teachics.org

Linux Shell Programming

BCS6B15 | Programming Laboratory IV: Lab Exam of Android & Linux shell Programming

Program 1.

Aim.

Write a shell script to find the area of a circle.

Script

```
echo "Enter the radius : "
read r
echo "Area of the Circle is"
echo "3.14 * $r * $r" | bc
```

Output.

Enter the radius:

10

Area of the Circle is

314.00

Program 2

Aim.

Write a shell script to find given number is even or odd

```
echo "Enter a number : "
read n
rem=$(( $n % 2 ))
if [ $rem -eq 0 ]
then
echo "$n is even number"
else
```

```
echo "$n is odd number" fi
```

Enter a number:

16

16 is even number

Program 3

Aim.

Write a shell script to make a menu driven calculator using case

```
sum=0
i="y"
echo "Enter first number:"
read n1
echo "Enter second number:"
read n2
while [ $i = "y" ]
do
echo "1.Addition"
echo "2.Subtraction"
echo "3.Multiplication"
echo "4.Division"
echo "Enter your choice"
read ch
case $ch in
1)sum=`expr $n1 + $n2`
echo "Sum ="$sum;;
2)sub=`expr $n1 - $n2`
echo "Sub = "$sub;;
3)mul=`expr $n1 \* $n2`
echo "Mul = "$mul;;
```

```
4)div=`echo $n1 / $n2 | bc -l`
echo "Div = "$div;;
*)echo "Invalid choice";;
esac
echo "Do you want to continue?"
read i
if [ $i != "y" ]
then
exit
fi
done
Output.
Enter first number :
10
Enter second number:
1.Addition
2.Subtraction
3. Multiplication
4.Division
Enter your choice
2
Sub = 7
Do you want to continue?
1.Addition
2.Subtraction
3. Multiplication
4.Division
Enter your choice
Do you want to continue?
```

n

Program 4

Aim.

Write a shell script to find the greatest of three numbers

Script

```
#!/bin/bash
echo "Enter three Integers:"
read a b c
if [ $a -gt $b -a $a -gt $c ]
then
echo "$a is Greatest"
elif [ $b -gt $c -a $b -gt $a ]
then
echo "$b is Greatest"
else
echo "$c is Greatest!"
fi
```

Output.

Enter three Integers:

10 20 30

30 is Greatest!

Program 5

Aim.

Write a shell script to compute mean and standard deviation of three numbers

```
#!/bin/bash
echo "Enter three integers with space between"
read a b c
sum=`expr $a + $b + $c`
```

```
mean=`expr $sum / 3`
aa=$((($a - $mean) * ($a - $mean)))
bb=$((($b - $mean) * ($b - $mean)))
cc=$((($c - $mean) * ($c - $mean)))
sd=$( echo "sqrt(($aa + $bb + $cc) / 3)" | bc -I )
echo "sum=$sum"
echo "mean=$mean"
echo "Sd=$sd"
```

Enter three integers with space between 10 20 30 sum=60 mean=20 Sd=8.16496580927726032732

Program 6

Aim.

Write a shell script to find sum of all digits from a given number

```
#!/bin/bash
echo "Enter a Number:"
read n
temp=$n
sd=0
sum=0
while [$n -gt 0]
do
sd=$(($n % 10))
n=$(($n / 10))
sum=$(($sum + $sd))
done
echo "Sum is $sum"
```

Enter a Number:

345

Sum is 12

Program 7

Aim.

Write a shell script to find reverse of a number

Script

#!/bin/bash

echo "Enter a Number:"

read a

rev=0

sd=0

or=\$a

while [\$a-gt 0]

do

sd=`expr \$a % 10`

temp='expr \$rev * 10'

rev='expr \$temp + \$sd'

a=`expr \$a / 10`

done

echo "Reverse of \$or is \$rev"

Output.

Enter a Number:

234

Reverse of 234 is 432

Program 8

Aim.

