

كتابة الشل السكريبت Shell Scripts في ال لينوكس

مقدمة:

يعتبر ال shell أحد أهم مميزات النظام لينوكس ويعتبر قوة كبيرة بالنسبة له، وذلك لإمكانياته العالية جداً. حيث يمكنك من خلاله عمل الكثير من العمليات والتطبيقات على الملفات، والتحكم الكامل بالنظام من خلاله. يعتمد ال shell على سطر الأوامر، أي إنه يستقبل الأوامر على شكل سطور تكتب عليه ويقوم هو بتفسيرها ومن ثم تنفيذها. في كتابي هذا سيكون الشرح مخصص للـ shell التي نوعها BASH. هذه ال shell لها ميزات كثيرة وقوية جداً منها، إنك تستطيع أن تضع مجموعة سطور من الأوامر داخل ملف وتحفظه ومن ثم تقوم بتشغيل هذا الملف سيعمل وكأنه برنامج. هذا الملف هو ما يسمى بـ shell script.

هناك عدة دوافع لتعلم ال shell scripting أي كتابة السكريبتات:

- 1- تستطيع من خلاله أتمتت العديد من العمليات اليومية التي تقوم بها مثل أخذ نسخ احتياطية للقاعدة بيانات. ولهذا ستسهل عليك عملك وتجعل عملك أكثر راحة بدل من القيام بهذه المهمات بشكل يدوي يومياً.
- 2- الكثير من العمليات التي يقوم بها النظام وعمليات الإقلاع Booting للنظام يتم التحكم بها من خلال Shell Scripts. فإن كنت تريد أن تعرف كيف تعمل أو تعدل عليها وعلى بعض من ما فيها، فعليك أن تفهم كيف تعمل هذه السكريبتات وماذا يعني محتواها أو لا.
- 3- تعلم كتابة ال Shell Scripts أسهل بكثير من تعلم أي لغة برمجة أخرى.
- 4- ال Shell Scripts بإمكانك تطبيقها تقريباً على أي نظام nixWare.

النقاط السلبية الوحيدة في هذه اللغة هي:

- 1- ال Shell Scripts نوعاً ما بطيئة مقارنة مع لغات البرمجة الأخرى. يرجع هذا الى إنها تقوم لا تقوم بتحويل النصوص المدخلة في السكريبت الى Binary Code جاهز للتنفيذ.
- 2- ال Shell Scripts ممكن تستهلك من المعالج CPU الكثير من قدرته أثناء تنفيذها.

كما هو معروف لينوكس يقدم العديد من ال Shell ولهذا السكريبت الذي تعمله لـ shell معين يمكن تشغيله على shell آخر ولكن ليس مضموناً دائماً. هذا الكتيب الصغير يهدف الى شرح كيفية تعلم كتابة السكريبتات على ال shell الذي نوعه BASH. سينظمن الكتاب هذا أمثلة على كل خطوة تتعلمها في عالم كتابة السكريبتات، ولهذا ما عليك سوى تطبيقها ومن ثم تحاول أن تقوم بممارسة هذه المسألة وبأفكار جديدة.

طريقة التعلم لكتابة السكريبتات:

سأقوم بالبداً بمثال بسيط جداً يتضمن سطر واحد من الكود ومع ازدياد كمية المعلومات المأخوذة في كيفية كتابة السكريبتات سنطور السكريبت لتبني وفهم هذه المعلومات. سأقوم بأخذ مشروع بسيط طلب منا لعمله من خلال سكريبت. هذا المشروع هو نظام متابعة الطلبات الذي يمكن أن يستعمله الأيمن لمتابعة هذه الطلبات. حيث سيكون لدي في الأخير أداة أقوم بتشغيلها من سطر الأوامر، وتقوم بفتح الميل الخاص بالأيمن الذي اسمه "binary" وتقوم بعرض هذه الطلبات وأيضاً يمكن حذف ما نشاء منها.

طريقة تعلم كتابة السكريبتات:

لتعلم كتابة السكريبتات هناك عدة طرق وتختلف من كتاب وكتاب الى آخر، ولكن ما سأقوم بذكره هنا هي نفس الطريقة التي تعلمت فيها البرمجة في لغة البرمجة باسكال PASCAL في سنة أولى جامعة (العراق - بغداد). الطريقة التي أراها فعلاً مناسبة للتعلم هي من خلال معرفة المخطط الإنسيابي لتنفيذ السكريبت وكيف سينفذه. هذه تتمثل بمعرفة ال Flow Chart الخاص بالسكريبت وأيضاً نتعلم كيف يمكن رسمه.

