

100 Shell Programs in Unix by Sarika Jain and Shivani Jain Laxmi Publications. (c) 2009. Copying Prohibited.

Reprinted for N Kodanda Ramudu, Cognizant Technology Solutions NadipiPothappaGari.KodandaRamudu@cognizant.com

Reprinted with permission as a subscription benefit of Skillport, http://skillport.books24x7.com/

All rights reserved. Reproduction and/or distribution in whole or in part in electronic, paper or other forms without written permission is prohibited.

Part II: Programs

Overview

1. Write a shell script to find whether an input integer is even or odd.

```
$vi prg1
clear
echo "enter a number"
read x
y='expr $x % 2'
if test $y -eq 0
then
 echo "Number is even"
else
 echo "Number is odd"
fi
```

Sample Run

```
$sh prgl
enter a number
11
Number is odd
$sh prgl
enter a number
12
Number is even
```

2. Write a shell script to find out the greatest among three inputs.

```
$vi prg2
clear
 "enter the value of a b c"
echo
read a
read b
read c
if test $a -gt $b -a $a -gt $c
then
 echo "a is greatest"
else
 if test $b -gt $c
 then
 echo "b is greatest"
 else
 echo "c is greatest"
 fi
fi
```

```
$sh prg2
Enter the value of a b c
23
33
34
c is greatest
$sh prg2
enter the value of a b c
23
55
```

```
44
b is greatest
$sh prg2
enter the value of a b c
78
33
44
a is greatest
```

- 3. Write a shell script to calculate the net salary of an employee in a particular month considering various allowances (TA, DA, HRA) and deductions (INCOME TAX, PROVIDEND FUND) as:
 - a. TA=15 percent of basic salary
 - b. DA=2 percent of basic salary
 - c. HRA=10 percent of basic salary
 - d. INCOME TAX=5 percent of salary
 - e. PROVIDEND FUND=10 percent of salary

```
$vi prg3
clear
 "enter basic salary"
echo
read bs
hra='echo
 $bs
 \ *
 10
 100
ta='echo
 $bs
 15
 100
 bc'
 \ *
da='echo
 $bs
 2
 100
 bc'
 \*
tax='echo $bs
 5
 100
 \ *
 $bs
 10
 100
pf='echo
 /
 $ta
 $da
add='echo
 $hra
 bc'
ded='echo
 $tax
 $pf
 bc'
netsal='echo $bs
 $add
 $ded
echo
echo
 salary is
 $netsal
 net
```

```
$sh prg3
enter basic salary
2240
net salary is 2540
```

- 4. A departmental store announces its festival scheme to customers on cash payment. The scheme is as follows
 - a. If purchase amount is less than 1000 then Tax=2% and discount=10%.
 - b. If purchase amount is greater than 1000 then Tax=5 % and discount=20%.

\$vi prg4

```
clear
 "enter purchase amount"
echo
read pa
 1000 ]
if
 [
 $pa
 -lt
then
 tax='echo
 /100
 $pa
 / *
 2
 bc'
 discount='echo
 $pa
 / *
 10
 100
 bc. '
else
 \ *
 5
 /100
 tax='echo
 $pa
 ha!
 $pa \*
 discount='echo
 20
 100
 bc'
fi
```

```
amount='expr $pa + $tax - $discount'
echo cash payment =$amount
```

```
$sh prg4
enter purchase amount
3000
cash payment =2550
```

5. Write a shell script to perform an arithmetic operation upon two inputs. The operation should also be input by the user.

```
$vi prg5
clear
 "enter a and b"
echo
read
read
echo
 "enter operation to be performed"
read
 qo
case
 $op
 in
 +)
 c='expr
 $a
 +
 $b' ;;
 $b' ;;
 - )
 c='expr
 $a
 $b' ;;
 /) c='expr
 $a /
 \*) c='expr $a \* $b';;
 *) echo "no valid operation specified";;
esac
 Result after performing operation on a and b is
echo
echo
```

```
$sh prg5
enter a and b
3
enter operation to be performed
Result after performing operation on a and b is
$sh prg5
enter a and b
enter operation to be performed
Result after performing operation on a and b is
$sh prg5
enter a and b
enter operation to be performed
Result after performing operation on a and b is
$sh prg5
enter a and b
enter operation to be performed
Result after performing operation on a and b is
```

```
2
$sh prg5
enter a and b
4
5
enter operation to be performed
f
no valid operation specified
```

6. Write a shell script to find out the length of an input string.

```
$vi prg6
clear
echo "enter string"
read str
len='echo $str | wc -c'
len='expr $len - 1'
echo "length of string = $len"
```

Sample Run

```
$sh prg6
enter string
unix
length of string = 4
```

7. Write a shell script to find whether an input year is leap year or not.

```
$vi prg7
clear
echo "enter year"
read y
k='expr
 $у
 왕
 4 '
if test $k -eq
then
 "leap year"
 echo
else
 "not a leap year"
 echo
fi
```

Sample Run

```
$sh prg7
enter year
2008
leap year
$sh prg7
enter year
2009
not a leap year
```

8. Make a duplicate copy of a specified file through command-line.

```
fi
cp $1 $2
echo copy successful
```

```
$sh prg8 al.txt al.out
file to be copied : al.txt
new file name : al.out
copy successful
```

9. Write a shell script to concatenate two strings input by the user.

```
$vi prg9
clear
echo "enter two string
read str1
read str2
str3='echo $str1 $str2'
echo After concatenate : $str3
```

Sample Run

```
$sh prg9
enter two string
Shell
Programming
After concatenate : Shell Programming
```

10. Write a shell script to concatenate files.

```
$vi prg10
clear
cat>f1
cat>f2
cat f1 f2 >f3
cat f3
```

11. Program for command-line parameter & special variable.

```
$ vi prg11
clear
echo the name of the program is $0
echo the first parameter : $1
echo the second parameter : $2
echo the number of parameters are : $#
echo the parameters are : $#
```

Sample Run

```
$sh prg11 a s d f g
the name of the program is prg11
the first parameter : a
the second parameter : s
the number of parameters are : 5
the parameters are : a s d f g
```

12. Generate a table of an input integer.

\$sh prg12

input number

```
4
8
12
16
20
24
28
32
36
40
```

13. Write a shell script to print all the multiplication tables (up to 10) between two given numbers.

```
$vi prg13
cleari=1
j=10
echo enter lower limit
read low
echo enter higher limit
read high
while test $low -le $high
do
 echo
 echo Table of $low is
 echo
 while test $i -le $j
 do
 k='expr $low \  \  $i'
 echo low \  i = k
 i='expr $i + 1'
 done
 i=1
 low='expr $low + 1'
done
```

```
$sh prg13
enter lower limit
2
enter higher limit
4
Table of 2 is
```

```
2 * 1
 = 2
2 * 2
2 * 3
 = 6
 * 4
2
 = 8
2 * 5
 = 10
2 * 6
 = 12
2 * 7
 = 14
 * 8
2
 = 16
2 * 9
 = 18
2 * 10
 = 20
Table of 3 is
3 * 1
3 * 2
3 * 3
 = 9
3 * 4
 = 12
3 * 6
 = 18
3 * 7
 = 21
 * 8
3
 = 24
3 * 9
 = 27
3 * 10
 = 30
Table of 4 is
4 * 1
4 * 2
 = 8
4 * 3
 = 12
 * 4
4
 = 16
4
 5
 = 20
 6
 = 24
 * 7
 = 28
4
 * 8
 = 32
 * 9
 = 36
4 * 10
 = 40
```

