CSE333 LAB

Linux Commands & Shell Programming

12.10.2021 Zuhal Altuntaş

zuhal.altuntas@marmara.edu.tr Fall 2021

[Slides by Dr. Sanem Arslan Yılmaz]

Lab Information

- Teaching Assistant:
- Zuhal Altuntaş zuhal.altuntas@marmara.edu.tr

•

- Lab Sections : (Online)
 - Section I: Tuesday 14:00-16:00
 - Section II: Wednesday 14:00-16:00
- If you have any problem, please contact!
 - Office Hours: Friday 11:30-12:30
 - You can also make an assignment via email.
- Please subscribe and follow the mail group!
 - cse333list@googlegroups.com

Overview

Course web page:

https://mimoza.marmara.edu.tr/~zuhal.altuntas/

- Lab content is not similar with lecture content.
 - 70% attendance is mandatory!
 - Attend to all lectures/labs on time !!!
- There will be 3 Programming Projects
 - Get a Linux distrubition as soon as possible! (Fedora, Ubuntu, etc.)
 - The weights of programming projects may vary.
 - No late homework will be accepted.

Policy on Projects:

- All projects will be done within a group.
- You will select your group and the group will not be changed throughout the semester.
- It is not acceptable of a partner team to work with other teams.
- It is NOT acceptable to copy solutions from other students.
- It is NOT acceptable to copy (or start your) solutions from Web.
- In case of any forms of cheating or copying, the penalties will be severe.
- Both Giver and Receiver are equally culpable and suffer equal penalties.

Lab Content:

- Overview on Linux and Shell Programming
- Process Management in Linux
- Interprocess Communication Techniques in Linux
- POSIX Threads and Thread Synchronization
- File System in Linux & Advanced File Handling

- What is the «Shell»?
 - A program that takes commands from the keyboard and gives them to the operating system to perform.
 - A program called bash (Bourne Again SHell) acts as the shell program.

- What is the «Terminal»?
 - It's a program called a terminal emulator.
 - This is a program that opens a window and lets you interact with the shell.

File System Organization

 The files on a Linux system are arranged in a hierarchical directory structure.

• The first directory (called folders in other systems) in the file

system is called the *root directory*.

- One important difference between the legacy operating system and Linux is that:
 - Linux does not employ the concept of drive letters.
 - While drive letters split the file system into a series of different trees (one for each drive), Linux always has a single tree.
 - Different storage devices may contain different branches of the tree, but there is always a single tree.

- pwd (Print Working Directory)
 - The directory you are standing in is called the working directory.
 - To find the name of the working directory, use the pwd command.
 - When you first log on to a Linux system, the working directory is set to your *home directory*.
 - /home/your_user_name

- cd (Change Directory)
 - To change your working directory you use the cd command.
 - Type cd followed by the pathname of the desired working directory.
 - Syntax:
 - cd pathname

- cd (Change Directory)
 - To change your working directory you use the cd command.
 - Type cd followed by the pathname of the desired working directory.
 - Syntax:
 - cd pathname
 - Absolute pathnames: begins with the root directory and follows the tree branch by branch until the path to the desired directory or file is completed.
 - [sanem@localhost ~]\$ cd /home/sanem/Desktop

- cd (Change Directory)
 - To change your working directory you use the cd command.
 - Type cd followed by the pathname of the desired working directory.
 - Syntax:
 - cd pathname
 - Absolute pathnames: begins with the root directory and follows the tree branch by branch until the path to the desired directory or file is completed.
 - [sanem@localhost ~]\$ cd /home/sanem/Desktop
 - Relative pathnames: starts from the working directory and leads to its destination.
 - [sanem@localhost Desktop]\$ cd New_Dir

- cd (Change Directory)
 - To change your working directory you use the cd command.
 - Type cd followed by the pathname of the desired working directory.
 - Syntax:
 - cd pathname
 - Absolute pathnames: begins with the root directory and follows the tree branch by branch until the path to the desired directory or file is completed.
 - [sanem@localhost ~]\$ cd /home/sanem/Desktop
 - Relative pathnames: starts from the working directory and leads to its destination.
 - [sanem@localhost Desktop]\$ cd New_Dir