فوائد إستعمال Flow Chart في كتابة السكريبتات:

- 1- تجبر الكاتب على وضع الخطوات التي يجب أن تقوم السكريبت بإتباعها لكي تصل الى الهدف المطلوب. حيث ستسهل هذه الطريقة ال
- 2- توضح بشكل ممتاز الخوارزمية Algorithm المستعملة في سير عملية تنفيذ هذه السكريبت.

أليك الرموز الأساسية في كتابة المخطط الإنسيابي Flow Charts

القواعد الأساسية في كتابة الـ Shell Scripts:

- 1- الـ Shell Script هي عبارة عن ملف نصوص من نوع ASCII يحتوي على أوامر لتنفيذها بشكل متسلسل.
- 2- لتنفيذ هذه السكريبت يجب أن يكون للمستخدم الذي سيقوم بتنفيذها له صلاحيات r قراءة و x تنفيذ عليها. يجب أن تقوم بإعطاء هذه الصلاحية للمستخدم لأنه النظام لا يسمح بتنفيذها عادة بشكل أساسي. لعمل ذلك قم بما يلي : `chmod +x script.sh`
- 3- بإمكانك تشغيل السكريبت من shell آخر مثل : `sh script.sh`. هنا ليس شرط أن يكون السكريبت له صلاحيات x تنفيذ عليه.
- 4- إذا كنت تريد تنفيذ هذه السكريبت بغض النظر عن المجلد الذي أنت فيه حالياً `current working directory`، كل ما عليك فعله هو أن تضيف مسار المجلد الى المتغير `PATH` الذي فيه المسار لجميع الملفات التنفيذية. في SuSE يقومون بعمل مجلد اسمه `bin` بداخل المجلد الرئيسي للمستخدم ويقومون بإضافة هذا المجلد الى المتغير `PATH` كمايلي:

```
export PATH=$PATH:~/bin
```

- 5- إن لم تقم بعمل هذه الخطوة فإن في كل مرة تريد تنفيذ هذه السكريبت يجب عليك أن تنفذها من مسارها الأصلي.
- عندما تقوم بتسمية السكريبتات، ستكون فكرة جيدة لك أن تضع الـ `sh` بعد الأسم لهذا الملف لكي تستطيع أن تميزه على إنه شل سكريبت. إن لم تقم بذلك مثلاً وكنت تريد أن تعمل سكريبت إسمها `less` فهنا كيف ستعرف أي ملف تقوم بتنفيذه ؟ خاصة إن كنت قد أضفته الى مسار الملفات التنفيذية. ولهذا يفضل إنك تعمله `less.sh` لكي تميزه عن الأمر `less` الأصلي.

أول وأبسط سكريبت:

أبسط سكريبت هو الذي يقوم بطباعة Hello World. لم أرى كتاب لتعليم لغة البرمجة إلا وبدأ بهذا السكريبت على أنه أول مراحل التعلم للبرمجة في تلك اللغة.

حيث تتضمن هذه السكريبت على:

- 1- بداية السكريبت.
- 2- الأمر الذي يقوم بطباعة جملة Hello World.
- 3- نهاية السكريبت.

الكود:

```
#!/bin/bash
#B!n@ry 1st Script
echo "Hello World"
exit 0
```


مسألة مهمة هي إنه هذه الخطوات يمكن تطبيقها على أي سكريبت بغض النظر عن حجمها و عملها. كلهم لهم بداية ولهم نهاية وبالوسط أو بينهما يوجد الأوامر المطلوب تنفيذها وهو الأمر المختلف من واحدة الى أخرى. الآن

لنحلل السكريبت الأخير. السكريبت يتضمن التالي:
- البداية: أول سطر يجب دائماً أن يكون ما يسمى بالـ shebang مثل:

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

حيث يقوم هذا السطر بتحديد الشل الذي ستعمل عليه هذه السكريبت. طبعاً كأى برنامج آخر سيقوم بتنفيذ هذه السكريبت في Sub Shell. أيضاً يفضل أن تضع في بداية السكريبت وصف لما تقوم به هذه السكريبت. لكي تقوم بذلك فقط ضع قبل الوصف الإشارة #. أيضاً يعتبر من الأمور المهمة أو المرغوب بها بشدة في عالم البرمجة هي أن تذكر اسم كاتب السكريبت، تاريخ كتابتها، ورقم النسخة. أيضاً إن كانت ستحتوي على متغيرات أو دوال Functions يفضل أن تقوم بكتابتهم في البداية.

