

Programmation Unix 1 – cours n°3

Edouard THIEL

Faculté des Sciences

Université d'Aix-Marseille (AMU)

Septembre 2016

Les transparents de ce cours sont téléchargeables ici :

<http://pageperso.lif.univ-mrs.fr/~edouard.thiel/ens/unix/>

Lien court : <http://j.mp/progunix>

Plan du cours n°3

1. Opérateurs de variables
2. Fonctions
3. Substitution de commandes
4. Débogage

1 - Opérateurs de variables

Opérateurs de bash sur les variables et les arguments → éviter de faire appel à des commandes externes (tr, sed, awk, etc)

`${var-val}` → `$var` si définie, sinon `val`

Exemples :

```
$ a="ga"
$ echo "${a-me}"
ga
$ unset a
$ echo "${a-me}"
meu
```

```
$ set bu zo
$ echo "${2-me}"
zo
$ set bu
$ echo "${2-me}"
meu
```

Opérateurs, suite

- `${var?mess}` → `$var` si définie,
sinon affiche `mess` sur `stderr` + `exit 1`
- `${var+val}` → `val` si `var` définie, rien sinon
- `${var=val}` → `$var` si définie, sinon `val` + affectation

Exemples :

```
$ a="ga"
$ echo "${a?Non définie}"
ga
$ echo "${a+toto}"
toto
$ echo "${a=meu}"
ga
```

```
$ unset a
$ echo "${a?Non définie}"
bash: a: Non définie
$ echo "${a+toto}"

$ echo "${a=meu}"
meu
```

Sous-chaînes

`${var:i}` → sous-chaîne depuis $i \geq 0$
`${var:i:k}` → sous-chaîne depuis $i \geq 0$ de longueur k
`${#var}` → longueur de `$var`

Exemples :

```
$ a="bonjour"  
$ echo ${#a}  
7  
$ echo ${a:3}  
jour  
$ echo ${a:3:1}  
j
```

Suppression de motifs au début

- `${var#motif}` → supprime le plus court début qui correspond
- `${var##motif}` → supprime le plus long début qui correspond

Exemples :

```
$ p="ens/unix/tp1/hop.tar.gz"
$ echo "${p#ens/un}"
ix/tp1/hop.tar.gz
$ echo "${p#toto}"
ens/unix/tp1/hop.tar.gz
$ echo "${p#*/}"
unix/tp1/hop.tar.gz
$ echo "${p##*/}"
hop.tar.gz
```

Suppression de motifs à la fin

- `${var%motif}` → supprime la plus courte fin qui correspond
- `${var%%motif}` → supprime la plus longue fin qui correspond

Exemples :

```
$ p="ens/unix/tp1/hop.tar.gz"
$ echo "${p%tar.gz}"
ens/unix/tp1/hop.
$ echo "${p%toto}"
ens/unix/tp1/hop.tar.gz
$ echo "${p%.*}"
ens/unix/tp1/hop.tar
$ echo "${p%%.*}"
ens/unix/tp1/hop
```

Remplacement de motifs

`${var/motif/txt}` → remplace la plus longue correspondance
au motif par le texte txt

`${var//motif/txt}` → remplace toutes les correspondances

Exemples :

```
$ s="bonjour mon bon ami"
```

```
$ echo "${s/bon/ga}"
```

```
gajour mon bon ami
```

```
$ echo "${s//bon/ga}"
```

```
gajour mon ga ami
```

```
$ echo "${s/o*o/ga}"
```

```
bgan ami
```

Complément : read à plusieurs variables

read $v_1 v_2 \cdots v_n$

- ▶ lit une ligne sur l'entrée standard,
- ▶ découpe en mots (séparateur blanc, selon `$IFS`),
- ▶ affecte les variables :

mot₁ → v_1

mot₂ → v_2

⋮

mot _{$n-1$} → v_{n-1}

reste ligne → v_n

Donc `read v1` met toute la ligne dans v_1 sans la découper

2 - Fonctions

Déclaration :

```
nom_fonction ()  
{  
 instructions  
}
```

ou encore sur une ligne :

```
nom_fonction () { instructions ;}
```

Tapée dans un terminal, ou placé n'importe où dans un script,
avant l'appel.

