

Array in Shell Scripting

An array is a systematic arrangement of the same type of data. But in Shell script Array is a variable which contains multiple values may be of same type or different type since by default in shell script everything is treated as a string. An array is zero-based ie indexing start with 0.

How to Declare Array in Shell Scripting?

We can declare an array in a shell script in different ways.

1. Indirect Declaration

In Indirect declaration, We assigned a value in a particular index of Array Variable. No need to first declare.

```
ARRAYNAME[INDEXNR]=value
```

2. Explicit Declaration

In Explicit Declaration, First We declare array then assigned the values.

```
declare -a ARRAYNAME
```

3. Compound Assignment

In Compound Assignment, We declare array with a bunch of values. We can add other values later too.

```
ARRAYNAME=(value1 value2 .... valueN)
```

or

```
[indexnumber]=string
```

```
ARRAYNAME=( [1]=10 [2]=20 [3]=30 )
```

To Print Array Value in Shell Script?

To Print All elements

[@] & [*] means All elements of Array.

```
echo ${ARRAYNAME[*]}
```

```
1.#!/bin/bash
```

```
# To declare static Array  
arr=(prakhar ankit 1 rishabh manish abhinav)
```

```
# To print all elements of array  
echo ${arr[@]}  
echo ${arr[*]}  
echo ${arr[@]:0}  
echo ${arr[*]:0}
```

```
2. # To print first element
```

```
echo ${arr[0]}  
echo ${arr}
```

```
3. # To print particular element
```

```
echo ${arr[3]}  
echo ${arr[1]}
```

```
4. # To print elements from a particular index
```

```
echo ${arr[@]:0}  
echo ${arr[@]:1}
```

```

echo ${arr[@]:2}
echo ${arr[0]:1}

5. # To print elements in range

echo ${arr[@]:1:4}
echo ${arr[@]:2:3}
echo ${arr[0]:1:3}

6. # Length of Particular element

echo ${#arr[0]}
echo ${#arr}

```

7. # Size of an Array

```

echo ${#arr[@]}
echo ${#arr[*]}

```

o Search in Array

arr[@] : All Array Elements.

/Search_using_Regular_Expression/ : Search in Array

Search Returns 1 if it found the pattern else it return zero. It does not alter the original array elements.

```

8.# Search in Array
echo ${arr[@]/*[aA]*}

```

9. # Replacing Substring Temporary

```

echo ${arr[@]/a/A}
echo ${arr[@]}
echo ${arr[0]/r/R}

```

To delete Array Variable in Shell Script?

To delete index-1 element

```
unset ARRAYNAME[1]
```

To delete the whole Array

```
unset ARRAYNAME
```

while loop

10. # !/bin/bash

```

# To declare static Array
arr=(1 12 31 4 5)
i=0

# Loop upto size of array
# starting from index, i=0
while [ $i -lt ${#arr[@]} ]
do
 # To print index, ith
 # element
 echo ${arr[$i]}

 # Increment the i = i + 1

```

```
i=`expr $i + 1`  
done
```

For Loop

```
11. #!/bin/bash  
# To declare static Array  
arr=(1 2 3 4 5)  
  
# loops iterate through a  
# set of values until the  
# list (arr) is exhausted  
for i in "${arr[@]}"  
do  
 # access each element  
 # as $i  
 echo $i  
done
```

To Read the array elements at run time and then Print the Array.

1. Using While-loop

```
12. #!/bin/bash  
  
# To input array at run  
# time by using while-loop  
  
# echo -n is used to print  
# message without new line  
echo -n "Enter the Total numbers :"  
read n  
echo "Enter numbers :"  
i=0  
  
# Read upto the size of  
# given array starting from  
# index, i=0  
while [ $i -lt $n ]  
do  
 # To input from user  
 read a[$i]  
  
 # Increment the i = i + 1  
 i=`expr $i + 1`  
done  
  
# To print array values  
# starting from index, i=0  
echo "Output :"  
i=0  
  
while [ $i -lt $n ]  
do  
 echo ${a[$i]}
```

```
# To increment index  
# by 1, i=i+1  
i=`expr $i + 1`  
done
```

using for loop

13. #!/bin/bash

```
# To input array at run  
# time by using for-loop  
  
echo -n "Enter the Total numbers :"  
read n  
echo "Enter numbers:"  
i=0  
  
# Read upto the size of  
# given array starting  
# from index, i=0  
while [ $i -lt $n ]  
do  
 # To input from user  
 read a[$i]  
  
 # To increment index  
 # by 1, i=i+1  
 i=`expr $i + 1`  
done  
  
# Print the array starting  
# from index, i=0  
echo "Output :"  
  
for i in "${a[@]}"  
do  
 # access each element as $i  
 echo $i  
done
```