LAB8

Course Code: CSC 2209

Course Title: Operating Systems

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	08	Week No:	08	Semester:	
Lecturer:	Name & email				

Lecture Outline

- 1. First Shell Program
- 2. Running First Program
- 3. Shell Variables
- 4. Shell Variables Rules
- 5. Comments and Escape Characters
- 6. Reading User Input
- 7. Operators
- 8. Floating Point Calculation

First Shell Program

- At first create a file
 - touch hello.sh [sh is not mandatory it helps text editors to differentiate shell scripts from others]
- Open the file with any text editor
 - vi filename.sh [here using vi text editor]
- Print Hello World
 - Start with #! /bin/bash [location of bash]
 - echo Hello World or echo "Hello World"
 - ☐ Save Code

Running First Program

- To run a program
 - ./filename.sh
- Permission denied right?
 - Check the permission details of that file
 - □ Is —I filename.sh [user don't have execute permission by default]
 - Change Permission
 - chmod u+x filename.sh
 - Chmod 744 filename.sh
- Now run the program
 - bash filename.sh [No Permission Needed]
 - or ./filename.sh [Now it will work]
- Now its running fine

Shell Variables

- While using variable use \$ sign before the name
- Don't need declaration
- There are two types of shell variables
 - System Variables
 - User defined Variables
- System Variables:
 - Usually maintained by Operating systems
 - Written in all capitals
 - ☐ Examples:
 - \$BASH [knowing the bash location]
 - \$BASH_VERSION [knowing the bash version]
 - \$HOME [knowing the home directory]
 - □ \$PWD [present working directory]

Shell Variables (cont'd)

User defined variables Syntax

Name=Alex [here Name is the variable name and Alex is value]

***** Don't Use Space in variable assignment like below

Name = Alex or Name = Alex or Name = Alex *****

Using the variable

echo \$Name

- ☐ Try
 - echo My name is \$Name
 - □ echo "My name is "\$Name
 - echo "This is "\$Name" Who did this!"

Shell Variables Rules

- The shell does not care about types of variables; they may store strings, integers, real numbers anything you like.
- Loosely coupled
- Variables in the Bourne shell do not have to be declared
- Variable Name cannot be started with numeric values
- Space is not allowed in name

Comments and Escape Characters

- Comments
 - Comments are used for documentation
 - ☐ It's a good programming practice
 - # is used comment any line in shell script
 - Example: # This is a comment

echo hello # this is a comment

- Escape Characters
 - **□** \
 - Example: Hello \"World\" to print Hello "world"

Reading User Input

rea	d command takes input from the keyboard			
Syntax				
	read variablename [input will be saved in variablename]			
Usi	sing the taken input			
	Use the variablename with \$ sign like \$variablename			
	Example: The entered value is \$variablename			
Multiple values input				
	read variablename1 variablename2			
	While giving multiple input use space to separate don't press enter			
Tak	Taking input in same line (not in next line) // p flag			
	read –p "Enter Variable" variablename (read –p comment variablename)			
Tak	ing silent input like password			
	read –s "Enter Variable" variablename [silent in new line]			
	read –sp "Enter Variable" variablename [silent in same line]			

- Arithmetic Operator
 - BASH don't have any mechanism to perform arithmetic operations
 - ☐ It uses expr [external program] to perform
 - expr only performs integer operations
 - ☐ Floating value calculations are discussed later
 - ****Most Important Things to Remember***
 - ☐ There must be spaces between operators and expressions
 - 2+2 is not correct it should be 2 + 2
 - \Box It should be written like 'expr 2 + 2' or \$(expr 2 + 2)
 - ☐ `This symbol is called backtick

Some Examples

- Assuming a=20 b=10
- Addition will be sum=\$(expr \$a + \$b) or

■ Subtraction will be sub=\$(expr \$a - \$b) or

■ Multiplication will be multi=\$(expr \$a * \$b) or

□ Division will be div=\$(expr \$a / \$b) or

■ Modulus will be mod==\$(expr \$a % \$b) or

- Relational Operators
 - Bourne Shell supports the following relational operators that are specific to numeric values.
 - ☐ Following operators will not work for strings.

All relational operators must be inside square braces with spaces around them

```
[$a == $b] [CORRECT]

[$a == $b] [WRONG]

[$a == $b] [WRONG]
```

- Relational operators
 - -eq or == to check equality of 2 number [\$a- eq \$b]
 - -ne or != to check inequality of 2 number [\$a -ne \$b]
 - -gt or > to check left operand is greater or not [\$a -gt \$b]
 - -lt or < to check left operand is greater or not [\$a -lt \$b]</p>
 - -ge or >= to check left operand is greater or equal [\$a -ge \$b]
 - -le or <= to check left operand is lesser or equal [\$a -le \$b]</p>

- String Operators
 - = checks the equality [\$a = \$b]
 - != checks the inequality [\$a != \$b]
 - -z Checks if the given string operand size is zero; if it is zero length, then it returns true. [-z \$a]
 - -n Checks if the given string operand size is non-zero; if it is nonzero length, then it returns true. [-n \$a]

Floating Point Calculation

- Floating points can not be evaluated with expr it can be calculated with a bc utility
- □ num1=20.5
- □ num2=10
- echo "\$num1+\$num2" | bc
- For storing values into a variable
- num3=\$(bc <<< "\$num1+num2")</p>

*****Remember the spaces and * will not be applicable here****

It uses simple equation strategies

Books

- Unix Shell Programming
 - ☐ Written by Yashavant P. Kanetkar