

Program 2: Write a shell script that accepts a file name, starting and ending line numbers

as arguments and display all the lines between the given line numbers.

```
echo "enter file name"
read f
echo 'enter starting position'
read st
echo 'enter ending position'
read end
echo 'The lines between' $st 'and' $end 'from' $f
if [ $st -lt $end ]
then
n1=\exp $st + 1
n2='expr $end - 1'
sed -n "$n1,$n2 p" $f
elif [$st-gt$end]
then
n3='expr $st - 1'
n4='expr $end + 1'
sed -n "$n4,$n3 p" $f
fi
```

Output:

```
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ bash p2.sh
enter file name
text.txt
enter starting position
1
enter ending position
3
The lines between 1 and 3 from text.txt
hi
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$
```

asdAS

Program 3: Write a shell script that deletes all lines containing a specified word in one or more files supplied as arguments to it.

echo 'enter a word to be deleted'
read word
echo 'enter file name'
read fname

echo 'lines in' \$fname 'after deleting the word' \$word ':' sed "/\$word/d" \$fname

```
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ nano p3.sh mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ bash p3.sh enter a word to be deleted hi enter file name text.txt lines in text.txt after deleting the word hi: Hello How are You
```


Program 4: Write a shell script that displays a list of all the files in the current directory to which the user has read, write and execute permissions.

```
for i in *
do
if [ -r $i -a -w $i -a -x $i ]
then
21
echo $i
fi
done
```

Output

mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2\$ mkdir Vivekananda

mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2\$ bash p4.sh 5H2
Vivekananda

Program 5: Write a shell script that receives any number of file names as arguments checks if every argument supplied is a file or directory and reports accordingly.whenever the argument is a file, the number of lines on it is also reported.

```
for fname in $*
do
if [-f $fname]
then
echo $fname 'is a file'
echo 'no.of lines in' $fname ':'
wc -l $fname
elif [-d $fname]
then
echo $fname 'is a directory'
else
echo 'Does not exist'
fi
done
Output:
ml rit@ml rit - Veriton - M200 - H510 :~ /Deskton/5H2$ bash
```

```
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ bash p5.sh text.txt
text.txt is a file
no.of lines in text.txt :
5 text.txt
```


Program 6: Write a shell script that accepts a file names as its arguments, counts and reports the occurrence of each word that is present in the file argument file in other argument files.

```
if [ $# -eq 0 ]
then
echo "no arguments"
tr " " "\n" < $1 > temp
shift
for i in $*
tr " " " n" < i > temp1
y='wc -1 < temp'
j=1
while [ $j -le $y ]
do
x='head -n $j temp | tail -1'
c='grep -c "$x" temp1'
echo $x $c
j=\text{`expr } j+1
done
done
fi
```

```
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ bash p6.sh text2.txt text.txt
Hello 1
hi 1
7
How 1
7
are 1
You 1
```


Program 7: Write a shell script to all of the directory files in a directory.

echo 'enter a directory name'

read dname

echo 'The list of directory files in the directory' \$dname 'are'

cd \$dname

ls -1 | grep '^d'

Output:

mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2\$ bash p7.sh
enter a directory name
5H2
The list of directory files in the directory 5H2 are
p7.sh: line 7: cd: 5H2: No such file or directory

drwxrwxr-x 2 mlrit mlrit 4096 May 11 15:17 Vivekananda

Program 8: Write a awk script to count the number of lines in a file that do not contain vowels.

```
echo 'enter a file name' read fn awk '0 \cdot [aeiou]/ \{c=c+1\} END \{print("The no.of lines that do not contain vowels:",c)}' fn
```

```
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ bash p8.awk
enter a file name
p6.sh
The no.of lines that do not contain vowels: 4_
```


Program 9: Write a awk script to find the number of characters, words and lines in a file.

```
echo "enter a file name"
read fn
awk '{ w=w+NF
 c=c+length($0)
}
END { print("No.of lines:",NR)
 print("No.of words:",w)
 print("No.of characters:",c)
}' $fn
```

```
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ nano p9.awk
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ bash p9.awk
enter a file name
p6.sh
No.of lines: 23
No.of words: 66
No.of characters: 233
```