14. Write a shell script to find out the n^y, where n and y must be input by the user.

Sample Run

```
$sh prg14
enter a number
4
enter the power
2
16
```

15. Write a shell script to find out the factorial of an input.

```
$vi prg15
clear
i=1
```

```
$sh prg15
enter the number
4
Factorial of 4 is 24
```

16. Write a shell script to generate the series of even number from 0 to n. 0 2 4.....n

Sample Run

```
$sh prg16
enter value of n
5
0 2 4
```

17. Write a shell script to check whether an input is a prime or not.

```
$vi prg17
clear
echo "enter number"
read num
i=2
while test $i -lt $num
do
 k='expr $num / $i'
 if test $k -eq 0
 then
 echo "number is not prime"
 exit
 fi
 i='expr $i + 1'
done
echo "number is prime"
```

\$sh prg17 enter number 4number is not prime \$sh prg17 enter number 7 number is prime

18. Write a shell script to generate the primes between two given numbers.

```
$vi prg18
clear
echo "enter two numbers"
read a
if [ $a -eq 0 -a $a -eq 1 ]
then
 a=2
fi
read b
echowhile test $a -le $b
 i=2
 while test $i -lt $a
 do
 k='expr $a % $i'
 if test $k -eq 0
 then
 break
 fi
 i='expr $i + 1'
 done
 if [ $i -eq $a ]
 then
 echo $a
 fi
 a='expr $a + 1'
done
```

Sample Run

```
$sh prg18
enter two numbers
22
2
3
5
7
11
13
17
19
```

19. Write a shell script to find out the sum of series 1+2+3+.....n, where n is input by the user.

```
$vi prg19
clear
echo "enter value of n"
read n
i=1
sum=0
while test $i -le $n
```

```
do
 sum='expr $sum + $i'
 i='expr $i + 1'
done
echo Sum of series is $sum
```

```
$sh prg19
enter value of n
12
Sum of series is 78
```

20. Write a shell script to generate the series 2,4,6,8,....n, where n must be input by the user.

```
$vi prg20
clear
echo enter value of n
read n
echo
i=2
while test $i -lt $n
do
 printf " $i, "
 i='expr $i + 2'
done
printf " $i"
echo
```

Sample Run

```
$sh prg20
enter value of n
21
2, 4, 6, 8, 10, 12, 14, 16, 18, 20
```

21. Write a shell script to generate the series 1, 5, 2, 10, 3, 15,............50.

Sample Run

```
$sh prg21
1, 5, 2, 10, 3, 15, 4, 20, 5, 25, 6, 30, 7, 35, 8, 40, 9, 45, 10, 50
```

22. Write a shell script to generate the series 1+1/2+1/3+.....#...+1/n.

```
$vi prg22
```

```
$sh prg22
enter value of n
12
1+1/2+1/3+1/4+1/5+1/6+1/7+1/8+1/9+1/10+1/11+1/12
```

23. Write a shell script to generate the series $\frac{1}{2}+\frac{2}{3}+\frac{3}{4}+\dots$ n-1/n.

```
$vi prg23
clear
echo enter value of n
read n
echo
b=1
c=2
a=1
n='expr $n - 1'
while test $a -lt $n
do
 printf $b/$c+
b='expr $b + 1'
c='expr $c + 1'
a='expr $a + 1'
done
printf $b/$c
echo
```

Sample Run

```
$sh prg23
enter value of n
12
1/2+2/3+3/4+4/5+5/6+6/7+7/8+8/9+9/10+10/11+11/12
```

24. Write a shell script to find out the sum of series $1^2+2^2+3^2+\dots+n^2$.

```
sum='expr $sum + $k'
i='expr $i + 1'
done
echo Sum of series is $sum
```

```
$sh prg24
enter value of n
10
Sum of series is 385
```

25. The XYZ construction company plans to give a 5% year-end bonus to each of its employees earning Rs. 5,000 or more per year and a fixed bonus of Rs 250 to all other employees. Print the bonus of any employee.

Sample Run

```
$sh prg25
Enter Salary of an Employee
6500
bonus is: 325.00
$sh prg25
Enter Salary of an Employee
7000
bonus is: 350.00
$sh prg25
Enter Salary of an Employee
3500
bonus is: 250
```

26. Write a shell script to find out greatest among n input integers where n is to be input by the user.

```
done
echo Greatest input is $j
```

```
$sh prg26
Enter number of integers
5
enter value of integer number 1
8
enter value of integer number 2
3
enter value of integer number 3
22
enter value of integer number 4
44
enter value of integer number 5
11
Greatest input is 44
```

27. Write a shell script to read an integer and print its digits in reverse order.

Sample Run

```
$sh prg27
enter any integer
123
reverse=321
```

28. Sort the given numbers in the given order, i.e., either in ascending or descending order.

```
$vi prg28
Clear
ans=y
while test $ans = y
do

 echo Enter no. of elements to be sorted
 read no
 echo Enter $no elements
 i=1
 rm sort1
 while test $i -le $no
 do

 read n
 'echo $n >> sort1'
 i='expr $i + 1'
 done
```

```
clear
 echo input order of sorting
 echo 1.Ascending
 echo 2.Descending
 echo enter choice
 read ch
 clear
 case $ch in
 1)
 sort -n sort1>file1
 echo Inputted elements in Ascending order:
 cat file1 ;;
 1)
 sort -r sort1>file1
 echo Inputted elements in Descending order:
 cat file1 ;;
 1)
 echo "Invalid Input" ;;
 esac
 echo
 continue.....y/n
 read ans
done
```

```
$sh prg28
Enter no. of elements to be sorted
Enter 4 elements
5
2
input order of sorting
1.Ascending Press 1
2.Descending Press 2
enter choice
Inputted elements in Ascending order:
3
5
continue.....y/n
Enter no. of elements to be sorted
Enter 5 elements
6
1
3
input order ofsorting
1.Ascending Press 1
2.Descending Press 2
enter choice
Inputted elements in Descending order:
4
3
1
continue.....y/n
```

29. Write a shell script to compare two strings input by the user for equality.

```
$sh prg29
enter string1
abc
enter string2
abc
strings are equal
$sh prg29
enter string1
xyz
enter string2
abc
strings are not equal
```

30. Write a shell script to print the characters of an input string into reverse order.

```
$vi prg30
clear
echo enter any string
read str
len='echo $str | wc -c'
len='expr $len - 1'
while test $len -ne 0
do
 i='echo $str | cut -c $len'
 a=$a$i
 len='expr $len - 1'
done
echo reverse is $a
```

Sample Run

```
$sh prg30
enter any string
programming
reverse is gnimmargorp
```

