Université d'Oran 1 Ahmed Ben Bella Faculté des Sciences Exactes & Appliquées Département d'Informatique

Module Systèmes d'Exploitation I (L2/S4)

Fiche TP n°5 Scripts Shell Année 2015/2016
Script avec un IF :

```
echo -n "Voulez-vous voir la liste des fichiers Y/N : " read ouinon if [ "$ouinon" = "y" ] \parallel [ "$ouinon" = "Y" ]; then echo "Liste des fichiers :" ls -la elif [ "$ouinon" = "n" ] \parallel [ "$ouinon" = "N" ]; then echo "Ok, bye! " else echo "Il faut taper Y ou N!! Pas $ouinon" fi
```

Script avec un while.

```
cmpt=1
cm=3
echo -n "Mot de passe : "
read mdp
while [ "$mdp" != "ubuntu" ] && [ "$cmpt" != 4 ]
do
 echo -n "Mauvais mot de passe, plus que "$cm" chance(s): "
 read mdp
 cmpt=$(($cmpt+1))
 cm=$(($cm-1))
done
echo "Non mais, le brute-force est interdit en France !!"
exit 0
```

Script avec case:

```
echo -n "Etes-vous fatigué?"
read on

case "$on" in

oui | o | O | Oui | OUI ) echo "Allez faire du café!";;

non | n | N | Non | NON ) echo "Programmez!";;

* ) echo "Ah bon?";;
esac
exit 0
```

Script complet:

```
echo -n "LOGIN: "
read login
echo -n "Hôte: "
read hote
echo "###############""
echo
echo "### Pour l'aide tapez help ###"
echo
 # permet une boucle infinie
while [ 1 ]; do
echo -n ""$login"@"$hote"$ "
 # qui s'arrête avec break
read reps
case $reps in
 help | hlp )
 echo "A propos de TS --> about"
 echo "ls --> liste les fichiers"
 echo "rm --> détruit un fichier (guidé)"
 echo "rmd --> efface un dossier (guidé)"
 echo "noyau --> version du noyau Linux"
 echo "connect --> savoir qui s'est connecté dernièrement";;
 ls)
 ls -la;;
 rm)
 echo -n "Quel fichier voulez-vous effacer: "
 read eff
 rm -f $eff;;
 rmd | rmdir )
 echo -n "Quel répertoire voulez-vous effacer : "
 read eff
 rm -r $eff;;
 noyau | "uname -r" )
 uname -r;;
 connect)
 last;;
 about | --v | vers )
 echo "Script simple pour l'initiation aux scripts shell";;
 quit | "exit" )
 echo Au revoir!!
 break;;
 * )
  echo "Commande inconnue";;
esac
done
exit 0
Script for:
for var in 1 2 3 4 5 6 7 8 9; do
  echo $var
done
exit 0
tab=("John Smith" "Jane Doe")
len=${#tab[*]}
echo $ len
```

```
echo ${tab[1]}
echo ${tab[@]}
```

for $((i=0; i < \{\#tab[@]\}; i++)); do echo \{\{tab[i]\}; done$ **Fonctions:** # Je définis ma fonction effacer fichier effacer fichier() { # J'affiche son nom et demande confirmation pour l'effacer echo "\$1" echo "Voulez-vous vraiment l'effacer ? (o/n)" # Je lis la réponse de l'utilisateur read reponse # Et s'il dit oui, j'efface if [[\$reponse == "o"]] then rm -f \$1 fi } # Je prends chaque fichier. aux du répertoire courant for fichier in *.aux do # J'appelle la fonction effacer fichier pour chaque fichier effacer fichier \$fichier done # Je prends chaque fichier .log du répertoire courant for fichier in *.log do # J'appelle la fonction effacer fichier pour chaque fichier effacer fichier \$fichier done # Je définis une première fonction ecrire sur une ligne() { echo -n \$* # Je définis une deuxième fonction qui appelle la première saluer utilisateur () { ecrire sur une ligne "Bonjour" echo \$USER

J'appelle la deuxième fonction saluer utilisateur

Exercice: tri d'un vecteur.

```
declare nos[5]=(4 -1 2 66 10)
# Prints the number befor sorting
echo "Original Numbers in array:"
for ((i = 0; i \le 4; i++))
 echo ${nos[$i]}
done
# Now do the Sorting of numbers
for ((i = 0; i \le 4; i++))
  for ((j = \$i; j \le 4; j++))
 if [\$\{nos[\$i]\} -gt \$\{nos[\$j]\}]; then
 t=\$\{nos[\$i]\}
 nos[\$i]=\$\{nos[\$j]\}
 nos[\$j]=\$t
 fi
  done
done
# Print the sorted number
echo -e "\nSorted Numbers in Ascending Order:"
for ((i=0; i \le 4; i++))
 echo ${nos[$i]}
```

Q.1. How to write shell script that will add two nos, which are supplied as command line argument, and if this two nos are not given show error and its usage

Answer:

done

Q.2. Write Script to find out biggest number from given three nos. Nos are supplies as command line argument. Print error if sufficient arguments are not supplied.