- الأوامر: المثال في الأعلى كان يتضمن الأمر echo فقط والذي كان مسؤولاً عن طباعة الجملة Hello World. الأمر echo سترى إنه مستعمل بكثرة في عالم الشل سكريبت وذلك لغرض عرض معلومات على الشاشة.

- النهاية: قبل أن تنتهي السكريبت، يفضل أن تقوم بتحديد القيمة التي ستقوم بإرجاعها السكريبت على إنها أنتهت. هذه القيمة تعرف الـ process الأب بأي حالة أنتهت السكريبت. لمعرفة قيمة الحالة التي أنتهت عليها السكريبت قم بعمل ما يلي:

```
echo $?
```

أي سكريبت تقوم بكتابته يجب أن يستعمل هذه الهيكلية البسيطة.

الآن لنقم بإضافة بعض الإمكانات التي تتيحها لنا الأمر echo:

```
#!/bin/bash
#B!n@ry 1st Script
echo -e "\aHello\nWorld"
exit 0
```

سيقوم هذا السكريبت بتفعيل خاصية الـ Backslash بوساطة الخيار -e والـ \a سيقوم بإصدار صوت Beep من جهازك أي alert والـ \n سيقوم بالنزول الى سطر جديد ومن ثم إكمال عميلة الكتابة. إذن الناتج النهائي سيكون كالتالي:

```
rul3z:~ # ./shell.sh
Hello
World
```

بالطبع مع إصدار صوت beep من جهازك.

كيفية كتابة سكريبت قابلة للقراءة من المستخدم:

لعمل ذلك نستعمل الأمر read داخل السكريبت. هذا الأمر يتعامل مع متغير Variable ويقوم بتخزين القيمة المدخلة في هذا المتغير. بعد ذلك بإمكانك إستعمال هذا المتغير للقيام بالعمليات المطلوبة على مدخلات المستخدم. مثال على ذلك:

```
read VARIABLE
```

هذا الأمر يقوم بقراءة المدخلات من المستخدم وتخزينها في متغير اسمه VARIABLE. عندما يصل السكريبت الى هذا السطر، يوقف عن العمل بانتظار المستخدم بإدخال البيانات ومن ثم الضغط على Enter. طبعاً يفضل أن تطبع للمستخدم جملة معينة تعرفه ماذا يفعل، لأنه السكريبت سيبقى هكذا متوقفة إن لم يقوم المستخدم بإدخال بيانات. لهذا عادةً نقوم بطباعة جملة له مثلاً:

```
echo "Please enter a value for the variable:"  
read VARIABLE
```

المخطط البياني بالأسفل يوضح كيفية سير سكريبت يطلب من المستخدم بإدخال بيانات:

بالإضافة يقوم السكريبت بطباعة جملة معينة من خلال الأمر echo لإخبار المستخدم إن عليه إدخال بيانات معينة، ومن ثم يتوقف السكريبت الى حين يقوم المستخدم بإدخال البيانات والضغط على Enter وبعد ذلك حسب المخطط الإنسيابي يقوم بطباعة هذه المدخلات التي تم تخزينها داخل المتغير VARIABLE على الشاشة مرة أخرى بواسطة نفس الأمر echo.

تمرين: قم بكتابة سكريبت يطلب من المستخدم إدخال اسمه الأول والأخير وبعد ذلك يقوم بالترحيب به باستخدام اسمه الكامل.

