

To Shell

CLI vs. GUI

CLI (Command Line Interface)

- Μεγαλύτερη ευελιξία και ταχύτητα
- Πιο εύκολο να γίνουν πολύπλοκες λειτουργίες που συνδυάζουν διαφορετικά προγράμματα/εργαλεία
- Υποστήριξη scripting

GUI (Graphical User Interface)

- Γραφική αναπαράσταση προγραμμάτων/αρχείων
- Χρήση συμπληρωματικών συσκευών εισόδου (ποντίκι)
- Παραθυρικό περιβάλλον, πιο εύκολο για αρχάριους
- Διευκολύνει την ταυτόχρονη εκτέλεση διαφορετικών εργασιών (multitasking) υπό τον έλεγχο του χρήστη

Terminal


```
jordan — bash — 96x26
Shard:~ jordan$ ls -l
total 0
drwx-----+ 10 jordan  staff 340 12 Jun 17:00 Desktop
drwx-----+ 13 jordan  staff 442 27 May 15:03 Documents
drwx-----+ 172 jordan  staff  5848 12 Jun 17:16 Downloads
drwx-----@ 27 jordan  staff 918 11 Jun 23:14 Dropbox
drwx-----@ 75 jordan  staff  2550 11 Jun 23:14 Library
drwx-----+ 8 jordan  staff 272 17 Apr 17:20 Movies
drwx-----+ 8 jordan  staff 272 12 Jun 10:56 Music
drwx-----+ 33 jordan  staff  1122 9 May 10:48 Pictures
drwxr-xr-x+ 5 jordan  staff 170 23 Mar 12:17 Public
drwxr-xr-x 3 jordan  staff 102 11 Jun 17:03 Sites
Shard:~ jordan$
```

Παλιά:
Ειδικό περιφερειακό
επικοινωνίας με τον ΗΥ,
με οθόνη & πληκτρολόγιο

Τώρα:
Αφαίρεση υλοποιημένη
σε λογισμικό

Shell

- Πρόγραμμα που υποστηρίζει την αλληλεπίδραση του χρήστη με το λειτουργικό, μέσω ενός τερματικού
- Βασική λειτουργικότητα: **commands & job control**
- Ερμηνεία εντολών που διαβάζονται από το τερματικό, εμφάνιση αποτελεσμάτων/μηνυμάτων στο τερματικό
- Δημιουργία και διαχείριση διεργασιών για την εκτέλεση των εντολών που δίνει ο χρήστης
- Υποστήριξη πολύπλοκων ροών εργασίας, με χρήση αγωγών και κατάλληλη ανακατεύθυνση E/E

Sessions & process groups

- **Process group:** ομάδα από ξεχωριστές διεργασίες που μοιράζονται το ίδιο group pid (gpid)
- **Session:** συλλογή από ξεχωριστά process groups
- Κάθε session συνήθως σχετίζεται με ένα συγκεκριμένο τερματικό, το οποίο ονομάζεται **controlling terminal**
- Οι διεργασίες του session διαβάζουν από / γράφουν σε αυτό το terminal
- Το controlling terminal διαχειρίζεται/ελέγχει τις διεργασίες του session στέλνοντας σήματα σε αυτές

Εκτέλεση εντολών από το shell

- Το shell διαβάζει την εντολή που δίνει ο χρήστης από το τερματικό
- Δημιουργεί μια ή περισσότερες διεργασίες που χρησιμοποιούνται για την εκτέλεση της εντολής
- Οι νέες διεργασίες αποτελούν μια **καινούργια** ομάδα (process group), έτσι ώστε να μπορεί να ελέγχονται πιο εύκολα ως σύνολο (π.χ. να τερματιστούν όλες μαζί)
- Το shell **περιμένει** μέχρι να τερματίσει η ομάδα διεργασιών που εκτελεί την εντολή του χρήστη
- Αν κατά την εκτέλεση το terminal παράγει ένα σήμα, αυτό στέλνεται σε όλη την ομάδα διεργασιών
- Κάθε εκτέλεση εντολής ονομάζεται και εργασία (**job**)

