alone executables, which can be executed as part of a script
- ❖ built-ins are commands implemented inside bash
 - ❖ alias, bg, cd, echo, exit, fg, printf, where, which
- ❖ keywords are the reserved words of language
- ❖ aliases are textual shortcuts

Simple Commands

- ❖ types: executables, built-ins, keywords, aliases, functions
- ❖ Most of your favorite *nix commands are stand-alone executables, which can be executed as part of a script
- ❖ built-ins are commands implemented inside bash
- ❖ keywords are the reserved words of language
 - ❖ do / done, for / in, if / then / else / fi, while / until
- ❖ aliases are textual shortcuts

Simple Commands

- ❖ types: executables, built-ins, keywords, aliases, functions
- ❖ Most of your favorite *nix commands are stand-alone executables, which can be executed as part of a script
- ❖ built-ins are commands implemented inside bash
- ❖ keywords are the reserved words of language
- ❖ aliases are textual shortcuts: only for interactive shells
 - ❖ `alias rm='rm -i'`
 - ❖ `alias 333='ssh -X cos333@penguins.cs.princeton.edu'`

Your First bash Script

```
#!/bin/bash  
  
echo "Hello, World!"
```

```
$bash helloworld.sh  
Hello, World!  
$./helloworld.sh  
-bash: ./helloworld.sh: Permission denied  
$ls -l helloworld.sh  
-rw-r--r--  1 cmoretti  staff 34 Feb  9 04:09 helloworld.sh  
$chmod u+x helloworld.sh  
$ls -l helloworld.sh  
-rwxr--r--  1 cmoretti  staff 34 Feb  9 04:09 helloworld.sh  
$./helloworld.sh  
Hello, World!  
$chmod 755 helloworld.sh  
$ls -l helloworld.sh  
-rwxr-xr-x  1 cmoretti  staff 34 Feb  9 04:09 helloworld.sh
```

Simple Variables

```
#!/bin/bash  
  
message="Hello, World!"  
echo $message
```

```
$/helloworld.sh  
Hello, World!
```

```
#!/bin/bash  
  
number=42  
echo $number
```

```
$/meaning.sh  
42
```

Variable Expansion

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

```
file="bad name.txt"  
rm "$file"
```

```
$touch "bad name.txt"  
$ls ./bad\ name.txt  
./bad name.txt  
$./bad.sh
```

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

```
file="bad name.txt"  
rm $file
```

```
$touch "bad name.txt"  
$ls ./bad\ name.txt  
./bad name.txt  
$./bad.sh  
rm: bad: No such file or directory  
rm: name.txt: No such file or directory
```

Variable Pattern Expansion

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

```
echo 0 $noval
echo 1 ${noval:-foo.txt}
echo 2 $noval
echo 3 ${#noval}
```

```
echo 4 $noval
echo 5 ${noval:=foo.txt}
echo 6 $noval
echo 7 ${#noval}
```

```
echo 8 ${noval:0:3}
echo 9 ${noval:(-3):3}
```

```
echo A ${noval#*o}
echo B ${noval##*o}
echo C ${noval%*.txt}
echo D ${noval%%.*}
```

```
$/expand.sh
```

```
0
1 foo.txt
2
3 0
```

```
4
5 foo.txt
6 foo.txt
7 7
```

```
8 foo
9 txt
```

```
A o.txt
B .txt
C foo
D foo
```

Special Variables (Parameters)

- ❖ `$0` program name
- ❖ `$#` number of args
- ❖ `$1 - $#` names of args
- ❖ `$*` all the args
- ❖ `$?` exit status of last command
- ❖ `$RANDOM` random number 0-32k
- ❖ `$$` current process PID

Special (Meta-) Characters

- ❖ " " don't split text
- ❖ ' ' don't split text, don't interpret
- ❖ ` ` execute this program, return stdout
- ❖ \ escape character
- ❖ (()) allow for arithmetic
- ❖ () run in a subshell
- ❖ < > | input, output, piped redirection