Special notations:

```
- current directory- parent directory/ - root
```


- Is (List)
- To list the files in the working directory, use the Is command. Most commands operate like this:

command -options arguments

Command	Result
ls	List the files in the working directory
ls /bin	List the files in the /bin directory (or any other directory you care to specify)
ls -l	List the files in the working directory in long format
ls -l /etc /bin	List the files in the /bin directory and the /etc directory in long format
ls -al	List all files (including hidden files) in the working directory in long format

A Closer Look At Long Format

 If you use the -I option with Is you will get a file listing that contains a wealth of information about the files being listed.

Manipulating Files

- cp (Copy)
 - Copy files and directories
- mv (Move)
 - Move or rename files and directories
- rm- (Remove)
 - Remove files and directories
- mkdir- (Make Directory)
 - Create directories
- rmdir- (Remove Directory)
 - Remove directories

Wildcards

- Wildcards allow you to select filenames based on patterns of characters.
- * Matches any characters
- ? Matches any single character

[characters] - Matches any character that is a member of the set characters.

[!characters] - Matches any character that is not a member of the set characters

Pattern	Matches
*	All filenames
a*	All filenames that begin with the character "a"
b*.txt	All filenames that begin with the character "b" and end with the characters ".txt"
Data???	Any filename that begins with the characters "Data" followed by exactly 3 more characters
[abc]*	Any filename that begins with "a" or "b" or "c" followed by any other characters

cp - Copy

Syntax:

cp Source Destination

Command	Result
cp file1 file2	Copies the contents of <i>file1</i> into <i>file2</i> . If <i>file2</i> does not exist, it is created; otherwise , <i>file2</i> is silently overwritten with the contents of <i>file1</i>.
cp -i <i>file1 file2</i>	Like above however, since the "-i" (interactive) option is specified, if <i>file2</i> exists, the user is prompted before it is overwritten with the contents of <i>file1</i> .
cp file1 dir1	Copy the contents of <i>file1</i> (into a file named <i>file1</i>) inside of directory <i>dir1</i> .
cp -R <i>dir1 dir2</i>	Copy the contents of the directory <i>dir1</i> . If directory <i>dir2</i> does not exist, it is created. Otherwise, it creates a directory named <i>dir1</i> within directory <i>dir2</i> .

mv - Move

Syntax: mv Source Destination

Command	Result
mv file1 file2	If <i>file2</i> does not exist, then <i>file1</i> is renamed <i>file2</i> . If <i>file2</i> exists, its contents are silently replaced with the contents of <i>file1</i> .
mv -i <i>file1 file2</i>	Like above however, since the "-i" (interactive) option is specified, if <i>file2</i> exists, the user is prompted before it is overwritten with the contents of <i>file1</i> .
mv file1 file2 file3 dir1	The files file1, file2, file3 are moved to directory dir1. If dir1 does not exist, mv will exit with an error.
mv dir1 dir2	If dir2 does not exist, then dir1 is renamed dir2. If dir2 exists, the directory dir1 is moved within directory dir2.

rm - Remove

Command	Result
rm <i>file1</i>	Delete file1
rm file1 file2	Delete file1 and file2.
rm -i <i>file1 file2</i>	Like above however, since the "-i" (interactive) option is specified, the user is prompted before each file is deleted.
rm -r <i>dir1 dir2</i>	Directories dir1 and dir2 are deleted along with all of their contents.

rm - Remove Be careful with rm!

Command	Result
rm <i>file1</i>	Delete file1
rm file1 file2	Delete file1 and file2.
rm -i <i>file1 file2</i>	Like above however, since the "-i" (interactive) option is specified, the user is prompted before each file is deleted.
rm -r <i>dir1 dir2</i>	Directories dir1 and dir2 are deleted along with all of their contents.

rm - Remove Be careful with rm!

