- a) Write a shell script that takes a command –line argument and reports on whether it is directory, a file, or something else.
- b) Write a shell script that accepts one or more file name as arguments and converts all of them to uppercase, provided they exist in the current directory.
- c) Write a shell script that determines the period for which a specified user is working on.
 - a. Write a shell script that takes a command –line argument and reports on whether it is directory, a file, or something else.

```
echo " enter file"
 (or)
read str
 $ vi filetype.sh
if test -f $str
then echo "file exists n it is an ordinary file"
 echo "Enter the file name: "
elif test -d $str
 read file
then echo "directory file"
 if [ -f $file]
else
 then
echo "not exists"
 echo $file "---> It is a ORDINARY FILE."
 elif [ -d $file ]
 then
 echo $file "---> It is a DIRCTORY."
 else
 echo $file "---> It is something else."
```

If condition:

The **if...elif...fi** statement is the one level advance form of control statement that allows Shell to make correct decision out of several conditions.

Syntax:

```
if [ expression 1 ]
then
Statement(s) to be executed if expression 1 is true
elif [ expression 2 ]
then
Statement(s) to be executed if expression 2 is true
elif [ expression 3 ]
then
Statement(s) to be executed if expression 3 is true
else
Statement(s) to be executed if no expression is true
fi
```

There is nothing special about this code. It is just a series of *if* statements, where each *if* is part of the *else* clause of the previous statement. Here statement(s) are executed based on the true condition, if non of the condition is true then *else* block is executed.

Test:

Checks file types and compares values.

Syntax

test EXPRESSION [EXPRESSION]

Description

test is used as part of the <u>conditional</u> execution of <u>shell</u> commands.

test exits with the status determined by EXPRESSION. Placing the EXPRESSION between square brackets ([and]) is the same as testing the EXPRESSION with **test**. To see the exit status at the command prompt, <u>echo</u> the value "\$?" A value of 0 means the expression evaluated as true, and a value of 1 means the expression evaluated as false. Expressions

Expressions take the following forms:

(EXPRESSION)	EXPRESSION is true	
! EXPRESSION	EXPRESSION is false	
EXPRESSION1 -a EXPRESSION2	both EXPRESSION1 and EXPRESSION2 are true	
EXPRESSION1 -o EXPRESSION2	either EXPRESSION1 or EXPRESSION2 is true	
-n <u>STRING</u>	the length of STRING is nonzero	
STRING	equivalent to -n STRING	
-z STRING	the length of STRING is zero	
STRING1 = STRING2	the strings are equal	
STRING1 != STRING2	the strings are not equal	
INTEGER1 -eq INTEGER2	INTEGER1 is equal to INTEGER2	
INTEGER1 -ge INTEGER2	INTEGER1 is greater than or equal to INTEGER2	
INTEGER1 -gt INTEGER2	INTEGER1 is greater than INTEGER2	

INTEGER1 -le INTEGER2	INTEGER1 is less than or equal to INTEGER2
INTEGER1 -lt INTEGER2	INTEGER1 is less than INTEGER2
INTEGER1 -ne INTEGER2	INTEGER1 is not equal to INTEGER2
FILE1 -ef FILE2	FILE1 and FILE2 have the same device and inode numbers
FILE1 -nt FILE2	FILE1 is newer (modification date) than FILE2
FILE1 -ot FILE2	FILE1 is older than FILE2
-b FILE	FILE exists and is block special
-c FILE	FILE exists and is <u>character</u> special
-d FILE	FILE exists and is a <u>directory</u>
-e FILE	FILE exists
-f FILE	FILE exists and is a regular file
-g FILE	FILE exists and is set-group-ID
-G FILE	FILE exists and is owned by the effective group ID
-h FILE	FILE exists and is a symbolic link (same as -L)
-k FILE	FILE exists and has its sticky bit set
-L FILE	FILE exists and is a symbolic link (same as -h)
-O FILE	FILE exists and is owned by the effective user ID

