SHELL

What's Shell?

It acts an interface between the user and OS (kernel).

It's known as "command interpreter".

When you type ls:

shell finds cmd (/usr/bin).

shell runs cmd.

you receive the output.

What's Shell Program?

- · It's collections of executables or commands placed in a file and executed.
- It provides user an option to execute a command based on some condition.
- It provides conditional and control statements (if,for,while,switch-case etc)

Shell Types

In UNIX there are two major types of shells:

- 1. The Bourne shell. If you are using a Bourne-type shell, the default prompt is the \$ character.
- 2. The C shell. If you are using a C-type shell, the default prompt is the % character.

There are again various subcategories for Bourne Shell which are listed as follows:

- Bourne shell (sh)
- Korn shell (ksh)
- Bourne Again shell (bash)

The different C-type shells follow:

- C shell (csh)
- TENEX/TOPS C shell (tcsh)

Shell Scripts

- •The basic concept of a shell script is a list of commands, which are listed in the order of execution.
- •This would be a simple text file in which we would put our all the commands and several other required constructs that tell the shell environment what to do and when to do it.

#print date and time - today.sh echo "Today is:" date

Save it as today.sh

Run: sh today.sh

echo "What is your name?" read PERSON echo "Hello, \$PERSON"

Here is sample run of the script:

\$ sh filename.sh

What is your name?

Alex

Hello, Alex

VARIABLES

Variables

•A variable is a character string to which we assign a value. The value assigned could be a number, text, filename, device, or any other type of data.

Defining Variables

Variables are defined as follows:

SYNTAX:

variable_name=variable_value

Example:

NAME="KIIT"

VAR1=100

Variables of this type are called scalar variables.

A scalar variable can hold only one value at a time.

Accessing Values

- •To access the value stored in a variable, prefix its name with the dollar sign (\$):
- •Example:

NAME="KIIT"

echo \$NAME

Output:

KIIT

Read-only Variables

- •The shell provides a way to mark variables as read-only by using the readonly command. After a variable is marked read-only, its value cannot be changed.
- •Example:

NAME="KIIT"

readonly NAME

NAME="University"

This would produce following result:

/bin/sh: NAME: This variable is read only.

Unsetting Variables

•Unsetting or deleting a variable tells the shell to remove the variable from the list of variables that it tracks. Once you unset a variable, you would not be able to access stored value in the variable.

•Syntax:

unset variable_name

Example:

NAME="Zara Ali"

unset NAME

echo \$NAME

Above example would not print anything.

ARRAY

•Arrays provide a method of grouping a set of variables. Instead of creating a new name for each variable that is required, you can use a single array variable that stores all the other variables.

Defining Array Values

- •Syntax: array_name[index]=value
- •Example:

```
NAME[0]="KIIT"
NAME[1]="University"
```

Accessing Array Values

- •Syntax: \${array_name[index]}
- •Example:

```
NAME[0]="KIIT"
```

NAME[1]="University"

echo "First Index: \${NAME[0]}"

echo "Second Index: \${NAME[1]}"

•\$./test.sh

First Index: KIIT

Second Index: University

- You can access all the items in an array in one of the following ways:
- •Syntax:

```
${array_name[*]}
${array_name[@]}
```

•Example: NAME[0]="KIIT" NAME[1]="University" echo "First Method: \${NAME[*]}" echo "Second Method: \${NAME[@]}"

•\$./test.sh First Method: KIIT University Second Method: KIIT University

Basic Operators

There are following operators

- Arithmetic Operators.
- Relational Operators.
- Boolean Operators.
- String Operators.

•Example:

val=`expr 2 + 2`

echo "Total value : \$val"

Output:

Total value: 4

Arithmetic Operators

```
a = 10
b = 20
val=\ensuremath{`expr\$a + $b`}
echo "a + b : $val"
val=`expr $a - $b`
echo "a - b : $val"
val=`expr $a \* $b`
echo "a * b : $val"
val=`expr $b / $a`
echo "b / a : $val"
val=`expr $b % $a`
echo "b % a : $val"
```

```
if [ $a -eq $b ]
then
echo "a is equal to b"
fi
if [ $a -ne $b ]
then
echo "a is not equal to b"
fi
```

•Output:

a + b : 30

a - b : -10

a * b : 200

b/a:2

b % a:0

a is not equal to b

Relational Operators

```
a = 10
b = 20
if [ $a -eq $b ]
then
echo "$a -eq $b : a is equal to b"
else
echo "$a -eq $b: a is not equal to b"
fi
if [ $a -ne $b ]
then
echo "$a -ne $b: a is not equal to b"
else
echo "$a -ne $b : a is equal to b"
```

```
if [ $a -gt $b ]
then
echo "$a -gt $b: a is greater than b"
else
echo "$a -gt $b: a is not greater than b"
if [ $a -lt $b ]
then
echo "$a -lt $b: a is less than b"
else
echo "$a -lt $b: a is not less than b"
fi
```

```
if [$a -ge $b]
then
echo "$a -ge $b: a is greater or equal to b"
else
echo "$a -ge $b: a is not greater or equal to b"
if [ $a -le $b ]
then
echo "$a -le $b: a is less or equal to b"
else
echo "$a -le $b: a is not less or equal to b"
fi
```