Answer:

```
if [ $# -ne 3 ]
then
 echo "$0: number1 number2 number3 are not given" >&2
fi
n1 = 1
n2 = $2
n3=$3
if [ $n1 -gt $n2 ] && [ $n1 -gt $n3 ]
 echo "$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"
 echo "I can not figure out which number is biger"
fi
```

Q.3. Write script to print nos as 5,4,3,2,1 using while loop.

```
Answer:
```

- Q.4. Write Script, using case statement to perform basic math operation as follows
- + addition
- subtraction
- x multiplication

/ division

The name of script must be 'q4' which works as follows

\$./q4 20 / 3, Also check for sufficient command line arguments

```
echo "Usage - $0 value1 operator value2"
echo " Where, value1 and value2 are numeric values"
echo " operator can be +,-,/,x (For Multiplication)"
fi
```

Q.5. Write Script to see current date, time, username, and current directory

```
Answer:
```

```
echo "Hello, $LOGNAME"
echo "Current date is `date`"
echo "User is `who i am`"
echo "Current direcotry `pwd`"
```

Q.6. Write script to print given number in reverse order, for eg. If no is 123 it must print as 321.

```
Answer:
```

```
if [ $# -ne 1 ]
then
 echo "Usage: $0 number"
 echo " I will find reverse of given number"
 echo "
 For eg. $0 123, I will print 321"
 exit 1
fi
n = $1
rev=0
sd=0
while [ $n -gt 0 ]
do
 sd=`expr $n % 10`
 rev=`expr rev \times 10 + sd`
 n=`expr $n / 10`
done
 echo "Reverse number is $rev"
```

Q.7. Write script to print given numbers sum of all digit, For eg. If no is 123 it's sum of all digit will be 1+2+3=6.

```
if [ $# -ne 1 ]
then
 echo "Usage: $0 number"
 echo " I will find sum of all digit for given number"
 echo "
 For eg. $0 123, I will print 6 as sum of all digit
(1+2+3)"
 exit 1
fi
n = 1
sum=0
sd=0
while [ $n -gt 0 ]
 sd=`expr $n % 10`
 sum=`expr $sum + $sd`
 n=`expr $n / 10`
done
 echo "Sum of digit for numner is $sum"
```

- Q.8. How to perform real number (number with decimal point) calculation in Linux Answer: Use Linux's bc command
- Q.9. How to calculate 5.12 + 2.5 real number calculation at \$ prompt in Shell?

Answer: Use command as , \$ echo $5.12 + 2.5 \mid bc$, here we are giving echo commands output to bc to calculate the 5.12 + 2.5

Q.10.How to perform real number calculation in shell script and store result to third variable, lets say a=5.66, b=8.67, c=a+b?

Answer:

```
a=5.66
b=8.67
c=`echo $a + $b | bc`
echo "$a + $b = $c"
```

Q.11.Write script to determine whether given file exist or not, file name is supplied as command line argument, also check for sufficient number of command line argument

Answer:

```
if [ $# -ne 1 ]
then
 echo "Usage - $0 file-name"
 exit 1
fi

if [ -f $1 ]
then
 echo "$1 file exist"
else
 echo "Sorry, $1 file does not exist"
fi
```

Q.12.Write script to determine whether given command line argument (\$1) contains "*" symbol or not, if \$1 does not contains "*" symbol add it to \$1, otherwise show message "Symbol is not required". For e.g. If we called this script Q12 then after giving,

\$ Q12 /bin

Here \$1 is /bin, it should check whether "*" symbol is present or not if not it should print Required i.e. /bin/*, and if symbol present then Symbol is not required must be printed. Test your script as