كيفية استخدام المتغيرات في السكريبتات:

في هذا الجزء سنقوم بالتعرف على كيفية استعمال المتغيرات داخل السكريبت الذي سنقوم بكتابته. المخطط الإنسيابي الذي بالأسفل يوضح كيف يمكن إعطاء متغير قيمة معينة.


```
#!/bin/bash
#B!n@ry 2nd Script
echo "Please enter your first name : "
read FIRSTNAME
echo "Please enter your last name : "
read LASTNAME
NAME="$FIRST $LAST"
echo Your Name is: $NAME
exit 0
```

المثال الذي بالأعلى يقوم بقراءة الأسم الأول ويضعه في المتغير FIRSTNAME ومن ثم يخبرك بإدخال الإسم الثاني ويضعه في المتغير LASTNAME، وبعد ذلك يقوم بإعطاء المتغير الذي إسمه NAME قيمة كل من المتغير FIRSTNAME و LASTNAME ويقوم بطباعتها لك. الآن لو نظرنا الى هذا السطر:

NAME=\$FIRSTNAME \$LASTNAME

حيث يوضح هذا السطر كيف أستطعنا من دمج القيمة التي في متغيرين في متغير واحد هنا هو NAME. أيضاً ما أستفدنا من هذا المثال الذي بالأعلى هو إنه لتعيين قيمة الى متغير معين كل ما عليك فعله هو:

```
VARIABLE=Value
```

هذه في حالة التعيين. أما في حالة كنت تريد إسترجاع هذه القيمة فيمكنك إسترجاع هذه القيمة من خلال وضع علامة \$ قبل المتغير. مثلاً:

```
$VARIABLE
```

بعض المرات يفضل تعيين قيمة إفتراضية للمتغير خاصة عندما يكون السكريبت يتطلب إدخال قيمة معينة. حيث هناك إحتمال المستخدم يدخل معلومة غلط أو قيم غلط تسبب في خروج السكريبت عن تنفيذ المطلوب بصورة صحيحة. مثلاً:

```
NAME=${FIRSTNAME:=BINARY}
```

الآن لو حصل أي خطأ في إدخال قيمة المتغير NAME فإنه سيأخذ القيمة الإفتراضية والتي هي هنا: .BINARY

```
#!/bin/bash
#B!n@ry 2nd Script
echo "Please enter your first name : "
read FIRSTNAME
echo "Please enter your last name : "
read LASTNAME
NAME="$FIRST $LAST"
echo Your Name is: $NAME
NAME=${FIRSTNAME:=BINARY}
echo $NAME
exit 0
```

كيفية إستعمال Command Substitution في السكريبتات:

في هذا الجزء سنرى كيف يمكننا أن نستعمل نواتج الأوامر Command Substitution في السكريبتات وكيفية الإستفادة من هذه الخاصية. لنأخذ مثلاً التالي:

```
#!/bin/bash
#B!n@ry 3rd Script
echo "Today is: `date +%m/%d/%Y`"
exit 0
```

حيث هذا الأمر يقوم بإرجاع قيمة التاريخ الحالي. أهم نقطة تنتبه لها، هي إن الأمر date والخيارات الخاصة به m/%d/%Y%+ يجب أن توضع في ما يسمى backticks وهي الرمز ` . الآن بدل من طباعة الناتج الخاص بالأمر date مباشرة على الشاشة ممكن تخزينه في متغير ومن ثم عرضه على الشاشة، ليصبح السكريبت كالتالي:

```
#!/bin/bash
#B!n@ry 4th Script
TODAY=`date +%m/%d/%Y`
echo "Today is: $TODAY"
exit 0
```

في هذه الحالة تم تخزين ناتج الأمر date في متغير اسمه TODAY ومن ثم قمنا بعرضه من بواسطة الأمر echo . نقطة ضرورية الإنتباه لها، وهي يجب أن لا يكون هناك فراغ بين المتغير وعلامة الـ = والقيمة، أي لا يوجد فراغات بينهم نهائياً.