31. Write a shell script to tell whether input string is palindrome or not.

```
$vi prg31
clear
echo enter any string
read str
len='echo $str | wc -c'
len='expr $len -1'
while test $len -ne 0
```

```
do
 i='echo $str | cut -c $len'
 a=$a$i
 len='expr $len -1'

done
if test $str = $a
then
 echo String is Palindrome
else
echo String is not Palindrome
fi
```

```
$sh prg31
enter any string
cmc
String is Palindrome
$sh prg31
enter any string
abc
String is not Palindrome
```

32. Write a shell script to find out the location of an input character into an input string.

```
$vi prg32
clear
echo enter any string
read str
echo enter character
read c
len='echo $str | wc -c'
len='expr $len - 1'
i=1
while test $i -le $len
do
 a='echo $str | cut -c $i'
 if test $a = $c
 then
 echo Position=$i
 fi
 i='expr $i + 1'
done
```

Sample Run

```
$sh prg32
enter any string
Programming
enter character
g
Position=4
Position=11
```

33. Write a shell script to count the number of characters, words, spaces in a given text.

```
$vi prg33
clear
echo "enter text"
read t
w='expr $t | wc -w'
```

```
c='expr $t | wc -c'
c='expr $c - 1'
s='expr $w - 1'
echo characters = $c
echo words = $w
echo spaces = $s
```

```
$sh prg33
enter text
that is a table
characters = 15
words = 4
spaces = 3
```

34. Write a shell script to print Fibonacci series.

```
$vi prg34
echo enter the last element of series
read n
echo
a=0
b=1
echo $a
echo $b
i=1
while test $i -lt $n
do
 c='expr $a + $b'
 if test $c -gt $n
 then
 exit
 fi
 echo $c
 a=$b
 b=$c
done
```

Sample Run

```
$sh prg34
enter value of series
5
0
1
2
3
5
```

35. Write a shell script to translate the contents of a file into UPPER CASE, where file name is entered through command line.

```
fi
while test $# -gt 0
do
 if test 's $1
 then
 if test -f $1
 then
 cat $1 | tr a-z A-Z <$1.up
 cat $1.up
 fi
 else
 echo $1 is not a file
 fi
 shift
done
echo Translation successful
```

```
$sh prg35 file.txt
WELCOME
HELLO
Translation successful
In file.txt, welcome and hello are written in small letters. After
running this program, welcome and hello are converted in capital letters
and saved in 1.up file
```

- 36. Write a shell script to perform following tasks
 - a. Display the present working directory.
 - b. Clear the screen.
 - c. Display the current date.
 - d. Make a directory with its -directory d1.
 - e. Change the directory to the directory having sub directory d1.
 - f. Create two files (say file1 & file2) within this.
 - g. Provide appropriate security options to these files.
 - h. List the contents of directory.

```
$vi prg36
 (a)
 Pwd
 (b)
 clear
 (C)
 date
 (d)
 mkdir d
 cd d
 mkdir d1
 (e)
 cd d1
 touch file1 file2
 (f)
 (g)
 chmod 644 file1 file2
 (h)
 1s
```

37. The marks obtained by a student in five different subjects are input through the keyboard. The student gets a division as per the following rules. (Using else's clause).

if percentage greater than or equal to 60 get First division

if percentage greater than or equal to 50 or less than 60 get Second division

if percentage greater than or equal to 40 or less than 50 get Third division

if percentage less than 40 Fail

```
$vi prg37
clear
echo enter marks of five subjects (out of 100 each)
read m1
read m2
read m3
read m4
read m5
per='echo ( $m1 + $m2 + $m3 + $m4 + $m5 ) /5 | bc'
echo Percentage is $per
if [ $per -ge 60 ]
then
 echo First division
 else
 if [ $per -ge 50 -a -$per -lt 60 ]
 then
 echo Second division
 else
 if [ $per -ge 40 -a $per -lt 50 ]
 then
 echo Third division
 else
 echo Fail
 fi
 fi
fi
Sample Run
$sh prg37
enter marks of five subjects
44
67
80
90
67
Percentage is 69
First division
$sh prg37
enter marks of five subjects
56
54
53
51
60
Percentage is 54
Second division
$sh prg37
enter marks of five subjects
46
54
41
42
46
Percentage is 45
Third division
$sh prg37
enter marks of five subjects
34
```

```
42
31
32
23
Percentage is 32
Fail
```

38. The marks obtained by a student in two different subjects are input through the keyboard. The student gets a division as per the following rules. (Using elif clause).

if percentage greater than or equal to 60 get First division

if percentage greater than or equal to 50 or less than 60 get Second division

if percentage greater than or equal to 40 or less than 50 get Third division

if percentage less than 40 Fail

```
$vi prg38
clear
echo enter marks of five subjects
read m1
read m2
read m3
read m4
read m5
per='echo ( $m1 + $m2 + $m3 + $m4 + $m5 ) /5 | bc'
echo Percentage is $per
if [ $per -ge 60 ]
then
 echo First division
 elif [ $per -ge 50 -a -$per -lt 60 ]
 echo Second division
 elif [ $per -ge 40 -a $per -lt 50 ]
 then
 echo Third division
 else
 echo Fail
fi
```

```
$sh prg38
enter marks of five subjects
67
80
90
67
Percentage is 69
First division
$sh prg38
enter marks of five subjects
54
53
51
60
Percentage is 54
Second division
$sh prg38
enter marks of five subjects
```

```
46
54
41
42
46
Percentage is 45
Third division
$sh prg38
enter marks of five subjects
34
42
31
32
23
Percentage is 32
Fail
```

39. Write a shell script to generate first 'n' terms of the following sequence without using multiplication-1 2 4 8 16 32...........n.

Sample Run

```
$sh p39
enter the value of n
20
1
2
4
8
16
```

40. Write a shell script to find greatest common divisor (GCD) for two given numbers.

```
$sh prg40
enter numbers a and b
47 3
GCD = 1
```

41. Write a shell script that takes as command-line input, a number n and a word. It then prints the word n times, one word per line.

Sample Run

```
$sh prg41 5 Hello
Hello
Hello
Hello
Hello
Hello
Hello
```

42. Write a shell script to remove all words that occur more than once in a list.

```
$vi prg42
clear
echo enter list
cat <file1
echo uniques are :
sort -u file1>file1.out
cat file1.out
```

Sample Run

```
$sh prg42
enter list
a
c
a
b
c
Uniques are:
a
b
```

43. Write a shell script to take backup of all c files.

44. Write a program in UNIX to accept range of months and display calendar within that range.

Sample Run

```
$sh prg44
enter lower limit
enter upper limit
enter year
2008
 February 2008
Su Mo Tu We Th Fr Sa
 1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29
 March 2008
Su Mo Tu We Th Fr Sa
 1
 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7
 8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31
```

45. Write a program in UNIX to accept a year and months in that year and display calendar of those months.

```
$sh prg45
enter month value in numeric
1 3 12
```

```
enter year
2008
 January 2008
Su Mo Tu We Th Fr Sa
 1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31
 March 2008
Su Mo Tu We Th Fr Sa
2 3 4 5 6 7
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31
 December 2008
Su Mo Tu We Th Fr Sa
 1 2 3 4 5 6
 8
 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31
```