Con	nmand	Result
rm	file1	Delete file1
rm	file1 file2	Delete file1 and file2.
rm	-i file1 file2	Like above however, since the "-i" (interactive) option is specified, the user is prompted before each file is deleted.
rm	-r dir1 dir2	Directories dir1 and dir2 are deleted along with all of their contents.

- mkdir- (Make Directory)
 - mkdir dirName

rm - Remove Be careful with rm!

Con	nmand	Result
rm	file1	Delete file1
rm	file1 file2	Delete file1 and file2.
rm	-i file1 file2	Like above however, since the "-i" (interactive) option is specified, the user is prompted before each file is deleted.
rm	-r dir1 dir2	Directories dir1 and dir2 are deleted along with all of their contents.

- mkdir- (Make Directory)
 - mkdir dirName
- rmdir- (Remove Directory)
 - rmdir dirName

Command	Result
cp *.txt text_files	
mv my_dir/*.bak my_new_dir	
rm *~	

Command	Result
	Copy all files in the current working directory with names ending with the characters ".txt" to an existing directory named <i>text_files</i> .
mv my_dir/*.bak my_new_dir	
rm *~	

Command	Result
cp *.txt text_files	Copy all files in the current working directory with names ending with the characters ".txt" to an existing directory named <i>text_files</i> .
mv my_dir/*.bak my_new_dir	Move the subdirectory my_dir and all the files ending in ".bak" in the current working directory's parent directory to an existing directory named my_new_dir .
rm *~	

Command	Result
cp *.txt text_files	Copy all files in the current working directory with names ending with the characters ".txt" to an existing directory named <i>text_files</i> .
mv my_dir/*.bak my_new_dir	Move the subdirectory my_dir and all the files ending in ".bak" in the current working directory's parent directory to an existing directory named my_new_dir .
rm *~	Delete all files in the current working directory that end with the character " \sim ".

File Permissions & chmod

chmod - change the permissions of a file.
Syntax:
chmod Permissions FileName

File Permissions & chmod


```
chmod - change the permissions of a file.
Syntax:
chmod Permissions FileName

rwx rwx rwx = 111 111 111
rw- rw- rw- = 110 110 110
rwx --- = 111 000 000

rwx = 111 in binary = 7
rw- = 110 in binary = 6
r-x = 101 in binary = 5
r-- = 100 in binary = 4
```

File Permissions & chmod


```
chmod - change the permissions of a file.
Syntax:
chmod Permissions FileName

rwx rwx rwx = 111 111 111
rw- rw- rw- = 110 110 110
rwx --- = 111 000 000

rwx = 111 in binary = 7
rw- = 110 in binary = 6
r-x = 101 in binary = 5
r-- = 100 in binary = 4
```

chmod 765 a.txt

Some useful commands...

- man Display an on-line command reference
 - man *ls*
- clear Clear the terminal screen.

- find Search for files in a directory hierarchy
 - find where-to-look criteria what-to-do
 - find / -name *.jpg

- Standard Output
 - To redirect standard output to a file, the ">" character is used.
 - ls > file list.txt
 - Each time the command above is repeated, file_list.txt is overwritten from the beginning with the output of the command ls.

- Standard Output
 - To redirect standard output to a file, the ">" character is used.
 - ls > file_list.txt
 - Each time the command above is repeated, file_list.txt is overwritten from the beginning with the output of the command ls.
 - If you want the new results to be appended to the file instead, use ">>".
 - Is >> file_list.txt

Standard Output

- To redirect standard output to a file, the ">" character is used.
 - ls > file_list.txt
- Each time the command above is repeated, file_list.txt is overwritten from the beginning with the output of the command ls.
- If you want the new results to be appended to the file instead, use ">>".
 - Is >> file_list.txt

Standard Input

- To redirect standard input from a file instead of the keyboard, the "<" character is used.
 - sort < file list.txt
 - sort command is used for sorting the contents of file_list.txt.