\$ Q12 /bin

\$ O12 /bin/*

- Q.13. Write script to print contains of file from given line number to next given number of lines. For e.g. If we called this script as Q13 and run as
- \$ Q13 5 5 myf, Here print contains of 'myf' file from line number 5 to next 5 line of that file. Answer:

```
if [ $# -eq 0 ] then
```

```
echo "$0:Error command arguments missing!"
 echo "Usage: $0 start line uptoline
 filename"
 echo "Where start line is line number from which you would like to
print file"
 echo "uptoline is line number upto which would like to print"
 echo "For eg. $0 5 5 myfile"
 echo "Here from myfile total 5 lines printed starting from line no. 5
 echo "line no 10."
 exit 1
fi
# Look for sufficent arg's
 if [ $# -eq 3 ]; then
 if [ -e $3 ]; then
 tail +$1 $3 | head -n$2
 echo "$0: Error opening file $3"
 exit 2
 fi
 else
 echo "Missing arguments!"
Q.14. Write script to implement getopts statement, your script should understand following
command line argument called this script Q14,
O14 -c -d -m -e
Where options work as
-c clear the screen
-d show list of files in current working directory
-m start mc (midnight commander shell), if installed
-e { editor } start this { editor } if installed
Answer:
# Function to clear the screen
cls()
 echo "Clear screen, press a key . . ."
 read
 return
}
# Function to show files in current directory
show ls()
{
 echo "list files, press a key . . ."
 read
 return
}
#
```

```
# Function to start mc
start_mc()
 if which mc > /dev/null; then
 echo "Midnight commander, Press a key . . ."
 read
 else
 echo "Error: Midnight commander not installed, Press a key . . ."
 fi
 return
# Function to start editor
start ed()
 ced=$1
 if which $ced > /dev/null; then
 $ced
 echo "$ced, Press a key . . ."
 else
 echo "Error: $ced is not installed or no such editor exist, Press a
 read
 fi
 return
}
# Function to print help
print help uu()
 echo "Usage: $0 -c -d -m -v {editor name}";
 echo "Where -c clear the screen";
 -d show dir";
 echo "
 -m start midnight commander shell";
 echo "
 -e {editor}, start {editor} of your choice";
 return
}
# Main procedure start here
# Check for sufficent args
if [ $\# -eq 0 ] ; then
 print_help_uu
 exit \overline{1}
fi
# Now parse command line arguments
while getopts cdme: opt
```

```
do
 case "$opt" in
 c) cls;;
 d) show_ls;;
 m) start_mc;;
 e) thised="$OPTARG"; start_ed $thised ;;
 \?) print_help_uu; exit 1;;
 esac
done
```

Q.15. Write script called sayHello, put this script into your startup file called .bash_profile, the script should run as soon as you logon to system, and it print any one of the following message in infobox using dialog utility, if installed in your system, If dialog utility is not installed then use echo statement to print message: -

Good Morning

Good Afternoon

Good Evening, according to system time.

```
Answer:
```

```
temph=`date | cut -c12-13`
dat=`date +"%A %d in %B of %Y (%r)"`
if [ $temph -lt 12 ]
then
 mess="Good Morning $LOGNAME, Have nice day!"
if [ $temph -gt 12 -a $temph -le 16 ]
then
 mess="Good Afternoon $LOGNAME"
fi
if [ $temph -gt 16 -a $temph -le 18 ]
 mess="Good Evening $LOGNAME"
fi
if which dialog > /dev/null
then
 dialog --backtitle "Linux Shell Script Tutorial"\
 --title "(-: Welcome to Linux :-)"\
 --infobox "\n$mess\nThis is $dat" 6 60
 echo -n "
 Press a key to continue. . .
 read
 clear
else
 echo -e "$mess\nThis is $dat"
```

Q.16. How to write script, that will print, Message "Hello World", in Bold and Blink effect, and in different colors like red, brown etc using echo command.

Answer:

```
# Syntax: echo -e "escape-code your message, var1, var2 etc"
# For eg. echo -e "\033[1m Hello World"

# | | | |
# Escape code Message
#
```

clear

```
echo -e "\033[1m Hello World"
 # bold effect
echo -e "\033[5m Blink"
 # blink effect
echo -e "\033[0m Hello World"
 # back to noraml
echo -e "\033[31m Hello World"
 # Red color
echo -e "\033[32m Hello World"
 # Green color
echo -e "\033[33m Hello World"
 # See remaing on screen
echo -e "\033[34m Hello World"
echo -e "\033[35m Hello World"
echo -e "\033[36m Hello World"
echo -e -n "\033[0m "
  # back to noraml
echo -e "\033[41m Hello World"
echo -e "\033[42m Hello World"
echo -e "\033[43m Hello World"
echo -e "\033[44m Hello World"
echo -e "\033[45m Hello World"
echo -e "\033[46m Hello World"
echo -e "\033[0m Hello World"
  # back to noraml
```

