Some Solved UNIX Shell Scripts for Part III - Computer Science General Students

SUJATA RAY DEY MAHESHTALA COLLEGE Computer Science Department

INTRODUCTION

 What is UNIX? UNIX is an operating system. Operating system makes the computer work. provides essential services to run – like using the CPU, allocating memory, accessing devices etc.

UNIX is a *multiprogramming* system. It permits multiple programs to run simultaneously. This can happen in two ways –

- (a) <u>Multiuser</u> Multiple users can run separate jobs that share the system's CPU and resources.
- (b) Multitasking A single user can also run multiple jobs.
- **UNIX architecture** The UNIX operating system is made up of KERNEL and SHELL.

The kernel

The Kernel interacts with the machine's hardware. The Kernel is the core of the operating system – a collection of routines mostly written in C. These routines communicate with the hardware directly. It is the part of the UNIX system that is loaded into the memory when the system is booted. User programs (the applications) that need to communicate with the hardware (like the hard disk or the terminal) use the services of the kernel. These programs access the kernel through a set of functions called *system calls*. The Kernel also manages the system's memory, schedules processes, performs other tasks.

The shell

The shell acts as an interface between the user and the kernel. When a command is entered through the keyboard. the shell examines the input and finally communicates with the kernel to see that the command is executed.

Users can use different shells on the same machine.

Filename Completion - By typing part of the name of a command, filename or directory and pressing the [**Tab**] key, the shell will complete the rest of the name automatically. If the shell finds more than one name beginning with those letters you have typed, it will beep, prompting you to type a few more letters before pressing the tab key again.

History - The shell keeps a list of the commands you have typed in. If you need to repeat a command, use the cursor keys to scroll up and down the list or type history for a list of previous commands.

As an illustration of the way that the shell and the kernel work together, suppose a user types **rm myfile** (which has the effect of removing the file **myfile**). The shell searches the file store for the file containing the program **rm**, and then requests the kernel, through system calls, to execute the program **rm** on myfile. When the process **rm myfile** has finished running, the shell then returns the UNIX prompt % to the user, indicating that it is waiting for further commands.

Using Vi Editor

The vi editor is available on almost all Unix systems. vi can be used from any type of terminal because it does not depend on arrow keys and function keys--it uses the standard alphabetic keys for commands.

vi (pronounced "vee-eye") is short for "vi"sual editor. It displays a window into the file being edited that shows 24 lines of text. vi is a text editor.

This help note explains the basics of vi:

- opening and closing a file
- moving around in a file
- elementary editing
- vi has many other commands and options not described here.

Modes of operation

vi has three modes of operation:

- command mode
- insert mode
- ex command mode

In command mode, the letters of the keyboard perform editing functions (like moving the cursor, deleting text, etc.). To enter command mode, press the escape <Esc> key.

In insert mode, insertion of new text, editing of existing text etc. operations can be performed.

The ex Command mode permits us to give commands at the command line. The bottom line of the vi is called the command line. All commands entered in the ex command mode are displayed in the command line.

STARTING vi

vi filename edit a file named "filename"

vi newfile create a new file named "newfile"

ENTERING TEXT

- i insert text left of cursor
- a append text right of cursor

CLOSING AND SAVING A FILE

ZZ save file and then quit :wq! save file and then quit

:w save file

:q! discard changes and quit file

Shell Scripts

Write a shell script that will add three integer numbers, which are supplied by the user and then find their average.

then mid then average.	
#!/bin/bash	<u>Output</u>
#Addition and average of three integer.	
echo "Enter the first integer : " read fno	Enter the first integer: 10
asha litutan the assaud integer . Il	Enter the second integer: 20
echo "Enter the second integer:" read sno	Enter the third integer : 30
echo "Enter the third integer:" read tno	The summation is: 60
sum='expr \$fno + \$sno + \$tno' echo "The summation is: \$sum"	The average is: 20
avg=`expr \$sum / 3`	
echo "The average is : \$avg"	

Write a shell script to check whether a given number is positive or negative or zero.

```
#Script to see whether given
 Output
number is positive or negative
# !/bin/bash
 Enter a number: 5
echo -n "Enter a number:"
read num
 5 is positive
if test $num -eq 0
 Enter a number: -4
 echo "$num is zero"
 -4 is negative
 if test $num -gt 0
 Enter a number: 0
 echo "$num is positive"
 0 is zero
 echo "$num is negative"
 fi
```

Write a shell script to check whether a given number is even or odd.