Standard Output

- To redirect standard output to a file, the ">" character is used.
 - ls > file list.txt
- Each time the command above is repeated, file_list.txt is overwritten from the beginning with the output of the command ls.
- If you want the new results to be appended to the file instead, use ">>".
 - Is >> file_list.txt

Standard Input

- To redirect standard input from a file instead of the keyboard, the "<" character is used.
 - sort < file_list.txt
 - sort command is used for sorting the contents of file_list.txt.
- We can redirect both standart input and outputs :
 - sort < file_list.txt > sorted_file_list.txt

Pipelines

• The standard output of one *command* is fed into the standard input of another with *pipelines*.

- Is -I | sort
- · **U**

Pipelines

• The standard output of one *command* is fed into the standard input of another with *pipelines*.

```
Is -I | sort → Is -I > file_list.txt
sort < file_list.txt</li>
```

Pipelines

 The standard output of one command is fed into the standard input of another with pipelines.

```
Is -I | sort → Is -I > file_list.txt
sort < file_list.txt</li>
```

wc - print the number of bytes, words, and lines in files. -l option counts the lines!

Shell Programming

- What Are Shell Scripts?
 - A shell script is a file containing a series of commands.
- To successfully write a shell script, you have to do:
 - Open an editor like *gedit*.
 - Write down any commands to your script.
 - Give permissions to execute it.

```
#
# My first shell script
#
clear
echo "Knowledge is
Power"
```

echo command simply prints its arguments on the display.

```
#
# My first shell script
#
clear
echo "Knowledge is
Power"
```

echo command simply prints its arguments on the display.

```
Give permissions as:

$ chmod 755 Example1.sh

OR

$ chmod +x Example1.sh
```

```
#
# My first shell script
#
clear
echo "Knowledge is
Power"
```

echo command simply prints its arguments on the display.

```
Give permissions as:

$ chmod 755 Example1.sh

OR

$ chmod +x Example1.sh

Execute script as:

$ ./Example1.sh
```

```
#
# Script to print user information who currently login , current date & time
# clear
echo "Hello $USER"
echo "Today is ";date
echo "Number of user login : " ; who | wc -l
echo "Calendar"
cal
exit 0
```

```
#
# Script to print user information who currently login , current date & time
# clear
echo "Hello $USER"
echo "Today is ";date
echo "Number of user login : " ; who | wc -l
echo "Calendar"
cal
exit 0
```

\$ chmod 755 Example2.sh \$./Example2.sh

Variables in Shell

In Linux (Shell), there are two types of variable:,
System variables - Created and maintained by Linux itself. This type of variable defined in CAPITAL LETTERS.
User defined variables (UDV) - Created and maintained by user. This type of variable defined in lower letters.

Variables in Shell

In Linux (Shell), there are two types of variable:,
System variables - Created and maintained by Linux itself. This type of variable defined in CAPITAL LETTERS.
User defined variables (UDV) - Created and maintained by user. This type of variable defined in lower letters.

System Variable	Meaning
BASH=/bin/bash	Our shell name
HOME=/home/std	Our home directory
PWD=/home/std/Common	Our current working directory
SHELL=/bin/bash	Our shell name
USERNAME=std	User name who is currently login to this PC

Variables in Shell

In Linux (Shell), there are two types of variable:,

- System variables Created and maintained by Linux itself. This type of variable defined in CAPITAL LETTERS.
- 2. User defined variables (UDV) Created and maintained by user. This type of variable defined in lower letters.