-p FILE	FILE exists and is a named pipe	
-r FILE	FILE exists and read <u>permission</u> is granted	
-s FILE	FILE exists and has a size greater than zero	
-S FILE	FILE exists and is a socket	
-t <i>FD</i>	file descriptor FD is opened on a terminal	
-u FILE	FILE exists and its set-user-ID bit is set	
-w FILE	FILE exists and write permission is granted	
-x FILE	FILE exists and execute (or search) permission is gr	ranted

Except for **-h** and **-L**, all FILE-related tests dereference symbolic links. Beware that parentheses need to be escaped (e.g., by backslashes) for shells. **INTEGER** may also be**-l STRING**, which evaluates to the length of **STRING**.

NOTE: your shell may have its own version of **test**, which usually supersedes the version described here. Please refer to your shell's documentation for details about the options it supports.

Examples

test 100 -gt 99 && echo "Yes, that's true." || echo "No, that's false."

This command will print the text "**Yes, that's true.**" because **100** is greater than **99**. test 100 -lt 99 && echo "Yes." || echo "No."

This command will print the text "No." because 100 is not less than 99.

["awesome" = "awesome"]; echo \$?

This command will print "0" because the expression is true; the two strings are identical. [5 -eq 6]; echo \$?

This command will print "1" because the expression is false; 5 does not equal 6.

b. Write a shell script that accepts one or more file name as arguments and converts all of them to uppercase, provided they exist in the current directory.

```
$vi upper.sh
 # get filename
 echo -n "Enter File Name: "
for file in *
 read fileName
do
 # make sure file exits for reading
 if [ -f $file ]
 if [!-f $fileName]
 then
 then
 echo $file | tr '[a-z]' '[A-Z]'
 echo "Filename $fileName does not exists"
 fi
 exit 1
 fi
done
 # convert uppercase to lowercase using tr
 command
 tr '[A-Z]' '[a-z]' < $fileName
```

Tr command:

tr - translate or delete characters

Syntax

The syntax of tr command is:

\$ tr [OPTION] SET1 [SET2]

Translation

If both the SET1 and SET2 are specified and '-d' OPTION is not specified, then tr command will replace each characters in SET1 with each character in same position in SET2.

1. Convert lower case to upper case

The following tr command is used to convert the lower case to upper case

 $\$\ tr\ abcdefghijklmnopqrstuvwxyz\ ABCDEFGHIJKLMNOPQRSTUVWXYZ$

thegeekstuff

THEGEEKSTUFF

The following command will also convert lower case to upper case

```
$ tr [:lower:] [:upper:]
thegeekstuff
THEGEEKSTUFF
```

You can also use ranges in tr. The following command uses ranges to convert lower to upper case.

```
$ tr a-z A-Z
thegeekstuff
THEGEEKSTUFF
```

2. Translate braces into parenthesis

You can also translate from and to a file. In this example we will translate braces in a file with parenthesis.

```
$ tr '{}' '()' < inputfile > outputfile
```

The above command will read each character from "inputfile", translate if it is a brace, and write the output in "outputfile".

3. Translate white-space to tabs

The following command will translate all the white-space to tabs

```
$ echo "This is for testing" | tr [:space:] '\t'
This is for testing
```

4. Squeeze repetition of characters using -s

In Example 3, we see how to translate space with tabs. But if there are two are more spaces present continuously, then the previous command will translate each spaces to a tab as follows.

```
$ echo "This is for testing" | tr [:space:] '\t'
This is for testing
```

We can use -s option to squeeze the repetition of characters.

```
$ echo "This is for testing" | tr -s [:space:] '\t'
This is for testing
```

Similarly you can convert multiple continuous spaces with a single space

```
$ echo "This is for testing" | tr -s [:space:] ' '
This is for testing
```

5. Delete specified characters using -d option

tr can also be used to remove particular characters using -d option.

```
$ echo "the geek stuff" | tr -d 't' he geek suff
```

To remove all the digits from the string, use

```
$ echo "my username is 432234" | tr -d [:digit:] my username is
```

Also, if you like to delete lines from file, you can use <u>sed d command</u>.