#!/bin/bash	Output
#Check whether a given number is even	
or odd.	Enter a number : 4
	The number is even
clear	
echo -n "Enter a number : " ; read num	sEnter a number : 7
rem=`expr \$num % 2`	The number is odd
if [\$rem -eq 0] ; then	
echo "The number is even"	
else	
echo "The number is odd"	

The marks obtained by a student in 3 different subjects are input through the keyboard. The student gets a division as per the following rules:

Average above or equal to 60 - First division

Average between 50 and 59 - Second division

Average between 40 and 49 - Third division

Average less than 40 - Fail

Write a shell script to calculate the division obtained by the student.

#!/bin/bash	Output
clear	<u> </u>
echo "Enter marks in First subject "	Enter marks in First subject 50
read m1	The marks in that subject
and a Head of the Control of the Con	Enter marks in Second subject 60
echo "Enter marks in Second subject " read m2	Enter marks in Second Subject
Todd M2	Enter marks in Third subject 70
echo "Enter marks in Third subject "	
read m3	FIRST DIVISION
total=`expr \$m1 + \$m2 + \$m3`	
per=`expr \$total / 3`	
if [chan so 60] , then	
if [\$per -ge 60] ; then echo FIRST DIVISION	
fi	
if [\$per -ge 50] && [\$per -lt 60]	
then echo SECOND DIVISION	
fi	
if [\$per -ge 40] && [\$per -lt 50]	
then echo THIRD DIVISION	
fi	
if [\$per -lt 40] ; then	
echo FAIL	
fi	

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

#!/bin/bash	Output
# Find the factorial of a given number	
clear n=0 num=0	Enter number to find factorial: 5
fact=1	Factorial for 5 is 120
echo -n "Enter number to find factorial: " read n	

```
num=$n
while [ $n -ge 1 ]
do
  fact=`expr $fact \* $n`
  n=`expr $n - 1`
done
echo "Factorial for $num is $fact"
```

Write a shell script to find the first n Fibonacci numbers

```
#!/bin/bash
 Output
#Fibonacci numbers
 Enter the number of terms : 6
clear
echo -n "Enter the number of
 The first 6 Fibonacci numbers are:
terms : " ; read n
a=0
 112358
b=1
echo "The first $n Fibonacci
numbers are : "
for ((i=1; i<=n; i++))
 c=`expr $a + $b`
  b=$a
 a=$c
 echo -n $c" "
```

Write a shell script to compute 'm' to the power of a positive integer 'n', i.e. mⁿ

```
#!/bin/bash

clear
echo -n "Enter the value of m ";
read m
echo -n "Enter the value of n ";
read n

sum=1
i=1

while [$i -le $n ]
do
 sum=`expr $sum \* $m`
 i=`expr $i + 1`
done
echo -n "The result is : $sum"
```

Write a shell script to find the maximum and minimum number from n given numbers

```
#!/bin/bash
 Output
clear
 Enter how many numbers: 5
echo -n "Enter how many numbers : "
read n
 Enter integer value: 4
echo -n "Enter integer value : "
 Enter integer value: 10
read num
 Enter integer value: 1
max=$num
 Enter integer value: 7
min=$num
 Enter integer value: 5
for ((i=1; i < n; i++))
 echo -n "Enter integer value : "
 The maximum number is: 10
 read newnum
 if [ $newnum -gt $max ] ; then
 The minimum number is: 1
 max=$newnum
 fi
 if [ $newnum -lt $min ] ; then
 min=$newnum
done
echo -n "The maximum number is : $max"
echo
echo -n "The minimum number is : $min"
```