Βασικός κύκλος εκτέλεσης

Πρόβλημα πολυπλεξίας E/E

- Το shell μπορεί να εκτελεί πολλές εργασίες ταυτόχρονα
 - κάθε μια μπορεί να είναι μια ροή επεξεργασίας (pipeline)
- Κάθε εργασία (job) έχει **μια** διεργασία που μπορεί να διαβάσει από το τερματικό μέσω stdin, και **μια** που μπορεί να γράψει στο τερματικό μέσω stdout
 - οι διεργασίες που βρίσκονται στην αρχή/τέλος του pipeline
- Κάθε εργασία έχει **πολλές** διεργασίες που μπορεί να γράψουν στο τερματικό μέσω stderr
- Μπορείτε να γίνει αυτόματη πολυπλεξία των ροών γραψίματος των διεργασιών πάνω στο τερματικό
- **Αυτό δεν μπορεί να γίνει για τις ροές εισόδου**

Foreground & background processing

- Κατά σύμβαση, το shell εκτελεί τις εντολές/εργασίες που δίνει ο χρήστης στο προσκήνιο (**foreground**)
- Αν ο χρήστης προσθέσει & τότε η εντολή/εργασία εκτελείται στο παρασκήνιο (**background**)
 - στο προσκήνιο μένει το shell, που μπορεί να δεχτεί και να εκτελέσει νέες εντολές του χρήστη, ως συνήθως
- Ο χρήστης μπορεί να επαναφέρει μια εργασία στο προσκήνιο με την εντολή `fg <jobnr>`
- Ο χρήστης μπορεί να αναστείλει μια εργασία που τρέχει στο προσκήνιο με `Ctrl-Z` (αποστολή `SIGTSTP`)
- Και να την συνεχίσει στο παρασκήνιο με `bg <jobnr>`
- Διάφορες εντολές υποστηρίζονται και σε επίπεδο εργασιών, π.χ. `wait`, `kill` (αριθμός job με `%`)

Foreground/background & I/O multiplexing

- Μια διεργασία μπορεί να διαβάσει δεδομένα από το τερματικό **μόνο** αν αυτή εκτελείται στο προσκήνιο
- Αν μια διεργασία που είναι στο παρασκήνιο επιχειρήσει να διαβάσει από το τερματικό, δέχεται σήμα `SIGTTIN` (κατά σύμβαση οδηγεί σε **ανατολή** της εκτέλεσης)
- Αν μια διεργασία στο παρασκήνιο επιχειρήσει να γράψει στο τερματικό, αυτό συνήθως **πετυχαίνει** – μπορεί να αλλάξει με `stty tostop`, οπότε η διεργασία θα δεχτεί το σήμα `SIGTTOU` (οδηγεί σε αναστολή εκτέλεσης)
- Μια παρασκηνιακή διεργασία η εκτέλεση της οποίας έχει ανασταλεί λόγω E/E, **συνεχίζει αυτόματα** την εκτέλεση της όταν επανέλθει στο προσκήνιο

Μερικές δοκιμές

- `test1` διαβάζει από το `stdin` και γράφει στο `stdout`

Δοκιμάζουμε τα εξής:

```
./test1
```

```
Ctrl-Z
```

```
Ctrl-C
```

```
bg <jobnr>
```

```
fg <jobnr>
```

```
Ctrl-D
```

Μερικές δοκιμές

- `test2` γράφει τα ορίσματα της στο `stdout`

Δοκιμάζουμε τα εξής:

```
./test2 one two 3 four &  
stty tostop  
fg <jobnr>  
Ctrl-Z  
bg <jobnr>  
stty -tostop  
bg <jobnr>
```