46. To find out the sum of squares of integers from m to n where m, n are input by user.

Sample Run

```
$sh prg46
enter value of m and n
2
5
54
```

47. To find out the greatest and smallest element of an array.

```
i='expr $i + 1'
done
high=${n[0]}
low=${n[0]}
k=1
while [ $k -lt $no ]
do
 if [ \frac{high -lt }{n[k]} ]
 then
 high=$n[$k]}
 fi
 if [ $low -gt ${n[$k]} ]
 then
 low=$n[$k]}
 fi
 k='expr $k + 1'
done
echo highest=$high
echo lowest=$low
```

\$sh prg47

```
Enter size of array
5
Enter 5 elements
3
22
1
55
4
highest=55
lowest=1
```

48. Write a shell script to find out whether a file is writable or not. File name must be input by the user through command-line.

```
$vi prg48
clear
if test -w $1
then
 echo file is writable
else
 echo file is not writable
fi
```

Sample Run

\$sh prg48 al.txt file is writable

49. Write a program for Bubble sorting.

\$vi prg49

```
clear
echo enter any no
read no
i=0
k=0
while [ $i -lt $no ]
```

```
do
 read n[$i]
 i='expr $i + 1'
done
while [ $k -lt $no ]
do
 j=0
 while test $j -lt $no
 if test \{n[$k]\} -lt \{n[$j]\}
 then
 m=\$\{n[\$k]\}
 n[$k]=${n[$j]}
 n[$j]=$m
 fi
 j='expr $j + 1'
 done
 k='expr $k + 1'
done
a=0
echo Array after bubble sort
while test $a -lt $no
do
 echo "\{n[$a]\}"
 a='expr $a + 1'
done
```

```
$sh prg49
enter any no
5
6
4
1
9
7
Array after bubble sort
1
4
6
7
9
```

50. Write a shell script to find out what type of character you have entered such as capital letter, small letter, digit, special symbol and whether you entered more than one character.

```
$vi prg50
clear
echo enter character
read char
case $char in
[A-Z]) echo you entered a capital letter;;
[a-z]) echo you entered a small letter;;
 [0-9]) echo you entered a digit;;
 ?) echo you entered a special symbol;;
 *) echo you entered more than one character;;
esac
```

Sample Run

\$sh prg50

```
enter character
a
you entered a small letter
enter character
1
you entered a digit
enter character
#
you entered a special symbol
enter character
asd123
you entered more than one character
enter character
A
you entered a capital letter
```

51. Write a script that has this output:

```
Give me a U!
Give me a N!
Give me a I!
Give me a X!
$vi prg51
clear
for i in U N I X
 echo Give me a $i!
 echo $i
done
Sample Run
$sh prg51
Give me a U!
Give me a N!
Give me a I!
Give me a X!
Χ
```

52. Rewrite the Q. 51 so that it uses command-line input to provide the spell out letters.

```
$sh prg52
Clear
for i
do
 echo Give me a $i!
 echo $i
done
```

```
sh prg52 BOOK
Give me a B!
B
Give me a O!
O
Give me a O!
```

```
O
Give me a K!
K
```

53. Write a shell script that presents a multiple-choice question, gets the user's answer, and reports back whether the answer is right, wrong, or not one of the choices.

```
$vi prg53
clear
echo UNIX is
echo a\) a Turkish Assistant Manager\'s club
echo b\) a United Nations organization
echo c\) a computer operating system
echo d\) all of the above
read answer
case $answer in
 a) echo Wrong - the answer is c;;
 b) echo Wrong - the answer is c;;
 d) echo Wrong - the answer is c;;
 c) echo Right;;
 *) echo Not one of the choices;;
```

Sample Run

```
$sh prg53
UNIX is
a) a Turkish Assistant Manager's club
b) a United Nations organization
c) a computer operating system
d) all of the above
a
Wrong - the answer is c)
$sh prg53
UNIX is
a) a Turkish Assistant Manager's club
b) United Nations organization
c) computer operating system
d) all of the above
c
Right
```

54. Write a shell script which accepts the word oak as an answer regardless of whether upper-case or lower-case letters are used anywhere in the word.

```
$sh prg54
clear
echo What kind of tree bears acorns\?
read response
case $response in
Oo) echo $response is correct;;
Aa) echo $response is correct;;
Kk) echo $response is correct;;
*) echo sorry, that is wrong
esac
```

```
$sh prg54
What kind of tree bears acorns?
Aa
Aa is correct
```

```
$sh prg54
What kind of tree bears acorns?
AA
sorry, that is wrong
```

55. Write a shell script that takes a login name (say X) as a command-line argument and reports to you when that person has logged in or not. If the user wants to send a greeting to that person (X) redirection can be used to his or her terminal. (Such a script would be run in background.)

In case admin is not login, it repeatedly says "admin is not logged in" press ctrl+c

```
$vi prg55
clear
until who | grep $1 > /dev/null
do
 echo sleep now
 echo admin is not logged in
 echo press ctrl+c
 sleep 300
done
set 'who | grep $1'
echo $1 has logged in on $2
echo hi, $1 > /dev/$2
```

Sample Run

56. Write a shell script that takes a command-line argument and reports whether it is a directory, a file, or something else.

```
$vi prg56
clear
for name
do

 if test -d $name
 then
 echo $name is a directory
 elif test -f $name
 then
 echo $name is a file
 else
 echo I don\'t know what $name is
 fi
done
```

```
$sh prg56 mnt
mnt is a directory
$sh prg56 emp.dat
```

57. Write a shell script that asks for the capital of India and repeats the question until the user gets it right. Enter capital in small letters.

```
$vi prg57
clear
echo What is the capital of India
read ans
while test $ans != delhi
do
 echo No, that\'s not it. Try again.
 read ans
done
echo That is correct.
```

Sample Run

```
$sh prg57
What is the capital of India
delhi
That is correct.
$sh prg57
What is the capital of India
mumbai
No, that's not it. Try again.
```

58. Write a number-guessing script so that it uses a numeric comparison. It tells whether an incorrect guess is high or low.

```
$vi prg58
clear
echo I\'m thinking of a number between 1 and 50.
echo Guess it and earn my approval.
read guess
until test $guess -eq 33
do
 if test $guess -gt 33
 then
 echo Too high! Guess again.
 else
 echo Too low! Guess again.
 fi
 read guess
 done
 echo Well done!
```

```
$sh prg58
I'm thinking of a number between 1 and 50.
Guess it and earn my approval.
10
Too low! Guess again.
20
Too low! Guess again.
25
Too low! Guess again.
30
Too low! Guess again.
35
Too high! Guess again.
```

```
40
Too high! Guess again.
50
Too high! Guess again.
32
Too low! Guess again.
33
Well done!
```

59. Write a shell script that accepts the user into the Wheeler Club if his or her weight is less than 80 pounds or more than 250 pounds.