Write a shell script to print given number's sum of all digits (eg. If number is 123, then it's sum of all digits will be 1+2+3=6)

```
#!/bin/bash

clear
echo -n "Enter a number "
read n

sum=0
sd=0

while [ $n -gt 0 ]
do
 sd=`expr $n % 10`
 sum=`expr $sum + $sd`
 n=`expr $n / 10`
done

echo "Sum of digit for number $n is $sum"
```

Write a shell script to print the given number in reverse order (eg. If the given number is 123, then show as 321)

```
#!/bin/bash


clear
echo -n "Enter a number "
read n

rev=0
sd=0

while [ $n -gt 0 ]
do
 sd=`expr $n % 10`
 rev=`expr $rev \* 10 + $sd`
 n=`expr $n / 10`
done

echo "Reverse of $n is $rev"
```

Write a shell script to print the Pascal's triangle upto a given number of row.

Write a shell script to print the value of $1^2 + 2^2 + 3^2 + \dots + n^2$

#!/bin/bash	Output
<pre>clear echo -n "Enter number of terms: " read n</pre>	Enter number of terms:
sum=0 for ((i=1 ; i<=n ; i++))	The value is: 30

```
do
 a=`expr 2 \* $i - 1`
 b=`expr 2 \* $i - 1`
 sum=`expr $sum + $a \* $b`
 done
 echo "The value is:$sum"
```

Write a shell script to sort given 5 number in ascending order using array.

```
#!/bin/bash
 Output
declare nos[5] = (4 -1 2 66 10)
 Original Numbers in array
# or you can write: nos=(4 -1 2 66 10)
 4 -1 2 66 10
# Prints the array before sorting
 Sorted numbers in
echo "Original Numbers in array:"
 ascending order:
for ((i=0; i<=4; i++))
 -1 2 4 10 66
  echo ${nos[$i]}
done
# Now do the Sorting of numbers
for ((i=0; i<=4; i++))
do
 for (( j=$i; j<=4; j++ ))
 do
 if [ ${nos[$i]} -gt ${nos[$j]} ]; then
 t=${nos[$i]}
 nos[$i]=${nos[$j]}
 nos[$j]=$t
 fi
 done
done
# Print the sorted array
echo -e "\nSorted Numbers in Ascending
Order:"
for ((i=0; i \le 4; i++))
 echo ${nos[$i]}
```

Write a shell script to print the maximum and minimum numbers in an array of 10 elements.

```
# !/bin/bash
clear
declare arr[10]
# Input the numbers in the array
```

```
for (( i=0; i<=9; i++ ))
  echo -e "Enter the $i th number "
  read arr[$i]
done
# Now display the contents of the array
echo -n "The array is : "
for ((i=0; i<=9; i++))
  echo -n ${arr[$i]}" "
done
# Display the maximum number
max=${arr[0]}
for ((i=1; i \le 9; i++))
 if [ $max -lt ${arr[$i]} ]; then
 \max=\$\{arr[\$i]\}
 fi
done
echo -n "The maximum number is : $max"
# Display the minimum number
min=${arr[0]}
for ((i=1; i<=10; i++))
 if [ $min -gt ${arr[$i]} ] ; then
 min=${arr[$i]}
 fi
done
echo
echo -n "The minimum number is: $min"
```

Write a shell script to display the prime numbers from 1 to n (n is a given number)

#!/bin/bash	Output
<pre>clear echo -n "Enter the number upto which prime no. will be counted : " read n echo</pre>	Enter the number upto which prime no. will be counted:
echo "The prime numbers from 1 to \$n are : " if [\$n -eq 1] ; then	25
echo \$n else for ((j=1; j<=n; j++)) do	The prime numbers from 1 to 25 are:
i=2 q=1 while [\$i -lt \$j] do	1 2 3

```
q=`expr $j % $i
 5
 if [ $q -eq 0 ] ; then
 7
 break
 11
 else
 13
 i=`expr $i + 1`
 17
 fi
 done
 19
 if [ $q -ne 0 ] ; then
 23
 echo $j
 fi
 done
fi
```