System Variable	Meaning
BASH=/bin/bash	Our shell name
HOME=/home/std	Our home directory
PWD=/home/std/Common	Our current working directory
SHELL=/bin/bash	Our shell name
USERNAME=std	User name who is currently login to this PC

- You can print any of the above variables contains as follows:
- \$ echo \$USERNAME
 - \$ echo \$HOME

User Defined Variables (UDV)

To define UDV use following syntax *Syntax:*

variable name=value

Example:

```
$ no=10 # this is ok
$ 10=no # Error, NOT Ok, Value must be on right side of = sign.
```

To define variable called 'vech' having value Bus \$ vech=Bus

To define variable called n having value 10 \$ n=10

Rules for Naming variable name

- Variable name must begin with Alphanumeric character or underscore character (_), followed by one or more Alphanumeric character.
- 2. Don't put spaces on either side of the equal sign when assigning value to variable.
- 3. Variables are case-sensitive, just like filename in Linux.
- 4. You can define NULL variable as follows:

```
$ vech=""
```

How to print or access value of UDV

Define variable vech and n as follows:

```
$ vech=Bus
$ n=10
```

To print contains of variables:

```
$ echo $vech
```

\$ echo \$n

```
#
# Script to test MY knowledge about variables!
# myname=Vivek
myos = TroubleOS
myno=5
echo "My name is $myname "
echo "My OS is $myos "
echo "My number is myno, can you see this number?"
```

```
#
# Script to test MY knowledge about variables!
# myname=Vivek
myos = TroubleOS
myno=5
echo "My name is $myname "
echo "My OS is $myos "
echo "My number is myno, can you see this number?"
```

Execute script as:

- \$ chmod 755 Example3.sh
- \$./Example3.sh

Shell Arithmetic

```
Syntax:
expr op1 math-operator
Examples:
  $ expr 1 + 3
  $ expr 2 - 1
  $ expr 10 / 2
  $ expr 20 % 3
  $ expr 10 \* 3
  $ echo `expr 6 + 3`
 # Use before and after expr keyword
` (back quote) sign
 not the (single quote i.e. ') sign.
```

Exit Status

- By default in Linux if particular command/shell script is executed, it return two type of values which is used to see whether command or shell script executed is successful or not.
 - 1. If return value is zero (0), command is successful.
 - 2. If return *value is nonzero*, command is not successful or some sort of error executing command/shell script.

Exit Status

- By default in Linux if particular command/shell script is executed, it return two type of values which is used to see whether command or shell script executed is successful or not.
 - 1. If return value is zero (0), command is successful.
 - 2. If return *value is nonzero*, command is not successful or some sort of error executing command/shell script.
- How to find out exit status of command or shell script?
 - Use **\$?** special variable of shell.

Exit Status

- By default in Linux if particular command/shell script is executed, it return two type of values which is used to see whether command or shell script executed is successful or not.
 - 1. If return value is zero (0), command is successful.
 - 2. If return *value is nonzero*, command is not successful or some sort of error executing command/shell script.
- How to find out exit status of command or shell script?
 - Use **\$?** special variable of shell.
- Examples:
- \$ Is
 - **\$ echo \$?** # It will print 0 to indicate command is successful.
 - \$ rm unknownfile
 - **\$ echo \$?** # It will print nonzero value to indicate error.

The read Statement

- Use to get input (data from user) from keyboard and store (data) to variable.
- Syntax: read variable1, variable2,...variableN

The read Statement

- Use to get input (data from user) from keyboard and store (data) to variable.
- Syntax: read variable1, variable2,...variableN

Example4:

```
#
# Script to read your name from key-board
#
echo "Your first name please: "
read fname
echo "Hello $fname, Lets be friend!"
```

The read Statement

- Use to get input (data from user) from keyboard and store (data) to variable.
- Syntax: read variable1, variable2,...variableN

Example4:

```
#
# Script to read your name from key-board
#
echo "Your first name please: "
read fname
echo "Hello $fname, Lets be friend!"
```

Execute script as:

- \$ chmod 755 Example4.sh
- \$./Example4.sh

Command Line Arguments

Shell Script Name (\$0),
No. of Arguments (i.e. \$#),
Actual argument (i.e. \$1,\$2 etc),
\$* -> `\$1,\$2...\$9`

```
# Script that demos, command line args
# echo "Total number of command line argument are $#"
echo "$0 is script name"
echo "$1 is first argument"
echo "$2 is second argument"
echo "All of them are :- $* or $@"
```

```
# Script that demos, command line args
# echo "Total number of command line argument are $#"
echo "$0 is script name"
echo "$1 is first argument"
echo "$2 is second argument"
echo "All of them are :- $* or $@"
```

Execute script as:

- \$ chmod 755 Example5.sh
- \$./Example5.sh Hello World

if Condition

```
Syntax:

if condition
then

command1 if condition is true or if exit status of condition is 0 (zero)
...
fi
```

if Condition

```
Syntax:
 if condition
 then
 command1 if condition is true or if exit status of condition is 0 (zero)

 if...else...fi Condition

Syntax:
 if condition
 then
 condition is zero (true - 0)
 execute all commands up to else statement
 else
 if condition is not true then
 execute all commands up to fi
 fi
```

if Condition

```
Syntax:
 if condition
 then
 command1 if condition is true or if exit status of condition is 0 (zero)

 if...else...fi Condition

Syntax:
 if condition
 then
 condition is zero (true - 0)
 execute all commands up to else statement
 else
 if condition is not true then
 execute all commands up to fi
test command or [ expr ]
 Syntax:
 test expression OR [ expression ]
```

Comparion in Shell

For Mathematics, use following operator in Shell Script

Mathematical Operator in Shell Script	Meaning	For test statement with if command	For [expr] statement with if command
-eq	is equal to	if test 5 -eq 6	if [5 -eq 6]
-ne	is not equal to	if test 5 -ne 6	if [5 -ne 6]
-lt	is less than	if test 5 -lt 6	if [5 -lt 6]
-le	is less than or equal to	if test 5 -le 6	if [5 -le 6]
-gt	is greater than	if test 5 -gt 6	if [5 -gt 6]
-ge	is greater than or equal to	if test 5 -ge 6	if [5 -ge 6]

Comparion in Shell

For Mathematics, use following operator in Shell Script

Mathematical Operator in Shell Script	Meaning	For test statement with if command	For [expr] statement with if command
-eq	is equal to	if test 5 -eq 6	if [5 -eq 6]
-ne	is not equal to	if test 5 -ne 6	if [5 -ne 6]
-lt	is less than	if test 5 -lt 6	if [5 -lt 6]
-le	is less than or equal to	if test 5 -le 6	if [5 -le 6]
-gt	is greater than	if test 5 -gt 6	if [5 -gt 6]
-ge	is greater than or equal to	if test 5 -ge 6	if [5 -ge 6]

For string Comparisons use

Operator	Meaning
string1 = string2	string1 is equal to string2
string1 != string2	string1 is NOT equal to string2
-n string1	string1 is NOT NULL and does exist
-z string1	string1 is NULL and does exist

Example 6:

```
#
# Script to see whether argument is positive or negative
if [ $# -eq 0 ]
then
 echo "$0 : You must give/supply one integers"
 exit 1
if test $1 -gt 0
then
 echo "$1 number is positive"
else
 echo "$1 number is negative"
fi
```

Example 6:

```
#
# Script to see whether argument is positive or negative
if [ $# -eq 0 ]
then
 echo "$0 : You must give/supply one integers"
 exit 1
if test $1 -gt 0
then
 echo "$1 number is positive"
else
 echo "$1 number is negative"
fi
```

Execute script as:

\$ chmod 755 Example6.sh
\$./Example6.sh 10
\$./Example6.sh -5
\$./Example6.sh Hello

Multilevel if-then-else

```
Syntax:
 if condition
 then
 condition is zero (true - 0)
 execute all commands up to elif statement
 elif condition1
 condition1 is zero (true - 0)
 execute all commands up to else statement
 else
 None of the conditions are true
 execute all commands up to fi
 fi
```