Μερικές δοκιμές

- `test1` διαβάζει από το `stdin` και γράφει στο `stdout`
- `test2` γράφει τα ορίσματα της στο `stdout`

Δοκιμάζουμε τα εξής:

```
./test2 one two 3 four | ./test1 &  
stty tostop  
fg <jobnr>  
Ctrl-Z  
stty -tostop  
bg <jobnr>
```

Προγραμματισμός με το Shell (shell scripting)

Shell scripts

- Ο χρήστης μπορεί να χρησιμοποιήσει το shell για να εκτελέσει εντολές, μια προς μια, μέσα από τον κλασικό (διαδραστικό) κύκλο εκτέλεσης
- Εναλλακτικά, μπορεί να ζητήσει να εκτελεστεί μια **ολόκληρη ακολουθία** από εντολές, στο πνεύμα ενός «κανονικού» προγράμματος
- Αυτά τα προγράμματα ονομάζονται **shell scripts**
- Ένα shell script εκτελείται μέσα από τον βασικό κύκλο εκτέλεσης, όπως οποιοδήποτε πρόγραμμα
- Σε αυτή την περίπτωση, το shell δημιουργεί μια διεργασία-παιδί shell που εκτελεί το shell script

μπορεί κανείς να γράφει shell scripts με έναν text editor

```
#!/bin/sh  
echo Hello World
```

ή να τα παράγει με προγραμματιστικό τρόπο

```
$ echo '#!/bin/sh' > hello-world.sh  
$ echo 'echo Hello World' >> hello-world.sh
```

και στην συνέχεια να τα τρέξει

```
$ chmod 755 hello-world.sh  
$ ./hello-world.sh  
Hello World  
$
```


Φιλοσοφία

- Τα shell scripts **ερμηνεύονται** (δεν μεταφράζονται)
- Ο συντακτικός έλεγχος και η εκτέλεση γίνεται **ξεχωριστά** για κάθε εντολή
- Τα shell scripts δεν μπορεί να ανταγωνιστούν σε ταχύτητα εκτέλεσης ένα μεταφρασμένο πρόγραμμα, ούτε φτιάχνονται με αυτή τη λογική
- Το πλεονέκτημα του shell scripting βρίσκεται στο ότι μπορεί κανείς να **συνδυάσει**, εύκολα και ευέλικτα, υπάρχουσες εντολές και έτοιμα προγράμματα

Μεταβλητές

- Οι μεταβλητές δεν δηλώνονται ξεχωριστά
- «Προκύπτουν» όπως εμφανίζονται στο script
- Μη αρχικοποιημένες μεταβλητές είναι κενές/άδειες
- Η αναφορά στην μεταβλητή x γίνεται με $\$x$
- Οι μεταβλητές δεν έχουν συγκεκριμένο τύπο
- Η ερμηνεία μιας μεταβλητής εξαρτάται από το πλαίσιο αναφοράς

```
#!/bin/sh

A="Hello World"
echo A
echo $A

echo Please enter something
read B
echo $B
echo "$B"

echo "The value of C is *$C*"

D=15
E="30"
F=`expr $D + $E`
echo $F
F=`expr $D+$E`
echo $F
```