تمرين: قم بكتابة سكريبت تطبع لك إسم المستخدم الذي تستخدمه في تلك اللحظة والمجلد الذي تعمل بداخله Current Working Directory. لحل هذا السؤال قم بإستعمال الأمر whoami والأمر pwd.

```
#!/bin/bash
#B!n@ry 6th Script
USERNAME=`whoami`
WORKINGDIR=`pwd`
echo "You are currently logged in with user: "
echo $USERNAME
echo "Your currently working directory is: "
echo $WORKINGDIR
exit 0
```

كيفية إستعمال المعادلات الرياضية في السكريبتات:

في هذا الجزء سنقوم بتوضيح كيفية يمكن إستعمال العمليات الرياضية وكيفية الإستفادة منها داخل السكريبتات. عادةً تستعمل السكريبتات القيم المخزنة في المتغيرات للعمليات الحسابية/الرياضية. لكن الـ BASH ليس مجهز بالكثير من الإمكانيات الحسابية/الرياضية ليقوم بهذه العمليات ولهذا يعتمد في تنفيذ هذه العمليات الحسابية الى أوامر خارجية مثل: expr وغيرها. الإمكانيات الوحيدة التي يستطيع عملها الـ BASH على مستوى العمليات الحسابية هي:

- 1- التعامل مع الأرقام الصحيحة Integers فقط.
- 2- جميع القيم يتم حجز 64 بت لها. ولهذا لن تتجاوز هذه القيم سالب 2 قوة 63 الى موجب 2 قوة 63-1. لهذا عند الحاجة للتعامل مع الأرقام العشرية ستضطر الى إستعمال الأمر bc.

طرق إستعمال الـ BASH في المعادلات الحسابية:

- إستعمال الأمر الخارجي `expr`:

```
A=`expr $B + 10`
```

بما إنه الشل سكربت يسمح لنا بإستعمال الأوامر الخارجية إذن نستطيع ان نستعمل هذه الطريقة. نقطة مهمة هي السكربتات التي تستعمل الأوامر الخارجية ستكون أبطأ من تلك التي تستعمل الأوامر المبنية في الشل نفسه.

- إستعمال الأمر المبنى في الشل `let`:

```
let A="$B + 10"
```

يمكننا الأمر `let` المبنى في الـ BASH من إجراء العمليات الحسابية.

- إجراء العمليات الحسابية من خلال وضعها داخل أقواس مغلقة، هناك طريقتان:

```
A=$(( B + 10 ))
```

أو

```
A=${B + 10}
```

حيث يمكن للشل BASH أن يقوم بترجمة ما بين الأقواس وبالتالي حساب القيمة النهائية.

- إستعمال الأمر المبنى في الشل والذي هو `declare`:

```
declare -i A
declare -i B
A=B+10
```

حيث قامت الأمر `-i` `declare` بتعريف كل من A و B على إنهم أرقام من نوع Integer أي رقم صحيح. قيامك بتعريف المتغيرات بهذه الطريقة سيهرف الشل على طريقة حسابهم بصورة آلية `automatically` ولا حاجة للمبرمج بوضع الإشارة \$ قبل المتغير حين يريد إستعماله.

ملاحظة مهمة: عند إستعمالك للأمر `expr` فإنها تتعرف على العمليات الحسابية التالية فقط:

- الجمع +
- الطرح -
- القسمة /
- الضرب *
- النسبة المئوية % أو باقي القسمة

أما إن كنت تريد أن تستعمل العمليات الأخرى فلا ينفع إستعمالها مع الأمر `expr` وإنما يمكن ذلك بواسطة باقي الأوامر الذي ذكرت سابقاً. أيضاً يفضل أن تنفذ العمليات الحسابية هذه من خلال أحد الطرق المذكورة، وليس

جميعها لأنها ستشنت طريقة تفكيرك وتعاملك مع العمليات الحسابية، وستجد نفسك في كل مرة تائه في مشكلة وضع المعادلة نفسها. وأنصح هنا بإستعمال الأمر declare حيث سيسهل عليك الكثير.

للحصول على قائمة بكافة العمليات أذهب الى `man bash`

تمرين: أنظر الى المخطط الإنسيابي التالي:

- 1- أكتب شل سكربت يعكس عمل المخطط أعلاه.
- 2- قم بالتعديل على السكريبت لكي تستطيع تطبيق جميع العمليات الحسابية مثلاً: الطرح، القسمة، والضرب.
- 3- ماذا سيحصل لو قام المستخدم بإدخال كلمة بدلاً من رقم؟ وماذا سيحصل في حالة المستخدم مجرد ضغط على المفتاح Enter من دون إدخال معلومات؟
- 4- قارن الحل الذي عملته مع الحل في آخر الكتاب.

نهاية الجزء الأول من الكتاب