Sample Run

```
$sh prg59
Greetings., What is your weight?
55
Welcome to the Wheeler Club!
$sh prg59
Greetings., What is your weight?
70
Welcome to the Wheeler Club!
$sh prg59
Greetings., What is your weight?
90
You must work to furtherdistinguish yourself.
$sh prg59
Greetings., What is your weight?
270
Welcome to the Wheeler Club!
```

60. How will you copy a file "abc.doc" present in current directory to a directory "abc2" present in the parent directory?

```
$teps-
$mkdir abc1
$mkdir abc2
$cd abc1
$touch abc.doc
$cp abc.doc ../abc2
To check file is copied or not
$cd
$ls abc
Output is
abc.doc
```

61. Write a shell script to search a file in current directory.

```
$vi prg61
clear
```

```
echo Enter a file name to search
read fn
Is | grep $fn>/dev/null
if [$? -eq 0]
then
echo The file $fn is present in the current directory.
else
echo The file $fn is not present in the current directory.
fi
```

```
$sh prg61
Enter a file name to search
abc.doc
The file abc.doc is not present in the current directory.
$sh prg61
Enter a file name to search
a
The file a is present in the current directory.
```

62. Write a shell script to display a three digit number in English words.

```
$vi prg62
clear
echo Enter the three digit Number
read num
a='expr $num % 10'
b='expr $num / 10'
c='expr $b % 10'
d='expr $b / 10'
set $d $c $a
for arg in $*
do
 case $arg in
 1) echo One ;;
 2) echo Two ;;
 3) echo Three ;;
 4) echo Four ;;
 5) echo Five ;;
 6) echo Six ;;
 7) echo Seven ;;
 8) echo Eight ;;
 9) echo Nine ;;
 0) echo Zero ;;
 esac
 done
```

Sample Run

```
$sh prg62
Enter the three digit Number
123
One
Two
Three
```

63. To find number of files in Present Working Directory.

```
$vi prg63
clear
```

```
echo Present Working Directory is:

pwd  # to display the present working directory

echo Number of files is:

pwd | ls |wc -l
```

```
$sh prg63
Present Working Directory is:
/root
Number of files is:
8
```

64. To display distance in different units.

```
$vi prg64
clear
echo Input distance in kilometers
read a
met='expr $a \* 1000'
cm='expr $met \* 100'
inch='echo $cm / 2.54 | bc'
feet='echo $inch / 12 |bc'
echo The distance in meters is $met meters
echo The distance in centimeters is $cm cm
echo The distance in feets is $feet feets
```

Sample Run

```
$sh prg64
Input distance in kilometers
2
The distance in meters is 2000 meters
The distance in centimeters is 200000 cm
The distance in inches is 787401 inches
The distance in feets is 65616 feets
```

65. To display date and time in different formats by using positional parameters.

```
$vi prg65
clear
#Date in desired format
set 'date'  #Setting positional parameters through date command
echo $3 $2 $6
echo $4
echo $2 $3 $6
echo $2 $3 $6
```

Sample Run

```
$sh prg65
30 Apr 2008
16:51:58
Apr 30 2008
Apr 2008 30
```

66. Moving shell files from PWD to specified directory.

```
$vi prg66
```

```
if [ $# -lt 1 ]
then
echo Improper Usage : $0 Pathname
fi
mv *.sh $1
echo All files are moved in the $1 directory
ls $1
```

```
$sh prg66 abc
All files are moved in the abc directory
a.sh
b.sh
$sh prg66
Improper Usage : pl Pathname
```

67. To print all the files and total number of files in given directory.

```
$vi prg67
clear
if [ $# -lt 1 ]
then
echo Improper Usage : $0 pathname
oldifs=$ifs
ifs=/
for arg in $*
if [ -d $arg ]
then
cd $arg
echo Present directory
echo $arg
echo Files in the directory :
echo total number of files in this directory :
echo 'ls | wc -w'
else
if [ -f $arg ]
then
echo $arg is a file exit
fi
fi
done
ifs=$oldifs
```

```
$sh prg67
Improper Usage : p1 pathname
$sh prg67 /root

Present directory
/root
Files in the directory :
a aaa.c abc2 b c ddd dddl Desktop p1
total files in this directory :
9
$sh prg67 abc
abc is a file exit
```

68. To sort strings.

```
$vi prg68
clear
echo Type string 1.
cat >> srt1
echo Type string 2.
cat>> str2
echo Type string 3.
cat>> str3
echo sorted strings are
sort str1 str2 str 3
```

Sample Run

```
$sh prg68
Type string 1.
abc
Type string 2.
xyz
Type string 3.
mnop
sorted strings are
abc
mnop
xyz
```

69. To find binary equivalent of a decimal number.

Sample Run

```
$sh prg69
enter a number
12
1100
$sh prg69
Enter a number
102
1100110
$sh prg69
Enter a number
2984
101110101000
```

70. To calculate simple interest.

```
$vi prg70
#Calculate a simple interest
clear
echo Enter values of Principle, Time (in yrs), and rate
read p n r
si='expr $p \* $n \* $r / 100'
echo Simple Interest=Rs. $si
```

```
$sh prg70
Enter values of Principle, Time (in yrs), and rate
2500 3 25
Simple Interest=Rs. 1875
```

71. If the sides of a triangle are denoted by a, b and c then area of the triangle is given by

```
area = Square root of (s(s-a)(s-b)(s-c))
```

```
where, s = (a+b+c)/2
```

```
$vi prg71
clear
echo Enter sides of a triangle
read a b c
s='expr \( $a + $b + $c \) / 2'
area='expr \( $s \* \( $s - $a \) \* \( $s - $b \) \* \( $s - $c \) \)'
area='echo sqrt \( $area \) | bc'
echo Area of the triangle is $area
```

Sample Run

```
$sh prg71
Enter sides of a triangle
60 70 50
Area of the triangle is 1469
```

72. Program to display system date in format MM/DD/YY & system time in format hrs:mins:secs.

```
$vi prg72
clear
echo The current system date in required format is :
date +%D
echo The current system time in required format is :
date +%T
```

Sample Run

```
$sh prg72
The current system date in required format is :
04/05/08 // Means 5<sup>th</sup> April 2008
The current system time in required format is :
10:26:47 // Means 10 hrs 26 mins 47 secs
```

73. Program to say hello to the user.

```
$vi prg73
clear
echo Enter your Name
read name
```

echo Hello \$name

Sample Run

\$sh prg73 Enter your Name Charles Babbage Hello Charles Babbage Enter your Name Dennis Ritchie Hello Dennis Ritchie

74. Program to display a message using switch case.

```
$vi prg74
clear
echo Enter a number between 1 and 3
read num
case $num in
 1) echo You have Entered 1 ;;
 2) echo You have Entered 2 ;;
 3) echo You have Entered 3 ;;
 *) echo Please enter some value between 1 & 3 ;;
 esac
```

Sample Run

```
$sh prg74
Enter a number between 1 and 3
3
You have Entered 3
$sh prg74
Enter a number between 1 and 3
2
You have Entered 2
```