Εμβέλεια μεταβλητών

- Οι μεταβλητές και οι όποιες αλλαγές που γίνονται σε αυτές ισχύουν μόνο στο πλαίσιο της αντίστοιχης εκτέλεσης
- Κατ' εξαίρεση, μια μεταβλητή που δημιουργείται στο πλαίσιο της εκτέλεσης A μπορεί να γίνει ορατή στο πλαίσιο μιας εκτέλεσης B, αν η A δημιούργησε την B
- Π.χ., ορατότητα μεταβλητής του διαδραστικού shell μέσα σε script που εκτελείται μέσα από το shell
- Εντολή για αυτό είναι η `export`
- Ακύρωση μεταβλητής (όχι εμβέλειας) με `unset`

```
#!/bin/sh
echo "X is: $X"
X="hi from the script"
echo "X is: $X"
```

```
$
$ ./test.sh
X is:
X is: hi from the script
$
```

```
$  
$ X = "hi from the shell"  
$ echo $X  
hi from shell  
$  
$  
$ ./test.sh  
X is:  
X is: hi from the script  
$  
$  
$ echo $X  
hi from the shell  
$
```

```
$  
$ X = "hi from the shell"  
$ echo $X  
hi from shell  
$  
$ export X  
$ ./test.sh  
X is: hi from the shell  
X is: hi from the script  
$  
$  
$ echo $X  
hi from the shell  
$
```

```
$ unset X
```

```
$ echo $X
```

```
$  
$ . ./test.sh
```

```
X is:
```

```
X is: hi from the script
```

```
$
```

```
$
```

```
$ echo $X
```

```
hi from the script
```

```
$
```

```
$ unset X
```

```
$ echo $X
```

```
$
```

αντί να δημιουργηθεί νέα διεργασία για την εκτέλεση του script, οι εντολές εκτελούνται μέσα από το περιβάλλον του διαδραστικού shell

Ονόματα μεταβλητών

- Οι μεταβλητές μπορεί να έχουν περίπλοκα ονόματα
- Χρειάζεται προσοχή αν θέλουμε να συνδυάσουμε αναφορές σε μεταβλητές με άλλα strings
- Για να μην προκύψουν απρόβλεπτα αποτελέσματα στην αναγωγή μιας αναφοράς, η αναφορά στην μεταβλητή μπορεί να γίνει με `${VAR_NAME}`

```
#!/bin/sh
echo "What is your name?"
read X
echo "Hello $X"

echo "Going to create a file called $X_file"
touch $X_file

echo "And this time, do it the right way"

echo "Going to create a file called ${X}_file"
touch ${X}_file

echo "And one more time, the really right way"

touch "${X}_file"
```

Quotes, wildcards, escape characters

- Η μεγάλη ευελιξία που υπάρχει στην ερμηνεία των μεταβλητών, φέρνει εύκολα και διάφορα bugs
- Το αποτέλεσμα μιας εντολής δεν είναι πάντα προφανές
- Προσοχή στην χρήση quotes
- Προσοχή στην χρήση wildcards
- Προσοχή στην χρήση ειδικών χαρακτήρων

```
#!/bin/sh
echo "Hello World"
echo "Hello World"
echo "Hello * World"
echo Hello * World
echo Hello World
echo "Hello" World
echo Hello " " World
echo "Hello "*" World"
echo Hello "World"
echo Hello \"World\"
echo "Hello \"World\""
echo *.sh
echo "*.sh"
echo "A quote is \", backslash is \\, backtick is \`."
echo "A few spaces are ; dollar is \$. \${X} is ${X}."
```

Λογικές εκφράσεις

- Ειδικό πρόγραμμα `test` (ή `[]`) για ελέγχους που απαιτούν κάτι παραπάνω από μια αριθμητική σύγκριση
- Παίρνει ως όρισμα μια έκφραση την οποία αποτιμά είτε ως αληθή είτε ως ψευδή
- Το αποτέλεσμα μπορεί να συνδυαστεί στο πλαίσιο μιας ευρύτερης λογικής έκφρασης
- Χρησιμοποιείται συχνά σε δομές διακλάδωσης και σε δομές επανάληψης

```
#!/bin/sh
echo "Please enter something"
read X

[ "$X" -le "0" ] && echo "X is less than or equal to zero"

[ "$X" -ge "0" ] && echo "X is more than or equal to zero"

[ "$X" = "0" ] && echo "X is the string or number \"0\""

[ "$X" = "hello" ] && echo "X matches the string \"hello\""

[ "$X" != "hello" ] && echo "X is not the string \"hello\""

[ -n "$X" ] && echo "X is of nonzero length"

[ -f "$X" ] && echo "X is the path of a real file" || \
 echo "No such file: $X"

[ -x "$X" ] && echo "X is the path of an executable file"

[ "$X" -nt "/etc/passwd" ] && \
 echo "X is a file which is newer than /etc/passwd"
```