•Output:

- 10 -eq 20: a is not equal to b
- 10 -ne 20: a is not equal to b
- 10 -gt 20: a is not greater than b
- 10 -lt 20: a is less than b
- 10 -ge 20: a is not greater or equal to b
- 10 -le 20: a is less or equal to b

Boolean Operators

Operator	Description
!	This is logical negation. This inverts a true condition into false and vice versa.
-0	This is logical OR. If one of the operands is true then condition would be true.
-a	This is logical AND. If both the operands are true then condition would be true otherwise it

would be false.

```
a = 10
b = 20
if [ $a != $b ]
then
echo "$a != $b : a is not equal to b"
else
echo "$a != $b: a is equal to b"
fi
if [$a -lt 100 -a $b -gt 15]
then
echo "$a -lt 100 -a $b -gt 15 : returns true"
else
echo "$a -lt 100 -a $b -gt 15 : returns false"
```

```
if [$a -lt 100 -o $b -gt 100]
then
echo "$a -lt 100 -o $b -gt 100 : returns true"
else
echo "$a -lt 100 -o $b -gt 100 : returns false"
fi
if [$a -lt 5 -o $b -gt 100]
then
echo "$a -lt 100 -o $b -gt 100 : returns true"
else
echo "$a -lt 100 -o $b -gt 100 : returns false"
fi
```

•Output:

```
10 != 20 : a is not equal to b
```

10 -lt 5 -o 20 -gt 100 : returns false

Case-Esac Statement

```
case word in
 pattern1)
 Statement(s) to be executed if pattern1 matches
 ,,
 pattern2)
 Statement(s) to be executed if pattern2 matches
 ,,
 pattern3)
 Statement(s) to be executed if pattern3 matches
 ,,
 Default condition to be executed
 "
esac
```

Case-Esac Statement

```
FRUIT="kiwi"
case "$FRUIT" in
  "apple") echo "Apple pie is quite
tasty."
  "banana") echo "I like banana nut
bread."
  "kiwi") echo "New Zealand is famous
for kiwi."
  "
esac
```

Case-Esac Statement

```
echo "Enter a number"
read num
case $num in
[0-9]) echo "you have entered a single digit number"
••
[1-9][1-9]) echo "you have entered a two-digit number"
••
[1-9][1-9][1-9]) echo "you have entered a three-digit number"
,,
*) echo "your entry does not match any of the conditions"
99
Esac
```

```
while loop – syntax
while [condition]
do
  code block;
done
```

```
#while ex.sh
verify="n"
while [ "$verify" != y ]
do
  echo "Enter option: "
  read option
  echo "You entered $option. Is this
correct? (y/n)"
  read verify
done
```

```
#simple for loop
for i in 1 2 3
do
echo "==>$i"
Done
```

```
#simple for loop
for ((j = 1 ; j <= 5; j++))
do
echo "j"
done
```

Assignment:

- 1. WAP to swap the values of two numbers.
- 2. WAP to perform addition, subtraction, multiplication, division and modulus of two numbers.
- 3. WAP to check whether a number is even or odd.
- 4. WAP to print the largest number among three numbers.
- 5. WAP to implement grading system.
- Write a shell program to find whether a given year is a leap year or not.

Lab Experiments

- 1. WAP to print numbers between 1 to 10.
- 2. Write a shell script to display the gross salary of an employee (basic+da+hra).
- Write a shell script to which will accept a number & find out the summation of square of last 3 digits.
- Write a shell script to find out the electrical bill amount for consumer according to different unit charges.
- 5. Write a shell script to display 10 numbers it using an array.
- Write a shell script to find out maximum and minimum element from given array of elements.
- Write a shell script to display location of an element in an array.

Lab Experiments

- 8. Write a shell script to merge content of two different arrays.
- 9. Write a shell script to sort an array of 10 numbers.
- 10. Write a shell script to insert & delete from a particular location in an given array of elements.
- 11. Write a shell script to delete duplicate elements from a given array of elements.
- 12. Write a shell script to display elements of an array in reverse order.
- 13. Write a shell script to display the 1st & 2nd element from a given array of elements.
- 14. Write a shell script to calculate the overtime (Hours) payment of an employee as per rules.
- 15. Write a shell program to evaluate the operation 12+22+32+.....+n2

Program Implementation Activities

- 1. Write a shell script to display the alternate digits in a given seven digits number starting first digit.
- 2. Write a shell script to print all the even odd between 0 to 100
- 3. Write a shell script to print factorial of a given number.
- 4. Write a shell script to print Fibonacci series starting from 0.
- 5. Write a shell script to print a number in reverse order & calculate its sum of its digits.
- 6. Write a shell script to find (check whether) palindrome numbers in a given range.
- 7. Write a shell script to print the prime numbers in a given range.
- 8. Write a shell script to find (check whether) Armstrong numbers in a given range.
- 9. Write a shell script to convert decimal number to binary number.
- 10. WAP to implement grading system.