75. Write a menu driven program which has following option-

- (a) Factorial of a number
- (b) Prime or not
- (c) Odd or even
- (d) Exit

```
while test $i -le $num
 k='expr $i \* $j'
 i='expr $i + 1'
 j=$k
 done
 echo Factorial of $num is $j ;;
 b) echo Enter number
 read num
 i=2
 while test $i -lt $num
 k='expr $num % $i'
 if test $k -eq 0
 then
 echo number is not prime
 break
 fi
 i='expr $i + 1'
 done
 if test $i -eq $num
 then
 echo number is prime ;;
 fi ;;
 c) echo enter number
 read num
 y='expr $num % 2'
 if test $y -eq 0
 then
 echo number is even
 else
 echo number is odd
 fi ;;
 d) exit ;;
 *) echo wrong choice ;;
 esac
 echo Do you want to continue press y/n
read $ch
done
```

```
$sh prg75
a. Factorial
b. Prime or not
c. Odd or even
d. Exit
Enter choice
Enter number
Factorial of 4 is 24
Do you want to continue press y/n
a. Factorial
b. Prime or not
c. Odd or even
d. Exit
Enter choice
Enter number
6
number isnot prime
```

```
Do you wantto continuepress y/n
У
a. Factorial
b. Prime or not
c. Odd or even
d. Exit
Enter choice
Enter number
number is prime
Do you want to continue press y/n
a. Factorial
b. Prime or not
c. Odd or even
d. Exit
Enter choice
enter number
number is odd
Do you want to continue press y/n
a. Factorial
b. Prime or not
c. Odd or even
d. Exit
Enter choice
enter number
12
number is even
Do you want to continue press y/n
a. Factorial
b. Prime or not
c. Odd or even
d. Exit
Enter choice
wrong choice
Do you want to continue press y/n
a. Factorial
b. Prime or not
c. Odd or even
d. Exit
Enter choice
```

76. Program for printing user id of user whose uid >50.

```
$sh prg76
500
501
502
51
65534
68
69
74
77
81
```

77. Program for Swapping of Two Numbers.

```
$vi prg77
clear
echo Enter the first number
read a
echo Enter the second number
read b
c=$a
a=$b
b=$c
echo After swapping
echo first number is $a
echo second number is $b
```

Sample Run

```
$sh prg77
Enter the first number
5
Enter the second number
6
After swapping
first number is 6
second number is 5
```

78. Write a Program to check whether a number given by the user is zero, positive or negative.

\$vi prg78

```
$sh prg78
Enter the Numbe
2
x is Positive
```

```
$sh prg78
Enter the Number
0
x is a Zero
$sh prg78
Enter the Number
-3
x is Negative
```

79. Program for checking the login id & password.

Sample Run

```
$sh prg79
Enter the login id
root
Enter the password
unix
login failed
$sh prg79
Enter the login id
root
Enter the password
redhat
You entered the correct login name and password
$sh prg79
Enter the login id
unix
Enter the password
redhat
login failed
```

80. Program to find the sum of numbers entered through command-line.

```
$vi prg80
clear
sum=0
for i in $*
do
 sum='expr $sum + $i'
done
echo The sum of the given numbers is $sum
```

```
$sh prg80 30 40
The sum of the given numbers is 70
```

81. The length & breadth of a rectangle and radius of a circle are input through the keyboard. Write a program to calculate the area & perimeter of the rectangle, and the area & circumference of the circle.

```
$vi prg81
cleare
cho Enter length, breadth and radius
read length breadth radius
areaR='expr $length \* $breadth'
perimeterR='expr 2 \* \( $length + $breadth \)'
areaC='echo 3.14 \* $radius \* $radius |bc'
cirC='echo 2\* 3.14 \* $radius |bc'
echo 'Area of rectangle = '$areaR
echo 'Perimeter of rectangle = '$perimeterR
echo 'Area of circle = '$areaC
echo 'Circumference of circle = '$cirC
```

Sample Run

```
$sh prg81
Enter length, breadth and radius
20 5 5
Area of rectangle = 100
Perimeter of rectangle = 50
Area of circle = 78.50
Circumference of circle = 31.40
```

82. If a five digit number is input through the keyboard, write a program to calculate the sum of its digits.

```
$vi prg82
clearecho Enter any five digit number
read num
d1='expr $num % 10'
num='expr $num / 10'
d2='expr $num / 10'
num='expr $num / 10'
d3='expr $num / 10'
num='expr $num / 10'
num='expr $num / 10'
d4='expr $num % 10'
num='expr $num / 10'
sepr $num / 10'
d5='expr $num / 10'
sum='expr $num % 10'
sum='expr $num % 10'
sum='expr $num % 10'
```

Sample Run

```
$sh prg82
Enter any five digit number
12345
Sum of digits = 15
```

83. If cost price and selling price of an item is input through the keyboard, write a program to determine whether the seller has made profit or incurred loss. Also determine how much profit was made or loss incurred.

```
$vi prg83
clear
echo Enter cost price of the item
```

```
read cp
echo Enter selling price of the item
read sp
if [ $sp -gt $cp ]
then
echo Seller had made profit
profit='echo $sp - $cp | bc'
echo Profit = $profit
else
if [ $cp -gt $sp ]
then
echo Seller has incurred loss
loss='echo $cp - $sp | bc'
echo Loss = $loss
else
echo No profit, no loss
fi
fi
```

```
$sh prg83
Enter cost price of the item
1500
Enter selling price of the item
2000
Seller had made profit
Profit = 500
```

84. Write a program to calculate overtime pay of employees. Overtime is paid at the rate of Rs. 12.00 per hour for every hour worked above 40 hours. Assume that employees do not work for fractional part of an hour.

```
$vi prg84
Clear
Echo How many employees are there?
Read number
emp=1
while [ $emp -le number ]
do
 echo enter working hours for employee number $emp
 read hours
 if [ $hours -gt 40 ]
 then
 otpay='expr \( $hours - 40 \) \* 12'
 echo overtime pay = Rs. $otpay
 else
 echo no overtime pay
 emp='expr \$emp + 1'
done
```

```
$sh prg84
How many employees are there?
5
enter working hours for employee number 1
12
no overtime pay
enter working hours for employee number 2
21
no overtime pay
```

```
enter working hours for employee number 3

33

no overtime pay
enter working hours for employee number 4

45

overtime pay = Rs. 60
enter working hours for employee number 5

50

overtime pay = Rs. 120
```

85. Write a program to generate all combinations of digits 1, 2 and 3 to form different numbers using for loops.

Sample Run

```
$sh prg85
1 1 1
1 1 2
1 1 3
1 2 1
 2
1 2
1 3 1
1 3 2
1 3 3
2 1 1
2
 1
2 1 3
2 2 1
2 2 2
2 2 3
2 3 1
2 3 2
2 3 3
3 1 1
3 1 2
3 2 1
3 2 2
3 2 3
3 3 1
3 3
 2
3 3 3
```

86. Write a program to check whether a given number is an Armstrong number or not, An Armstrong number is one in which the sum of cube of each of the digits equals that number.

```
$vi prg86
clear
echo Enter a Number read n
```

```
m=$n s=0
while [ $n -gt 0 ]
do
 q='expr $n / 10'
 r='expr $n - ( $q * 10 )'
 s='expr $s + \( $r \* $r \* $r \)'
 n=$q
done
if [ $s -eq $m ]
then
 echo The Number Is Armstrong
else
 echo The Number Is Not Armstrong
 fi
$sh prg86
Enter a Number
153
The Number Is Armstrong
$sh prg86
Enter a Number
152
The Number Is Not Armstrong
```