Write a shell script that reads an integer and test whether it is divisible by 11 without dividing it by 11.

```
clear
echo " Enter the number you want to test "
read num
i=0
while [ $num -ne 0 ]
do
 x[\$i] = `expr \$numr \% 10`
 num=`expr $num / 10`
 i=`expr$i+1`
done
i=0
s1 = 0
while [$j -lt $i]
do
 s1=`expr $s1 + {x[$j]}`
 j=\ expr $j + 2
done
s2 = 0
k=1
while [ $k -lt $i ]
do
 s2= expr s2 + {x[$k]}
 k= expr k+2
done
if [$s1 -eq $s2] then
 echo " The number is divisible by 11 "
if [$s1 -ne $s2] then
 echo " The number is not divisible by 11 "
fi
OUTPUT:
Enter the number you want to test
 121
The number is divisible by 11
Enter the number you want to test
 4561
the number is not divisible by 11
```

Further are the tasks for the students to see the outputs by themselves.

Write a shell script to find whether a given year is leap year or not Years divisible by 4 are leap years, with the exception of centurial years that are not divisible by 400. Therefore, the years 1700, 1800, 1900 and 2100 are not leap years, but 1600, 2000, and 2400 are leap years. Now, summarize the rules:

- 1. A year that is divisible by 4 is a leap year.
- 2. Exception to rule: a century year that is divisible by 400 is a leap year. (Century year is the year that is divisible by 100)

```
#!/bin/bash
clear
echo -n "Enter a valid year : "; read y
y4=`expr $y % 4`
if [ $y4 -ne 0 ] ; then
 echo "$y is not a leap year"
else
 y100=`expr $y % 100`
 if [ $y100 -ne 0 ] ; then
 echo "$y is a leap year"
 else
 y400=`expr $y % 400`
 if [ $y400 - ne 0 ] ; then
 echo "$y is not a leap year"
 else
 echo "$y is a leap year"
 fi
 fi
fi
```

Write a shell script to print a string in reverse order

```
#!/bin/bash

clear
echo "Enter a string:"; read str
len=${#str}
for ((i=$len; i>=0; i--))
do
echo -n ${name:#i:1}
done
```

Write a shell script to check whether a given number is a palindrome or not

```
#!/bin/bash

clear
echo "Enter the number:"; read num
n=$num
while [$num -ne 0]
do
let dig=num%10
```

```
let rev=rev\*10+dig
let num=num/10
done
if [ $n -eq $rev ]
then
echo "The number $n is palindrome"
else
echo "The number $n is not a palindrome"
fi
```

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

```
#!/bin/bash
clear
echo -n "Enter the string:"; read str
len=${\#str}
palin="true"
let mid=len/2
let j=len-1
for (( \models 0 ; i \leq mid; i++ ))
  left=${str:$i:1}
  right=${str:$j:1}
  let j=j-1
  if [ $left != $right ]; then
 palin="false"
  fi
done
if [ palin = "true" ] ; then
 echo "$str is a Palindrome"
else
 echo "$str is not a Palindrome"
fi
```

Write a shell script that will add two integers from command line

```
#!/bin/bash

clear
if [ $# -ne 2 ]
then
echo "Enter 2 numbers "
exit
```

```
fi
echo "Sum of $1 and $2 is 'expr $1 + $2'"
```

Write a shell script that will accept three numbers from command line and display the biggest among them

```
#!/bin/bash
clear
if [ $# -ne 3 ]
 then
 echo "Enter 3 numbers "
 exit
fi
  n1=$1
  n2 = $2
  n3=$3
  if [ $n1 -gt $n2 ] && [ $n1 -gt $n3 ]
 then
 echo "$n1 is Bigest number"
  elif [ $n2 -gt $n1 ] && [ $n2 -gt $n3 ]
 then
 echo "$n2 is Bigest number"
  elif [ $n3 -gt $n1 ] && [ $n3 -gt $n2 ]
 echo "$n3 is Bigest number"
 elif [ $1 -eq $2 ] && [ $1 -eq $3 ] && [ $2 -eq $3 ]
 echo "All the three numbers are equal"
 else
 echo "I can not figure out which number is biger"
 fi
```

References -

- 1. UNIX Shell Programming. By Yashavant Kanetkar
- 2. Your UNIX. By Sumitabha Das