Your First “Special” Program

```
#!/bin/bash

echo "I am $0 : $$"
echo "I have $# args"
echo "They are: $*"
echo "First : $1"
echo "Second : $2"
echo "Third : $3"
echo "$RANDOM $RANDOM $RANDOM"
true ; echo $?
false ; echo $?
echo "exit 17" | bash; echo $?
echo "exit -1" | bash; echo $?
files=`ls -1 .`
echo '$files':\ ""$files"\ " $((12+30))
(echo -n "sub "; exit 23); echo $?
```

```
./specials.sh one two
I am ./specials.sh : 47662
I have 2 args
They are: one two
First : one
Second : two
Third :
15425 27 25380
0
1
17
255

$files:"specials.sh
expand.sh" 42
sub 23
```

Array Variables

```
#!/bin/bash

declare -a array #optional
array[0]="zero"
array[200]=200
keys=${!array[*]}
vals=${array[*]}
echo $keys
echo $vals
array=(16 "three" i $vals)
echo ${#array[*]} items
echo ${array[*]}
```

```
$. /arrays.sh
0 200
zero 200
5 items
16 three i zero 200
```

```
#!/bin/bash

declare -A array #mandatory
array[0]="zero"
array["foo"]=200
keys=${!array[@]}
echo $keys
vals=${array[*]}
echo $vals
array["foo"]=$((array["foo"]*2))
foo="foo"
echo ${array[$foo]}
```

```
$ ./hashes.sh
foo 0
200 zero
400
```

Globs and Braces

- ❖ Globbs are a limited form of regular expressions
 - ❖ implicitly anchored on both ends
 - ❖ `*` any string, including the null string
 - ❖ `?` any single character
 - ❖ `[rst]` any single character from the set
- ❖ Brace expansion is a limited form of enumeration
 - ❖ `ls *. {jpg, jpeg, JPG, JPEG}`
 - ❖ `ls file{0,1}{0..9}`

Control Flow - Conditionals

- ❖ Exit status control flow with short-circuiting: `&&`, `||`
 - ❖ `false && echo "will not print"`
 - ❖ `true || echo "will not print"`
 - ❖ `true && echo "prints"`
 - ❖ `false || echo "prints"`
- ❖ Conditionals: `if then else fi`
- ❖ Testing: `test [[[`

Control Flow - Conditionals

- ❖ Exit status control flow with short-circuiting: `&&`, `||`
- ❖ Conditionals: `if then elif else fi`
 - ❖ `if true; then echo "t" else echo "f"; fi`
 - ❖ `if (($x<17)); then echo "small";
elif (($x>17)); then echo "big";
else echo "equal"; fi`
- ❖ Testing: `test [[[`

Control Flow - Conditionals

- ❖ Exit status control flow with short-circuiting: `&&` , `||`
- ❖ Conditionals: `if then elif else fi`
- ❖ Testing: `test` [`[[`
 - ❖ `test "a" = "a"; echo $?` `0`
 - ❖ `test "a" = "b"; echo $?` `1`
 - ❖ `if [[$file = *.png]]; then`
`echo "picture"; else echo "text"; fi`
 - ❖ `if [[$file =~ '.txt']]; then`
`echo "text"; else echo "nontext"; fi`
 - ❖ numerous tags for file properties, comparisons

Control Flow - Loops

- ❖ The same loops you've come to expect
 - ❖ `while true; do echo "infinite"; done`
 - ❖ `while (($i<5)); do echo $((i++)); done`
 - ❖ `for((i=0 ; i<5 ;i++)); do echo $i; done`
- ❖ And some you might not have seen:
 - ❖ `for i in {0..4}; do echo $i; done`
 - ❖ `for file in *; do echo $file; done`

Takeaways

- ❖ The shell was among the earliest scripting languages
- ❖ Still hugely useful for simple scripts
 - ❖ And sometimes that's all you need
- ❖ Shell programming fell out of favor
 - ❖ Limited feature set without writing other programs
 - ❖ Potentially slow
 - ❖ Quoting is a mess!
- ❖ This leads to non-shell scripting languages ...