Program 10: Write a C program that makes a copy of a file using standard I/O and system calls.

```
#include<stdio.h>
#include<unistd.h>
#include<fcntl.h>
#define MAX SIZE 1000
void main()
 int fd1,fd2,r1,w1;
 char buffer[MAX SIZE];
 char sourceName[100],destName[100];
 printf("enter the source file\n");
 scanf("%s",sourceName); printf("enter
 a new file name");
 scanf("%s",destName);
 fd1=open(sourceName,O RDONLY);
 r1=read(fd1,buffer,MAX SIZE);
 fd2=open(destName,O CREAT|O RDWR,0600);
 w1=write(fd2,buffer,r1);
}Output:
 -Veriton-M200-H510:~/Desktop/5H2$ nano p10.c
 mlrit@mlrit-Veriton-M200-H510:-/Desktop/5H2$ cc pl0.cmlrit@mlrit-Veriton-M200-H510:-/Desktop/5H2$ ./a.out
  enter the source file
  p6.sh
  enter a new file name temp10.txt
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ cat temp10.txt
if [ $# -eq 0 ]
 then
 echo "no arguments"
  else
tr "
 " "\n" < $1 > temp
  shift
  for i in $*
  do
tr " " "\n" < $i > temp1
  y=`wc -l < temp
  j=1
  .
while [ $j -le $y ]
  do
x=`head -n $j temp | tail -1`
c=`grep -c "$x" temp1`
echo $x $c
j=`expr $j + 1`
  done
```

done

Program 11:.Implement in C the following Unix commands using system calls. a cat command

```
#include<fcntl.h>
#include<stdlib.h>
#include<stdio.h>
#include<string.h>
#include<unistd.h>
#define MAX SIZE
500
int main()
int fd1,n;
char
buf[MAX SIZE], fname
[20]; printf("enter a file
name\n");
scanf("%s",fname);
fd1=open(fname,O RD
ONLY); if(fd1 = -1)
printf("the file does not
exist");
else
printf("The contents of
file %s are:\n",fname);
n=read(fd1,buf,MAX S
IZE); write(1,buf,n);
Output:
 it-Veriton-M200-H510:~/Desktop/5H2$
enter
 a file name
p5.sh
 The contents of
 file p5.sh are:
 fname in
 -f $fname ]
then
 'is a
 $fname
 lines
 'no.of
 $fname
 $fname
 -d $fname
 directory'
```

11b)mv command

```
#include<fcntl.h>
#include<stdlib.h>
#include<stdio.h>
#include<string.h>
#include<unistd.h>
int main(int argc,char *argv[])
 open(argv[1],O RDONLY);
 creat(argv[2],S IWUSR);
 rename(argv[1],argv[2]);
 unlink(argv[1]);
}
```

```
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ nano p11b.c
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ cc p11b.c
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ ./a.out
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ ./a.out p5.sh text.txt
mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2$ cat text.txt
for fname in $*
do
if [ -f $fname ]
then
echo $fname 'is a file'
echo 'no.of lines in' $fname ':'
wc -l $fname
elif [ -d $fname ]
then
echo $fname 'is a directory'
else
echo 'Does not exist'
fi
done
```


Program 12: Write a C program to list for every file in a directory, its inode number in a given directory

```
#include<stdlib.h>
#include<stdio.h>
#include<string.h>
int main(int argc,char *argv[])
{
 char d[50];
 if(argc==2)
 {
 bzero(d,sizeof(d));
 strcat(d,"ls ");
 strcat(d,argv[1]);
 system(d);
 }
 else
 printf("\nInvalid no.of inputs");
}
```

Output:

mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2\$ cc p12.c mlrit@mlrit-Veriton-M200-H510:~/Desktop/5H2\$./a.out p11a.c 3556444 p11a.c