Write a shell script to find prime numbers up to a given number

```
Script
#!/bin/bash
echo "Enter a limit"
read limit
echo "prime numbers upto $limit are :"
echo "1"
i=2
while [$i -le $limit]
do
 flag=1
 j=2
 while [ $j -lt $i ]
 do
 rem=$(( $i % $j ))
 if [ $rem -eq 0 ]
 then
 flag=0
 break
 fi
 j=$(( $j+1 ))
 done
 if [$flag -eq 1]
 then
 echo "$i"
 fi
i=$(($i+1))
done
Output.
Enter a limit
10
prime numbers upto 10 are:
1
```

```
2
3
5
7
```

Program 9

Aim.

Write a shell script to find n Fibonacci numbers

Script

```
#!/bin/bash
echo "How many numbers do you want of Fibonacci series?"
read total
x=0
y=1
i=2
echo "Fibonacci Series up to $total terms :: "
echo "$x"
echo "$y"
while [$i-lt$total]
do
i=`expr $i + 1 `
z=`expr $x + $y`
echo "$z"
x=$y
y=$z
done
```

Output.

1

```
How many numbers do you want of the Fibonacci series ?
10
Fibonacci Series up to 10 terms ::
0
```

```
1 2 3 5 8 13 21 34
```

Program 10

Aim.

Write a shell script to check whether a given number (3 digit) is Armstrong or not

```
#!/bin/bash
echo "Enter a number: "
read c
x=$c
sum=0
r=0
n=0
while [ $x -gt 0 ]
do
r=`expr $x % 10`
n=`expr $r \* $r \* $r`
sum=`expr $sum + $n`
x=`expr $x / 10`
done
if [$sum -eq$c]
then
echo "It is an Armstrong Number."
echo "It is not an Armstrong Number."
fi
```

Enter a number:

153

It is an Armstrong Number.

Program 11

Aim.

Write a shell script to reverse a string and check whether a given string is palindrome or not

Script

```
echo Enter the string
read s
echo $s>temp
rvs="$(rev temp)"
if [$s = $rvs]
then
echo "it is palindrome"
else
echo " it is not a Palindrome"
fi
```

Output.

Enter the string malayalam it is palindrome

Program 12

Aim.

Write a shell script to count no of line, words and characters of an input file

```
#!/bin/bash
echo Enter the filename
read file
c=`cat $file | wc -c`
w=`cat $file | wc -w`
l=`grep -c "." $file`
echo Number of characters in $file is $c
echo Number of lines in $file is $l
```

Enter the filename
hello.txt
Number of characters in hello.txt is 225
Number of words in hello.txt is 45
Number of lines in hello.txt is 9

Program 13

Aim.

Write a shell script to find the factorial of a given number

Script

```
#!/bin/bash
echo "Enter a number"
read num
fact=1
while [ $num -gt 1 ]
do
fact=$((fact * num))
num=$((num - 1))
done
echo Factorial=$fact
```

Output.

Enter a number

5

Factorial=120

Program 14

Aim.

An employee Basic Pay is input through the keyboard where DA is 40% of basic pay and HRA is 20% of basic pay. Write a shell script to calculate gross salary, Gross Salary =Basic Pay + DA + HRA

Script

```
#!/bin/bash
echo "enter the basic salary:"
read basal
grosal=$( echo "$basal+((40/100)*$basal)+((20/100)*$basal)" | bc -l)
echo "The gross salary : $grosal"
```

Output.

enter the basic salary:

15000

Program 15

Aim.

Write a shell script which whenever gets executed displays the message Good Morning/Good afternoon /Good Evening depending on the time it gets executed

```
#!/bin/bash
check=`date +%H`
if [$check -ge 06 -a $check -lt 12]
then
echo "Good morning"
```

```
elif [ $check -ge 12 -a $check -le 16 ]
then
echo "Good afternoon"
else
echo "Good evening"
fi
```

Good afternoon