Q.17. Write script to implement background process that will continually print current time in upper right corner of the screen , while user can do his/her normal job at \$ prompt.

```
Answer:
```

```
# 017
# To run type at $ promot as
# $ q17 &
echo
echo "Digital Clock for Linux"
echo "To stop this clock use command kill pid, see above for pid"
echo "Press a key to continue. . ."
while :
do
 ti=`date +"%r"`
 echo -e -n "\033[7s"
 #save current screen postion & attributes
 # Show the clock
 tput cup 0 69
 # row 0 and column 69 is used to show clock
 echo -n $ti
 # put clock on screen
 echo -e -n "\033[8u"  #restore current screen postion & attributs
 #Delay fro 1 second
 sleep 1
```

Q.18. Write shell script to implement menus using dialog utility. Menu-items and action according to select menu-item is as follows:

Menu- Item	Purpose	Action for Menu-Item
Date/time	To see current date time	Date and time must be shown using infobox of dialog utility
Calendar	To see current calendar	Calendar must be shown using infobox of dialog utility
Delete	To delete selected file	First ask user name of directory where all files are present, if no name of directory given assumes current directory, then show all files only of that directory, Files must be shown on screen using menus of dialog utility, let the user select the file, then ask the confirmation to user whether he/she wants to delete selected file, if answer is yes then delete the file, report errors if any while deleting file to user.
Exit	To Exit this shell script	Exit/Stops the menu driven program i.e. this script

Note: Create function for all action for e.g. To show date/time on screen create function show_datetime().

```
show datetime()
 dialog --backtitle "Linux Shell Tutorial" --title "System date and Time"
--infobox "Date is `date`" 3 40
  read
 return
}
show cal()
 cal > menuchoice.temp.$$
  dialog --backtitle "Linux Shell Tutorial" --title "Calender" --infobox
"`cat menuchoice.temp.$$`" 9 25
  rm -f menuchoice.temp.$$
 return
}
delete_file()
dialog --backtitle "Linux Shell Tutorial" --title "Delete file"
 --inputbox "Enter directory path (Enter for Current Directory)"
 10 40 2>/tmp/dirip.$$
 rtval=$?
 case $rtval in
 1) rm -f /tmp/dirip.$$; return ;;
 255) rm -f /tmp/dirip.$$; return;;
 esac
 mfile=`cat /tmp/dirip.$$`
 if [ -z $mfile ]
 then
 mfile=`pwd`/*
 else
 grep "*" /tmp/dirip.$$
 if [ $? -eq 1 ]
 then
 mfile=$mfile/*
```


```
fi
 fi
 for i in $mfile
 if [ -f $i ]
 t.hen
 echo "$i Delete?" >> /tmp/finallist.$$
 done
 dialog --backtitle "Linux Shell Tutorial" --title "Select File to Delete"
 --menu "Use [Up][Down] to move, [Enter] to select file"\
20 60 12 `cat /tmp/finallist.$$` 2>/tmp/file2delete.tmp.$$
 rtval=$?
 file2erase=`cat /tmp/file2delete.tmp.$$`
 case $rtval in
 0) dialog --backtitle "Linux Shell Tutorial" --title "Are you shur"
 --yesno "\n\nDo you want to delete : $file2erase " 10 60
 if [ $? -eq 0 ] ; then
  rm -f $file2erase
 if [ $? -eq 0 ] ; then
 dialog --backtitle "Linux Shell Tutorial"\
 --title "Information: Delete Command" --infobox "File:
$file2erase is Sucessfully deleted, Press a key" 5 60
 read
 else
 dialog --backtitle "Linux Shell Tutorial"\
 --title "Error: Delete Command" --infobox "Error deleting File:
$file2erase, Press a key" 5 60
 read
 fi
 else
 dialog --backtitle "Linux Shell Tutorial"\
 --title "Information: Delete Command" --infobox "File:
$file2erase is not deleted, Action is canceled, Press a key" 5 60
 fi
 ;;
 rm -f /tmp/dirip.$$; rm -f /tmp/finallist.$$;
 rm -f /tmp/file2delete.tmp.$$; return;;
 255) rm -f /tmp/dirip.$$; rm -f /tmp/finallist.$$;
 rm -f /tmp/file2delete.tmp.$$; return;;
esac
 rm -f /tmp/dirip.$$
 rm -f /tmp/finallist.$$
 rm -f /tmp/file2delete.tmp.$$
 return
}
while true
do
dialog --clear --title "Main Menu" \
 --menu "To move [UP/DOWN] arrow keys \n\
[Enter] to Select\n\
```

```
Choose the Service you like: 20 51 4 \
 "Date/time" "To see System Date & Time" \
 "Calender"
 "To see Calaender"\
 "To remove file"
 "Delete"
 "Exit"
 "To exit this Program" 2> menuchoice.temp.$$
retopt=$?
choice=`cat menuchoice.temp.$$`
rm -f menuchoice.temp.$$
case $retopt in
 0)
 case $choice in
 Date/time) show datetime ;;
 Calender) show cal ;;
 Delete) delete file ;;
 Exit) exit 0;;
 esac
 ;;
 1) exit ;;
 255) exit ;;
 esac
done
clear
```