6. Complement the sets using -c option

You can complement the SET1 using -c option. For example, to remove all characters except digits, you can use the following.

```
$ echo "my username is 432234" | tr -cd [:digit:]
```

432234

7. Remove all non-printable character from a file

The following command can be used to remove all non-printable characters from a file.

\$ tr -cd [:print:] < file.txt

8. Join all the lines in a file into a single line

The below command will translate all newlines into spaces and make the result as a single line.

\$ tr -s '\n' ' ' < file.txt

c. Write a shell script that determines the period for which a specified user is working on.

```
echo "Enter the USER NAME: "
read user
last $user
Output:
$ sh logtime.sh
Enter the USER NAME:
cse123
cse123 tty7
 0:
 Fri Sep 26
13:27 still logged in
cse123 pts/1
 0.0:
 Thu Sep 25
15:08 - 15:45 (00:37)
cse123 tty7
 :0
 Thu Sep 25
14:53 - 16:32 (01:39)
cse123 tty7
 Thu Sep 25
14:13 - 14:25 (00:11)
cse123 tty7
 Tue Sep 23
13:54 - 15:30 (01:36)
cse123 pts/2
 :20.0
 Mon Sep 22
17:02 - 17:23 (00:21)
(or)
# w -h root | awk '{print $1,"\t",$3}'
root 25Sep0810days
root 25Sep0810days
root 25Sep0810days
```

Last command:

The last command reads listing of last logged in users from the system file called /var/log/wtmp or the file designated by the -f options.

Purpose

To find out when a **particular user last logged in** to the Linux or Unix server.

Syntax

The basic syntax is:

last

last [userNameHere]

last [tty]

last [options] [userNameHere]

If no options provided last command displays a list of all users logged in (and out) since /var/log/wtmp file was created. You can filter out results by supplying names of users and tty's to show only those entries matching the username/tty.

last command examples

To find out who has recently logged in and out on your server, type:

\$ last

Sample outputs:

oot	pts/1	10.1.6.120	Tue Jan 28 05:59 still logged in
root	pts/0	10.1.6.120	Tue Jan 28 04:08 still logged in
root	pts/0	10.1.6.120	Sat Jan 25 06:33 - 08:55 (02:22)
root	pts/1	10.1.6.120	Thu Jan 23 14:47 - 14:51 (00:03)
root	pts/0	10.1.6.120	Thu Jan 23 13:02 - 14:51 (01:48)
root	pts/0	10.1.6.120	Tue Jan 7 12:02 - 12:38 (00:35)

wtmp begins Tue Jan 7 12:02:54 2014

You can specifies a file to search other than /var/log/wtmp using -f option. For example, search /nas/server/webserver/.log/wtmp:

\$ last -f /nas/server/webserver/.log/wtmp

last -f /nas/server/webserver/.log/wtmp userNameHere

List all users last logged in/out time

last command searches back through the file /var/log/wtmp file and the output may go back to several months. Just use the less command or more command as follows to display output one screen at a time:

```
$ last | more

last | less

List a particular user last logged in

To find out when user vivek last logged in, type:

$ last vivek

$ last vivek | less

$ last vivek | grep 'Thu Jan 23'
```

For loop

Syntax: for

```
for var in word1 word2 ... wordN
do
Statement(s) to be executed for every word.
done
```

Here *var* is the name of a variable and word1 to wordN are sequences of characters separated by spaces (words). Each time the for loop executes, the value of the variable var is set to the next word in the list of words, word1 to wordN.

Example:

Here is a simple example that uses for loop to span through the given list of numbers:

```
#!/bin/sh

for var in 0 1 2 3 4 5 6 7 8 9

do
 echo $var
done
```

This will produce following result:

```
0
1
2
3
4
5
6
7
8
```

Following is the example to display all the files starting with **.bash** and available in your home. I'm executing this script from my root:

```
#!/bin/sh

for FILE in $HOME/.bash*

do
 echo $FILE
done
```

This will produce following result:

```
/root/.bash_history
/root/.bash_logout
/root/.bash_profile
/root/.bashrc
```