Διακλαδώσεις

- Όπως και σε μια «κανονική» γλώσσα προγραμματισμού, υπάρχει δομή διακλάδωσης
- Δομή `if-then-else-fi` όπου αν η συνθήκη αποτιμηθεί σε αληθή τότε εκτελείται ο κώδικας του `then`, διαφορετικά ο κώδικας του `else` (αν υπάρχει)

```
#!/bin/sh
echo "Please say \"hello\""
read X

if [ "$X" = "hello" ]
then
 echo "Have a nice day!"
else
 echo "You didn't say hello!"
fi

if [ "$X" = "hello" ] ; then
 echo "Have a nice day!"
else
 echo "You didn't say hello!"
fi

if test "$X" = "hello"
then
 echo "Have a nice day!"
else
 echo "You didn't say hello!"
fi
```


Επαναλήψεις

- Δομή `for` όπου ο αριθμός των επαναλήψεων καθορίζεται μέσω μιας ακολουθίας – γίνεται μια επανάληψη για κάθε στοιχείο της ακολουθίας
- Δομή `while` όπου ο αριθμός των επαναλήψεων καθορίζεται μέσω μιας συνθήκης – γίνονται επαναλήψεις μέχρι η συνθήκη να μην ισχύει

```
#!/bin/sh

for i in hello 1 2 3 goodbye
do
 echo "looping, and i is set to $i"
done

for i in hello 1 "*" 2 goodbye
do
 echo "looping, and i is set to $i"
done

for i in hello 1 * 2 goodbye
do
 echo "looping, and i is set to $i"
done
```

```
#!/bin/sh

X=notbye
while [ "$X" != "bye" ]
do
 echo "Please type something in (bye to quit)"
 read X
 echo "You typed: $X"
done

while :
do
 echo "Please type something (bye to quit)"
 read X
 echo "You typed: $X"
 if [ "$X" = "bye" ]; then
 break
 fi
done
```

```
#!/bin/sh
echo "Please type a file name"
read FNAME
while read L
do
 echo "$L"
done < $FNAME
```

Παράμετροι

- Ένα script παίρνει ορίσματα/παραμέτρους, όπως ακριβώς και ένα «κανονικό»/συμβατικό πρόγραμμα
- Τα ορίσματα προσπελάζονται μέσα από διάφορες προκαθορισμένες μεταβλητές
 - \$0 όνομα του script
 - \$1 πρώτο όρισμα που έδωσε ο χρήστης
 - \$2 δεύτερο όρισμα που έδωσε ο χρήστης
 - \$@ όλα τα ορίσματα μαζί
 - \$# αριθμός ορισμάτων

```
#!/bin/sh
echo "I was called with $# parameters"
echo "My name is $0"
echo "My first parameter is $1"
echo "My second parameter is $2"
echo "All parameters are $@"

echo "Iterating over all parameters"
while [ "$#" -gt "0" ]
do
 echo "\$1 is $1"
 shift
done
```

Εξωτερικά προγράμματα

- Η εκτέλεση ενός προγράμματος γίνεται μέσα από ξεχωριστή διεργασία που δημιουργείται για αυτό το σκοπό – όπως γίνεται και στο διαδραστικό shell
- Η τιμή επιστροφής αποθηκεύεται στην μεταβλητή `$?`
- Συνήθως δείχνει αν το πρόγραμμα εκτελέστηκε επιτυχώς (κατά σύμβαση `0` = επιτυχία)