- Q.19. Write shell script to show various system configuration like
- 1) Currently logged user and his logname
- 2) Your current shell
- 3) Your home directory
- 4) Your operating system type
- 5) Your current path setting
- 6) Your current working directory
- 7) Show Currently logged number of users
- 8) About your os and version ,release number , kernel version
- 9) Show all available shells
- 10) Show mouse settings
- 11) Show computer cpu information like processor type, speed etc
- 12) Show memory information
- 13) Show hard disk information like size of hard-disk, cache memory, model etc
- 14) File system (Mounted)

```
if [ -f /etc/shells ]
  echo -e "Available Shells: " >> /tmp/info.tmp.01.$$$
 echo -e "`cat /etc/shells`" >> /tmp/info.tmp.01.$$$
fi
if [ -f /etc/sysconfig/mouse ]
  echo -e "-----
----" >> /tmp/info.tmp.01.$$$
  echo -e "Computer Mouse Information: " >> /tmp/info.tmp.01.$$$
 echo -e "-----
----" >> /tmp/info.tmp.01.$$$
  echo -e "`cat /etc/sysconfig/mouse`" >> /tmp/info.tmp.01.$$$
fi
echo -e "-----
--" >> /tmp/info.tmp.01.$$$
echo -e "Computer CPU Information:" >> /tmp/info.tmp.01.$$$
echo -e "-----
--" >> /tmp/info.tmp.01.$$$
cat /proc/cpuinfo >> /tmp/info.tmp.01.$$$
echo -e "-----
--" >> /tmp/info.tmp.01.$$$
echo -e "Computer Memory Information:" >> /tmp/info.tmp.01.$$$
echo -e "-----
--" >> /tmp/info.tmp.01.$$$
cat /proc/meminfo >> /tmp/info.tmp.01.$$$
if [ -d /proc/ide/hda ]
then
  echo -e "-----
----" >> /tmp/info.tmp.01.$$$
  echo -e "Hard disk information:" >> /tmp/info.tmp.01.$$$
  echo -e "-----
----" >> /tmp/info.tmp.01.$$$
  echo -e "Model: `cat /proc/ide/hda/model` " >> /tmp/info.tmp.01.$$$
 echo -e "Driver: `cat /proc/ide/hda/driver` " >> /tmp/info.tmp.01.$$$
 echo -e "Cache size: `cat /proc/ide/hda/cache` " >>
/tmp/info.tmp.01.$$$
--" >> /tmp/info.tmp.01.$$$
echo -e "File System (Mount):" >> /tmp/info.tmp.01.$$$
echo -e "------
--" >> /tmp/info.tmp.01.$$$
cat /proc/mounts >> /tmp/info.tmp.01.$$$
if which dialog > /dev/null
then
  dialog --backtitle "Linux Software Diagnostics (LSD) Shell Script
Ver.1.0" --title "Press Up/Down Keys to move" --textbox
/tmp/info.tmp.01.$$$ 21 70
else
  cat /tmp/info.tmp.01.$$$ |more
fi
rm -f /tmp/info.tmp.01.$$$
```