87. Write a program to print out all Armstrong numbers between 1 and 500. If sum of cubes of each digit of the number is equal to the number itself, then the number is called an Armstrong number. For example, 153= (1*1*1)+(5*5*5)+(3*3*3)

```
$vi prg87
clear i=1
echo Armstrong numbers are
while [ $i -le 500 ]
do
 a='echo $i % 10|bc'
 b='echo $i % 100|bc'
 b='echo \( $b - $a \) / 10|bc'
 c='echo $i / 100|bc'
 sum='echo \( $a \* $a \* $a \) + \( $b \* $b \\ + \
 ($c \* $c \* $c \) |bc'
 if [ $sum -eq $i ] then
 echo $i
 fi
 i='expr $i + 1'
done
```

Sample Run

```
$sh prg87
Armstrong numbers are
1
153
370
371
407
```

88. Write a program for swapping of two numbers without using any third variable.

```
$vi prg88
clear
echo enter numbers a and b
read a
read b
```

```
b='expr $a -$b'
a='expr $a - $b'
b='expr $a + $b'
echo After Swapping
echo a = $a
echo b = $b
```

```
$sh prg88
enter numbers a and b
12
3
After Swapping
a = 3
b = 12
$sh prg88
enter numbers a and b
21
23
After Swapping
a = 23
b = 21
```

89. Program to get pid of the process.

```
$vi prg89.c
#include<stdio.h>
#include<sys/types.h>
int main()
{
 int pid;
 pid=getpid();
 printf("The process id of the process is %d\n",pid);
 return 0;
}
Compile
$cc -o prg89 prg89.c
Run
$./prg89
Output is
The process id of the process is 4884
```

90. Program to get pid of the parent process.

```
$vi prg90.c
#include<stdio.h>
#include<sys/types.h>
int main()
{
 int ppid;
 ppid=getppid();
 printf("The process id of the parent process is %d\n",ppid);
 return 0;
}
Compile
$cc -o prg90 prg90.c
Run
$./prg90
Output is
The process id of the parent process is 4904
```

Parent and Child Process

Any running program is called a process. From the process we can create another process. There is a parent-child relationship between these two processes. The way to achieve this is by using a function called fork(). This function splits the running process into two processes at the point where fork is called. The first is known as parent and the new process created is known as child. Both the processes have same copy of the code after the point where fork() is called.

91. Program to show how fork() divide the process into two parts.

```
$vi prg91.c
#include<stdio.h>
#include<sys/types.h>
int main()
{
 printf("Hello\n");
 fork(); #fork system call is used to create child
 printf("World\n");
 return 0;
Compile
$cc -o prg91 prg91.c
Run
$./prg91
Output is
Hello
World
World
```

92. Program to show the existence of both child and parent processes.

```
$vi prg92.c
#include<stdio.h>
#include<sys/types.h>
int main()
 int pid;
 pid=fork(); #pid=pid of child (fork() returns pid of child
 process)
 if(pid==0)
 #This part gets executed in child
 printf("I am child. The value of variable pid is
 %d\n", pid);
 printf("I am child and my process id is %d\n", getpid());
 printf("I am child and my parent process id is %d\n",
 getppid());
 else
 #This part gets executed in parent
 printf("I am parent. The value of pid is d\n", pid);
 printf("I am parent and my process id is %d\n", getpid());
 printf("I am parent and my parent process id is %d\n",
 getppid());
 return 0;
Compile
$cc -o prg92 prg92.c
Run
```

```
$./prg92
Output is
I am child. The value of variable pid is 0
I am child and my process id is 4985
I am child and my parent process id is 4984
I am parent. The value of pid is 4985
I am Parent and my process id is 4984
I am Parent and my parent process id is 4822
```

Zombie and Orphans

When we fork a new child process and the parent and the child continue to execute, there are two possibilities – either the child process ends first or the parent process ends first.

If child terminates earlier than the parent then the parent process is known as Zombie.

If parent terminates earlier than the child then the child process is known as Orphan.

93. Program to show the orphan process.

```
#include<stdio.h>
#include<sys/types.h>
int main()
 int pid;
 pid=fork();
 if(pid==0)
 printf("I am child and my pid is %d\n",getpid());
 printf("I am child and my ppid is %d\n",getppid());
 sleep(10);
 printf("\nI am child and my pid is %d"\n,getpid());
 printf("I am child and my ppid is %d\n",getppid());
 else
 printf("I am parent and my pid is %d\n",getpid());
 printf("I am parent and my ppid is %d\n",getppid());
 }
Compile
$cc -o prg93 prg93.c
Run
$./prg93
Output is
I am child and my pidis 4943
I am child and my ppid is 4942
I am parent and my pid is 4942
I am parent and my ppid is 4868
[root@localhost ~]$
I am child and my pid is 4943
 these two lines are display
I am child and my ppid is 1
 after 10 seconds
 Here parent has expired so
 now child is orphan
```

94. Program to show the Zombie process.

```
#include<stdio.h>
#include<sys/types.h>
int main()
{
```

95. Program to show the division of process by fork.

```
#include<stdio.h>
#include<sys/types.h>
int main()
 int i=0, j=0, pid;
 pid=fork();
 if(pid==0);
 for(i=0;i<100;i++)
 printf("%d ? ? ?",i);
 else
 {
 for(j=0;j100;j++)
 printf("%d * * *",j);
 printf("\n");
Compile
$cc -o prg95 prg95.c
Run
$./prg95
Output is display after some time
0 ? ? ?1 ? ? ?2 ? ? ?3 ? ? ?4 ? ? ?5 ? ? ?6 ? ?
 ?7 ? ? ?8
 3 3 3 3 3 3
 ? ?11 ? ? ?12 ? ? ?13 ? ? ?14 ? ? ?15 ? ? ?16 ?
 ? ?17 ? ? ?18
 ? ?25 ?
 ? ?22 ?
 ? ?23 ?
 ? ?24 ?
 5 550 5
 ? ?28 ? ? ?29 ? ? ?30 ?
 ? ?31 ?
 ? ?32 ? ? ?33 ?
 ? ?34 ?
 ? ?35 ?
 ? ?37 ? ? ?38 ? ? ?39
 ?
 ? ?40 ? ? ?41
 ? ? ?42 ? ? ?43 ? ? ?44 ?
 ? ?46 ? ? ?47 ? ? ?48 ?
 ? ?49 ? ? ?50
 ? ? ?51 ? ? ?52 ? ? ?53 ?
 ? ?55 ? ? ?56 ? ? ?57 ? ? ?58 ? ? ?59
 ? ? ?60 ? ? ?61 ? ? ?62 ? ? ?63
 ? ?64 ? ? ?65 ? ? ?66 ? ? ?67 ? ? ?68
 ? ? ?69 ? ? ?70 ? ? ?71
 ? ? ?78 ? ? ?79 ? ? 80 ? ? ?81
? ? ?73 ? ? ?74 ? ? ?75 ? ? ?76 ? ? ?77
? ? ?82 ? ? ?83 ? ? ?84 ? ? ?85 ? ? ?86 ? ? ?87 ? ? ?88 ? ? ?89 ? ? ?90
? ? ?91 ? ? ?92 ? ? ?93 ? ? ?94 ? ? ?95 ? ? ?96 ? ? ?97 ? ? ?98 ? ? ?99
? ? ?0 * * *1 * * *2 * * *3 * *
 *4 * * *5 * * *6 * *
 *7 * * *8 * * *9
 *10 * * *11 * * *12 * * *13 * * *14 * * *15 * * *16 * * *17 * * *18
 * *19 * * *20 * * *21 * * *22 * * *23 * * *24 * * *25 * * *26 * * *27
 * *28 * * *29 * * *30 * * *31 * * *32 * * *33 * * *34 * * *35 * * *36
 *37 * * *38 * * *39 * * *40 * * *41 * * *42 * * *43 * * *44 * * *45
 *46 * * *47 * * *48 * * *49 * * *50 * * *51 * * *52 * * *53 * * *54
 * * *60
 *55 * * *56
 * * *57 * * *58 * * *59
 * * *61 * * *62 * * *63
 *64 * * *65
 * * *66 * * *67 * * *68
 * * *69
 * * *70 * * *71 * * *72
 *73 * * *74 * * *75 * * *76 * * *77
 * * *78 * * *79 * * *80 * * *81
 *82 * * *83 * * *84 * * *85 * * *86 * * *87 * * *88 * * *89 * * *90
 *91 * * *92 * * *93 * * *94 * * *95 * * *96 * * *97 * * *98 * * *99
```