Example 7:

```
#!/bin/sh
# Script to test if..elif...else
#
if [ $1 -gt 0 ];
then
 echo "$1 is positive"
elif [ $1 -lt 0 ]
then
 echo "$1 is negative"
elif [ $1 -eq 0 ]
then
 echo "$1 is zero"
else
 echo "Opps! $1 is not number, give number"
fi
```

Example 7:

```
#!/bin/sh
# Script to test if..elif...else
#
if [ $1 -gt 0 ];
then
 echo "$1 is positive"
elif [ $1 -lt 0 ]
then
 echo "$1 is negative"
elif [ $1 -eq 0 ]
then
 echo "$1 is zero"
else
 echo "Opps! $1 is not number, give number"
fi
```

Execute script as:

\$ chmod 755 Example7.sh
\$./Example7.sh 10
\$./Example7.sh -5
\$./Example7.sh 0
\$./Example7.sh Hello

for Loop

```
Syntax:

for { variable name } in { list }

do

execute one for each item in the list until the list is not finished
(And repeat all statement between do and done)

done
```

for Loop

```
Syntax:

for { variable name } in { list }

do

execute one for each item in the list until the list is not finished

(And repeat all statement between do and done)

done
```

Example 8

```
# # Script to test for loop
# for i in 1 2 3 4 5
do
echo "Welcome $i times"
done
```

Even you can use following syntax:

```
Syntax:
for (( expr1; expr2; expr3 ))
do
repeat all statements between do and done until expr2 is TRUE
done
```

Even you can use following syntax:

```
for (( expr1; expr2; expr3 ))
do
repeat all statements between do and done until expr2 is TRUE
done
```

Example 9

```
#
# Script to test for loop
#
for (( i = 0; i <= 5; i++ ))
do
 echo "Welcome $i times"
done</pre>
```

while Loop

```
Syntax:
while [ condition ]
do
command1
command2
....
done
```

while Loop

```
Syntax:
while [ condition ]
do
command1
command2
....
done
```

Example 10:

```
#
#Script to test while statement
#
#
if [ $# -eq 0 ]
then
  echo "Error - Number missing form command line argument"
  echo "Syntax : $0 number"
  echo " Use to print multiplication table for given number"
exit 1
fi
n=$1
i=1
while [ $i -le 10 ]
do
 echo "$n * $i = `expr $i \* $n` "
 i=\text{`expr $i+1$`}
done
```

The case Statement

```
Syntax:
 case $variable-name in
 pattern1) command
 ...
 command ;;
 pattern2) command
 command ;;
 patternN) command
 command ;;
 *)
 command
 command ;;
 esac
```

Example 11:

```
#
#
# Script to test case statement
#
#
if [ -z $1 ]
then
 rental="*** Unknown vehicle ***"
elif [ -n $1 ]
then
# otherwise make first arg as rental
 rental=$1
case $rental in
  "car") echo "For $rental Rs.20 per k/m";;
  "van") echo "For $rental Rs.10 per k/m";;
  "jeep") echo "For $rental Rs.5 per k/m";;
  "bicycle") echo "For $rental 20 paisa per k/m";;
 *) echo "Sorry, I can not gat a $rental for you";;
esac
```

Example 11:

```
#
#
# Script to test case statement
#
#
if [ -z $1 ]
then
 rental="*** Unknown vehicle ***"
elif [ -n $1 ]
then
# otherwise make first arg as rental
 rental=$1
case $rental in
 "car") echo "For $rental Rs.20 per k/m";;
 "van") echo "For $rental Rs.10 per k/m";;
  "jeep") echo "For $rental Rs.5 per k/m";;
 "bicycle") echo "For $rental 20 paisa per k/m";;
 *) echo "Sorry, I can not gat a $rental for you";;
esac
```

Execute script as:

- \$ chmod 755 Example11.sh
- \$./Example11.sh car
- \$./Example11.sh van
- \$./Example11.sh jeep
- \$./Example11.sh Maserati

More Examples:

- Menu.sh
- ArabicToRoman.sh