Q.20. Write shell script using for loop to print the following patterns on screen


```
done
***********
echo "Climb the steps of success"
for (( i=1; i<=5; i++ ))
do
 for ((j=1; j<=i; j++))
 do
 echo -n " |"
 done
 echo "_ "
done
**********
echo "Stars"
for (( i=1; i<=5; i++ ))
 for ((j=1; j<=i; j++))
 echo -n " *"
 done
 echo ""
done
*************
echo "Stars"
for (( i=1; i<=5; i++ ))
do
 for (( j=1; j<=i; j++ ))
 do
 echo -n " *"
 done
 echo ""
done
for (( i=5; i>=1; i-- ))
 for (( j=1; j<=i; j++ ))
 echo -n " *"
 done
 echo ""
done
*****************
clear
for ((i=1; i<=3; i++))
 for (( j=1; j<=i; j++ ))
 echo -n "|Linux"
 done
 echo " "
done
for (( i=3; i>=1; i-- ))
do
 for ((j=1; j<=i; j++))
 echo -n "|Linux"
 done
```

```
if [ $i -eq 3 ]; then
 echo -n " "
 echo -n -e ">> Powerd Server.\n"
 else
 echo "~~~~"
 fi
done
******************
MAX NO=0
echo -n "Enter Number between (5 to 9) : "
read MAX NO
if ! [ \$MAX NO - ge 5 - a \$MAX NO - le 9 ] ; then
  echo "I ask to enter number between 5 and 9, Okay"
  exit 1
fi
clear
for (( i=1; i<=MAX NO; i++ ))
 for (( s=MAX NO; s>=i; s-- ))
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 echo -n " $i"
 done
 echo ""
done
for (( i=1; i<=MAX_NO; i++ ))
 for (( s=MAX NO; s>=i; s-- ))
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 echo -n " ."
 done
 echo ""
done
echo -e "\n\t\tI hope you like it my stupidity (?)"
MAX NO=0
echo -n "Enter Number between (5 to 9) : "
read MAX NO
if ! [ $MAX NO -ge 5 -a $MAX NO -le 9 ] ; then
  echo "I ask to enter number between 5 and 9, Okay"
 exit 1
fi
clear
```

```
for (( i=1; i \le MAX NO; i++ ))
 for (( s=MAX NO; s>=i; s-- ))
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 echo -n " $i"
 done
 echo ""
done
for (( i=1; i<=MAX NO; i++ ))
 for (( s=MAX NO; s>=i; s-- ))
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 echo -n " ."
 done
 echo ""
done
echo -e "\n\n\t\tI hope you like it my stupidity (?)"
************************
MAX NO=0
echo -n "Enter Number between (5 to 9) : "
read MAX NO
if ! [ \$MAX NO -ge 5 -a \$MAX NO -le 9 ] ; then
  echo "I ask to enter number between 5 and 9, Okay"
 exit 1
fi
clear
for (( i=1; i<=MAX NO; i++ ))
 for (( s=MAX NO; s>=i; s-- ))
 echo -n " "
 done
 for ((j=1; j<=i; j++))
 echo -n " ."
 done
 echo ""
##### Second stage #######################
##
##
for (( i=MAX_NO; i>=1; i-- ))
 for (( s=i; s\leq MAX NO; s++ ))
 echo -n " "
```

we are not suppose to rename dirs in source or destination

else if((system(isdir1)) == $0 \mid \mid$ system((isdir2)) == 0)

printf "%s or %s is directory can't rename it to lower

printf "Skiping, \"%s\" is alrady in lowercase\n", sfile

make sure we are renaming our self if in same dir

if (sfile == scriptname || sfile == awkscriptname)

else # everythink is okay rename it to lowercase

printf "Renaming %s to %s\n", sfile, dfile

next # continue with next recored

else if (sfile == dfile)

mvcmd = "mv " sfile " " dfile

End action, if any, e.g. clean ups

main logic is here

sfile = \$1 dfile = \$2

case\n",sfile,dfile

next

system(mvcmd)

}

}

isdir1 = "[-d " \$1 "] " isdir2 = "[-d " \$2 "] "

awkscriptname = "rename.awk"

scriptname = "up2low"

#

```
END{
*************
AWK SCRIPT="rename.awk"
# change your location here
\verb|awkspath=$HOME/bin/$AWK_SCRIPT| \\
ls -1 > /tmp/file1.$$
tr "[A-Z]" "[a-z]" < /tmp/file1.$$ > /tmp/file2.$$
paste /tmp/file1.$$ /tmp/file2.$$ > /tmp/tmpdb.$$
rm -f /tmp/file1.$$
rm -f /tmp/file2.$$
# Make sure awk script exist
if [ -f $awkspath ]; then
  awk -f $awkspath /tmp/tmpdb.$$
 echo -e "\n$0: Fatal error - \arrowawkspath not found"
 echo -e "\nMake sure \$awkspath is set correctly in $0 script\n"
fi
rm -f /tmp/tmpdb.$$
```