 () toujours accolées : signifie *déclaration de fonction*

Appel et paramètres

Appel : `nom_fonction arguments`

→ Une fonction s'utilise comme un script :

Script titi :

```
#!/bin/bash
echo "Reçu $1"
exit 0
```

Appel :

```
$ ./titi foo
Reçu foo
```

Avec une fonction :

```
$ toto () {
 echo "Reçu $1"
 return 0
}
```

```
$ toto foo
Reçu foo
```

Masquage des arguments

Les arguments courants sont masqués pendant l'appel :

```
$ set foo
$ echo "$1"
foo
$ hop () { echo "$1" ;}
$ hop bar
bar
$ echo "$1"
foo
```

Argument \$0

L'argument \$0 est immuable :

```
$ echo "$0"
bash
$ shift
$ echo "$0"
bash
$ pouet () { echo "$0" ;}
$ pouet
bash
```

Idem dans un script.

Sortie de fonction

Il ne faut pas confondre :

`return [x]` : sortie immédiate de la **fonction**

`exit [x]` : sortie immédiate du **script** (ou du shell)

- ▶ `x` est le code de terminaison → `$?`
- ▶ par défaut : code de terminaison de la dernière commande exécutée

```
foo () { ... ; return 0 ;} # réussite
foo () { ... ; echo "ga" ;} # réussite
foo () { ... ; false ;} # échec
foo () { ... ; test ... ;} # selon test
```

Pas de renvoi de valeur

Comme les scripts, les fonctions réussissent ou échouent mais **ne renvoient pas de valeur**.

Usage typique :

```
myfunc () { ..... ; return x ;}
```

```
if myfunc ga bu ; then ... ; fi
```

```
while myfunc zo meu ; do ... ; done
```

Redirections

- On peut rediriger les E/S d'une fonction :

```
hop () { ls ;}
```

```
hop > toto
```

```
hop | sort
```

- Bloc entre accolades : permet aussi de rediriger des instructions

```
{ echo "ga" ; echo "bu" ;} > toto
```

Portée des variables

Les variables sont globales par défaut :

```
$ hop () { a="foo" ;}  
$ a="bar" ; hop ; echo "$a"  
foo
```

On peut déclarer des variables locales à une fonction :

```
local var1 var2 ... varx=valeur ...
```

```
$ hop () { local a="foo" ;}  
$ a="bar" ; hop ; echo "$a"  
bar
```

→ Indispensable pour éviter les effets de bord !

Affectations avec local

```
$ a=hips
$ g() {
 local a="$1" b="$a"
 echo "$b"
}
$ g bu
hips
```

 Dans local, les substitutions sont faites en premier

Solution : faire en 2 temps

```
$ g() {
 local a="$1"
 local b="$a"
 echo "$b"
}
# ou encore :
# local a="$1" b
# b="$a"
```

Indication des paramètres

Bon usage :

- ▶ indiquer les paramètres en commentaire
- ▶ récupérer les paramètres dans des variables locales.

```
afficher_age () # nom prenom age
{
 local nom="$1" prenom="$2" age="$3"

 echo "$prenom $nom a $age ans."
}
```

Exemple

Une fonction qui prend en argument un chemin de fichier et une extension, et qui réussit s'il se termine par cette extension.

```
possede_extension () # fichier extension
{
 local fichier="$1" ext="$2"
 local fichier_sans_ext="${fichier%$ext}"
 test "$fichier_sans_ext$ext" = "$fichier"
}
```

Exemple d'usage :

```
fic="Mes images/IMG234.jpg"
if possede_extension "$fic" ".jpg" ; then
 echo "Le fichier $fic possède l'extension .jpg"
fi
```

3 - Substitution de commandes

Permet de substituer l'appel d'une commande par ce qu'elle affiche.

Deux formes :

<code>\$(commande)</code>	bash, recommandée
<code>'commande'</code>	sh, ancienne

Bash exécute la commande dans un sous-shell, puis la substitue par sa sortie standard.