* * *

Binary Search

Suppose that the elements of the array A are sorted in ascending order, if the elements are numbers, or dictionary order if the elements are alphanumeric in nature. The best searching algorithm, called binary search, is used to find the location of the given element.

96. Write a shell script to implement the binary search algorithm.

```
$vi prg96
clear
echo Enter size of array
read size
echo Enter elements
i=0
while [ $i -lt $size ]
do
 read a[$i]
 i='expr $i + 1'
done i=0
while [ $i -lt $size ]
do
 echo "${a[$i]}"
 i='expr $i + 1'
done
echo Enter search element
read num
bea=0
last='expr $size - 1'
found=0
while [ $found -eq 0 -a $beg -le $last ]
do
 mid='expr \setminus ( \$beg + \$last \setminus) / 2
 if test ${a[$mid]} -eq $num
 then
 echo Element is found
 echo Position is $mid
 found=1
 elif \{a[\mbox{mid}]\} -gt num
 then
 last='expr $mid - 1'
 else
 beg='expr $mid + 1'
done
if test $found -eq 0
then
 echo element is not found
fi
```

```
$sh prg96
Enter size of array
7
Enter elements
3
4
5
6
```

```
7
8
9
Enter search element
5
Element is found
Position is 2
```

```
$sh prg96
Enter size of array
6
Enter elements
4
5
6
7
8
9
Enter search element
1
element is not found
```

97. Temperature of a city in Fahrenheit degree is input through the keyboard WAP to convert this temperature into Centigrade degrees.

Formula is

c/100=f-32/180

f=9/5*c+32

```
$vi prg97
clear
echo Enter temperature in Celsius scale :
read c
f='echo 9 / 5 \* $c + 32 | bc'
echo
echo Equivalent temperature in Fahrenheit = $f
```

Sample Run

```
$sh prg97
Enter temperature in Celsius scale :
60
Equivalent temperature in Fahrenheit = 92
```

98. In a town, the percentage of men is 52. Rest all are women. The percentage of total literacy is 48. If total percentage of literate men is 35 of the total population, WAP to find the total number of illiterate men and women. The population of the town is 80,000.

```
$sh prg98
clear
a=80000
totman ='expr \( $a \* 52 \) / 100'
totwman='expr $a - $totman'
totLitPeople = 'expr \( $a \* 48 \) / 100'
litman='expr \( $a \* 35 \) / 100'
litwman='expr $totLitPeople - $litman'
ilitman='expr $totwman - $litman'
ilitwman='expr $totwman - $litwman'
```

99. If the three sides of a triangle are entered through the keyboard. WAP to check whether the triangle is equilateral, isosceles, or scalene triangle.

Sample Run

```
$sh prg99
Enter three sides of the triangle
30 75 75
Triangle is Isosceles
Enter three sides of the triangle
60 60 60
Triangle is Equilateral
Enter three sides of the triangle
38 30 35
Triangle is Scalene
```

- 100. An Insurance company follows following rules to calculate premium.
 - i. If a person's health is excellent and the person is between 25 and 35 years of age and lives in a city and is a male then Premium is Rs. 4 per thousand and his policy amount cannot exceed Rs. 2 lakhs.
 - ii. If a person satisfies all the above conditions except that the sex is female then the premium is Rs. 3 per thousand and her policy amount cannot exceed Rs. 1 lakh.
 - iii. if a person's health is poor and the person is between 25 and 35 years of age and lives in a village and is a male then the Premium is Rs. 6 per thousand and his policy cannot exceed Rs. 10,000.
 - iv. In all other cases the person is not insured.

Write a program to output whether the person should be insured or not, his/her Premium rate and maximum amount for which he/she can be insured.

```
$vi prg100
clear
echo Enter age of the person
read age
echo Enter where he lives (city or village)?
ead liv
echo Enter gender (male or female)?
read gender
echo Enter health (poor or excellent)?
read health
echo
if [ $age -ge 25 -a $age -le 35 -a $liv = 'city' -a $gender = 'male' -a $health = excellent]
then
 echo The person should be insured
 echo Premium is Rs.4 per thousand
 echo Policy amount cannot exceed Rs.2 lakh
elif [ $age -ge 25 -a $age -le 35 -a $liv = 'city' -a $gender =
'female' -a $health = 'excellent' ]
then
 echo The person should be insured
 echo Premium is Rs.3 per thousand
 echo Policy amount cannot exceed Rs.1 lakh
elif [ $age -ge 25 -a $age -le 35 -a $liv = 'village' -a $gender
= 'male' -a $health = 'poor']
then
 echo The person should be insured
 echo Premium is Rs.6 per thousand
 echo Policy amount cannot exceed Rs.10,000
 else
 echo The person should not be insured
fi
```

```
$sh prg100
Enter age of the person
26
Enter where he lives (city or village)?
city
Enter gender (male or female)?
male
Enter health (poor or excellent)?
excellent
The person should be insured
Premium is Rs.4 per thousand
Policy amount cannot exceed Rs.2 lakh
$sh prg100
Enter age of the person
33
Enter where he lives (city or village)?
city
Enter gender (male or female)?
female
Enter health (poor or excellent)?
excellent
The person should be insured
Premium is Rs.3 per thousand
Policy amount cannot exceed Rs.1 lakh
$sh prg100
Enter age of the person
Enter where he lives (city or village)?
village
Enter gender (male or female)?
male
```

Enter health (poor or excellent)?

poor
The person should be insured
Premium is Rs.6 per thousand
Policy amount cannot exceed Rs.10,000

\$sh prg100
Enter age of the person
24
Enter where he lives (city or village)?

village
Enter gender (male or female)?

male
Enter health (poor or excellent)?

poor
The person should not be insured