- Με `backticks` ``...`` το shell καταγράφει και επιστρέφει τα δεδομένα που γράφονται από την εντολή στο (stdout)
- Όστε να μπορεί να αποθηκευτούν σε μια μεταβλητή
- Εναλλακτική σύνταξη είναι το `$ (...)`

```
#!/bin/sh
while :
do
 echo "Please enter a command"
 read C
 if [ -z "$C" ]; then
 break
 fi
 $C
 if [ $? -eq "0" ]
 then
 echo "worked fine"
 else
 echo "something went wrong"
 fi
 echo "And once more but store output in a variable"
 R=`$C`
 echo "And this is the output with proper formatting"
 echo "$R"
done
```


```
#!/bin/sh
echo "Please enter a path"
read P

echo "Please enter a file suffix, e.g., \"sh\""
read S

R=`find $P -name "*. $S" -print` #store result
echo "$R"

while :
do
 echo "Please enter a string to use as a filter"
 read Y
 if [ -z "$Y" ]
 then
 break
 fi
 echo "$R" | grep $Y
done
```

```

#!/bin/sh
echo "timing \"$1\" for $2 times"
TOT=0
USR=0
SYS=0
I=0

while [ "$I" -lt "$2" ]
do
  R=$( { time -p $1 ; } 2>&1 > /dev/null | awk 'NF{print $2}' )
  L=( $R )
  echo "total ${L[0]}, user ${L[1]}, system ${L[2]}"
  TOT=$( echo "$TOT ${L[0]}" | awk '{ printf "%f", $1 + $2 }' )
  USR=$( echo "$USR ${L[1]}" | awk '{ printf "%f", $1 + $2 }' )
  SYS=$( echo "$SYS ${L[2]}" | awk '{ printf "%f", $1 + $2 }' )
  I=`expr $I + 1`
done

TOT=$( echo "$TOT $2" | awk '{ printf "%f", $1 / $2 }' )
USR=$( echo "$USR $2" | awk '{ printf "%f", $1 / $2 }' )
SYS=$( echo "$SYS $2" | awk '{ printf "%f", $1 / $2 }' )
echo "and the averages are:"
echo "total $TOT, user $USR, system $SYS"

```

redirect/dup
stderr to stdout

redirect/dup stdout
to /dev/null (ignore)

pipe stdout (previous
stderr) down the line
for processing

Συναρτήσεις

- Μια συνάρτηση δέχεται τις παραμέτρους της όπως ακριβώς το `script` δέχεται τα δικά του ορίσματα
- Μπορεί να επιστρέψει αποτελέσματα μέσω `echo`
Μπορεί να έχει δικές της τοπικές μεταβλητές
 - δεν είναι ορατές εκτός της συνάρτησης
 - καταστρέφονται μετά την εκτέλεση της συνάρτησης
- Οι μεταβλητές που ορίζονται στο `script` έξω από τις συναρτήσεις είναι ορατές και μέσα στις συναρτήσεις
 - αν η συνάρτηση αλλάξει την τιμή τους, αυτή η αλλαγή θα είναι ορατή και αφού επιστρέψει η συνάρτηση
- Μπορεί να έχει ρητή τιμή επιστροφής με `return`
 - που ο καλών μπορεί να διαβάσει μέσω της μεταβλητής `$?`
 - όπως και για κανονικά προγράμματα, μόνο έως 255

```
#!/bin/sh

myfunc1 ()
{
 echo $(( $1 + $2 ))
}

myfunc2 ()
{
 X=$(( $1 + $2 ))
}

X=10

myfunc1 $X 5
echo $X
X=$(( myfunc1 $X 5 ))
echo $X

myfunc2 $X 5
echo $X
X=$(( myfunc2 $X 5 ))
echo $X
```

```
#!/bin/sh
square1()
{
 echo $(( $1 * $1 ))
}

square2()
{
 return $(( $1 * $1 ))
}

while :
do
 echo "Enter a number:"
 read X
 Y=$(square1 $X)
 echo $Y
 square2 $X
 echo $?
done
```