Escriba un script que elimine un archivo o directorio pasado como parámetro, y le pregunte si está seguro de llevar a cabo la acción.

Escribir un script que pueda mostrar información de un comando al ejecutar dicho script y pasar como parámetro el comando

#!/bin/bash

Echo "introduce un comando para ver su manual" read comando

Man \$comando

Realiza un script que compruebe si el usuario actual del sistema es blas, si es así visualiza su nombre 5 veces, sino te despides de él amigablemente

#!/bin/bash

Echo "Dime el nombre de tu usuario" read usuario

If \$usuario -eq Blas; then

Echo \$usuario

Echo \$usuario

Echo \$usuario

Echo \$usuario

Echo \$usuario

Else

Echo "Ten un buen día \$usuario"

Fi

En un fichero tengo una palabra clave. Haz un script que muestre si dicha palabra es el parámetro pasado o no.

Tenemos un menu principal:

- (1) Suma
 - Lee dos números y los suma.
- (2) Resta
 - **o** Lee dos números y los resta.
- (3) Multiplicación
 - **o** Lee dos números y los multiplica.
- (4) Salir
 - **o** Termina el script.

```
#!/bin/bash
```

Echo "dame un numero"

Read num1

Echo "dame otro numero"

Read num2

Case in

Suma='expr \$num1 + \$num2'

Echo "la suma es \$suma"

Resta=`expr \$num1 - \$num2`

Echo "la resta es \$resta"

Multiplicacion=`expr \$num1 * \$num2`

Echo "la multiplicación es \$multiplicacion"

Esac

Exit 0

Nos pide la edad y nos dice si es mayor de edad o menor

realizar un script que reciba varios parametros y nos diga cuantos de esos parametros son de directorios y cuantos son archivos. \$# contador que indica cuantos parametros se pasan.

```
#!/bin/bash

Cont=0

Contf=0

For var in $*; do

If [ -d $var ]; then

Cont=`expr $cont + 1`

Else

If [ -f $var]; then

Contf=`expr $contf + 1`

Else

Echo "$var no es fichero ni directorio"

Fi

Done

Echo "Has puesto $cont directorios y $contf ficheros"

Echo "Se han puesto $# parametros"
```

Mostramos menu, con productos para vender, luego nos pide que introduzcamos la opcion. luego mensaje que indica que introduzca moneda. Si ponemos precio exacto nos da mensaje, "Gracias buen provecho", si ponemos menos, nos diga falta. Si poner mas valor, nos indique el cambio con mensaje

```
#!/bin/bash

Echo "Escoja un producto"

Echo "Kinder Bueno 1 euro"

Echo "Shawarma 3 euros"

Echo "Chicles 2 euros"

Echo "introduzca opción a escoger" read producto

Echo "introduzca el importe" read importe

Case $producto in
```

```
Precio=1

;;

Precio=3

;;

Precio=2

Esac

While [ $precio - It $importe]; do

Falta=`expr $precio - $importe`

Echo "introduzca $falta euros, por favor" añadido

Precio =`expr $precio + $añadido`

Done

If [ $precio -gt $importe]; then

Cambio=`expr $importe - $precio`

Echo "su cambio es de $cambio euros"

Fi
```

Realizar un script que pida introducir la ruta de un directorio por teclado (Hay que validar que la variable introducida sea un directorio) nos diga cuantos archivos y cuantos directorios hay dentro de ese directorio

```
#!/bin/bash
Echo "Introduce la ruta de directorio" read dir
Until [ -d $dir]; do
Echo "introduce la ruta" read dir
Done
Cont=0
Contf=0
For var in 'ls $dir'; do
If [ -d $var ]; then
Cont=`expr $cont + 1`
Else
```

```
If [ -f $var ]; then

Contf=`expr $contf + 1`

Fi

Done

Echo "Has metido $cont directorios y $contf ficheros"

Echo "Has puesto $# parametros"
```

Realiza un script que introduzca número por parámetro y muestre tabla de multiplicar

```
#!/bin/bash
Echo "la tabla de multiplicar de $1 es"
Numero=1
While [ $numerador -lt 11 ]; do
Resultado=`expr $1 \* $numero`
Echo "$1 x $numero = $resultado"
Numero=`expr $numero + 1`
```

Done

Script que limpie todas las reglas, y de permiso a todas las conexiones

```
#!/bin/bash
iptables -t nat -F
iptables -t mangle -F
iptables -F
iptables -X
iptables -Z
iptables -P INPUT ACCEPT
iptables -P FORWARD ACCEPT
iptables -I INPUT -j ACCEPT
```

Script que limpie todas las reglas, y prohíba cualquier conexión

```
#!/bin/bash
iptables -t nat -F
iptables -t mangle -F
iptables -F
iptables -X
iptables -Z
iptables -P INPUT DROP
iptables -P OUTPUT DROP
iptables -P FORWARD DROP
iptables -I INPUT -j DROP
```

Tendrá 3 parámetros: red(ip), entrada-salida, aceptar-denegar. Dará estos permisos a iptables.