Exemple :

```
x=$(expr 5 + 7)
```

a le même effet que :

```
expr 5 + 7 >| tmp  
read x < tmp  
rm -f tmp
```

Substitution dans des chaînes

```
f="ga.c"
```

```
echo "Le fichier $f a $(wc -l < $f) lignes"
```

↓

```
echo "Le fichier ga.c a $(wc -l < ga.c) lignes"
```

↓

```
echo "Le fichier ga.c a 25 lignes"
```

Suppression de lignes

Lors de la substitution de commandes, bash supprime les dernières lignes vides :

```
$ echo -e "\n\n  bonjour  \n\n"
```

```
bonjour
```

```
$ a=$(echo -e "\n\n  bonjour  \n\n")
```

```
$ echo "'$a'"
```

```
,
```

```
bonjour  '
```

```
$
```

Substitution par un fichier

Pour substituer par le contenu d'un fichier : `$(cat < fichier)`

Raccourci (plus efficace) : `$(< fichier)`

```
$ cat hello.txt
bonjour buongiorno
good morning guten Tag
```

```
$ texte=$(< hello.txt)
$ echo "$texte"
bonjour buongiorno
good morning guten Tag
$
```

Imbrication et blocs

- On peut imbriquer les substitutions de commandes :

```
msg="taille = $(wc -c < $(which test)) octets"
```

↓

```
msg="taille = $(wc -c < /usr/bin/test) octets"
```

↓

```
msg="taille = 30272 octets"
```

- On peut substituer des blocs de commandes :

```
meu=$(echo "ga" ; echo "bu" ; echo "zo")
```

```
case $(ls -t | head -1) in ... esac
```

Résultat d'une fonction

`return` est réservé pour réussir/échouer.

Les fonctions peuvent fournir le résultat par la sortie standard :

```
ma_fonction () # arguments
{
 ...
 echo "le résultat"
 return 0 # on peut omettre
}
```

On récupère le résultat par substitution de commandes :

```
res=$(ma_fonction arguments)
```


La fonction ne doit rien afficher d'autre que le résultat

Exemple 1

```
plus () # x y
{
 local x="$1" y="$2"
 expr "$x" + "$y"
}

mult () # x y
{
 local x="$1" y="$2"
 expr "$x" '*' "$y" # Attention joker
}

norme_carre () # x y
{
 local x="$1" y="$2"
 plus $(mult "$x" "$x") $(mult "$y" "$y")
}

x=3 ; y=4 ; z=$(norme_carre "$x" "$y") # 25
```

Exemple 2 : maximum

```
max () # liste d'entiers
{
  if test $# -lt 1 ; then echo "" ; return ; fi
  local i max="$1"
  shift
  for i ; do
 if test "$max" -lt "$i" ; then max="$i" ; fi
  done
  echo "$max"
}

m=$(max 5 7 20 6 8) # 20
```

Exemple 3 : mot le plus long

Longueur d'une variable : `${#nom_variable}`

```
plus_long () # liste de mots
{
 local i max=""
 for i ; do
 if test ${#max} -lt ${#i} ; then max="$i" ; fi
 done
 echo "$max"
}
```

```
m=$(plus_long a bra cada bra) # cada
```

4 - Débogage

- Afficher la liste des fonctions :

```
declare -F
```

- Afficher le corps d'une fonction :

```
declare -f nom_fonction
```

réussit si la fonction existe.

- Supprimer une fonction :

```
unset -f nom_fonction
```

on peut à tout moment redéfinir une fonction,

`unset` non obligatoire.

Informations sur les variables

- Afficher la liste des variables :

```
declare -p
```

- Afficher plus d'informations sur une variable :

```
declare -p nom_variable
```

réussit si la variable existe.

- Supprimer une variable :

```
unset -v nom_variable
```

Conversion automatique

```
declare -l nom_variable  
declare -u nom_variable
```

La variable sera convertie en minuscules ou majuscules à l'affectation.

```
$ declare -u ga  
$ read ga  
bonJOUR  
$ echo "$ga"  
BONJOUR
```

Désactiver : `declare +l|+u` ou `unset`

Trace automatique

Pour demander à bash d'afficher toutes les commandes telles qu'elles sont exécutées : `set -x` désactiver : `set +x`

```
$ ga="home"; bu="thiel"
$ set -x
$ if test "$ga" = "$bu" ; then echo "ok" ; fi
+ test home = thiel
$ toto(){ local a="/bin"; cd "$1/$a";}
$ toto "$ga/$bu"
+ toto /home/thiel
+ local a=/bin
+ cd /home/thiel//bin
$ ls *.sh
+ ls -F numsauv.sh sudoku.sh
numsauv.sh sudoku.sh
$ set +x
```

Trace automatique (2)

- Activer/désactiver dans la console ou dans un script :
`set -x ... set +x`
- Configurer le script pour qu'il s'affiche en mode trace :
`#!/bin/bash -x`
- Exécuter le script en mode trace sans le modifier :
`$ bash -x ./monscript`
- Voir le [chapitre 32](#) de l'[ABSG](#).