Program 13: Write a C program to create a child process and allow the parent to display "parent" and the child to display "child" on the screen.


```
#include<stdio.h>
#include<stdlib.h>
#include<unistd.h>
#include<fcntl.h>
int main()
{
 pid_t pid;
 pid=fork();

if(pid==-1)
 printf("failed to fork");

else if(pid==0)
 printf("child process:%d\n",getpid());
 else
 printf("parent process:%d",getpid());
}
```

Output:

vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$ cc p13.c vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$./a.out parent process:41367child process:41368

Program 14: Write a C program to create a Zombie process

```
#include<stdio.h>
#include<stdlib.h>
#include<unistd.h>
#include<fcntl.h>
void main()
 int pid;
 pid=fork();
 if(0==pid)
 printf("child process %d \n",getpid());
 exit(0);
 else
 wait(0);
 sleep(10);
 printf("parent process %d \n", getppid());
 }
Output:
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ cc p14.c
p14.c: In function 'main':
p14.c:18:3: warning: implicit declaration of function 'wait' [-Wimplicit-function-declaration]
 wait(0);
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
child process 41653
parent process 3012
```

Program 15: Write a C program that illustrates how an orphan is created.

```
i) Orphan process
#include<stdio.h>
#include<stdlib.h>
#include<unistd.h>
#include<fcntl.h>
void main()
{
 int pid;
 pid=fork();
 if(pid==0)
 printf("I am the child process with PID:%d and my parent id
is:%d\n\n",getpid(),getppid());
 sleep(15);
 printf("I am the child process with PID:%d and my parent id:%d\n",getpid(),getppid());
 else
 {
 printf("I am the parent process with PID:%d\n \n",getpid());
 printf("My child's PID is:%d\n\n",pid); sleep(1);
 printf("PID %d terminates \n",getpid()); /*Both processes execute this*/}
```

```
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ cc p15.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
I am the parent process with PID:41856
My child's PID is:41857
I am the child process with PID:41857 and my parent id is:41856
PID 41856 terminates
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ I am the child process with PID:41857 and my parent id:848
PID 41857 terminates
```

```
ii)Orphan process
#include<stdio.h>
#include<stdlib.h>
#include<unistd.h>
#include<fcntl.h>
void main()
 int pid;
 pid=fork();
 if(0==pid)
 printf("%d\n",getpid());
 sleep(5);
 printf("%d\n",getpid());
 else
 printf("%d\n",getpid());
 printf("bye from parent\n");
 exit(0);
 }
}
Output:
```

vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$ nano p15b.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$ cc p15b.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$./a.out
41996
bye from parent
41997

Program 16: Write a C program that illustrates communication between two unrelated process using named pipe(FIFO).

```
//read write
#include <stdio.h>
#include <string.h>
#include <fcntl.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <unistd.h>
int main()
  int fd1;
  // FIFO file path
  char * myfifo = "/tmp/myfifo";
  // Creating the named file(FIFO)
  // mkfifo(<pathname>,<permission>)
  mkfifo(myfifo, 0666);
  char str1[80], str2[80];
  while (1)
 // First open in read only and read
 fd1 = open(myfifo,O RDONLY);
 read(fd1, str1, 80);
 // Print the read string and close
 printf("User1: %s\n", str1);
 close(fd1);
 // Now open in write mode and write
 // string taken from user.
 fd1 = open(myfifo,O WRONLY);
 fgets(str2, 80, stdin);
 write(fd1, str2, strlen(str2)+1);
 close(fd1);
  return 0;
}
```

output:

```
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ cc p16.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
User1: Anoop
User1: Charan
User1: Vinesh
```

```
// This side writes first, then reads
#include <stdio.h>
#include <string.h>
#include <fcntl.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <unistd.h>
int main()
  int fd;
  // FIFO file path
  char * myfifo = "/tmp/myfifo";
  // Creating the named file(FIFO)
  // mkfifo(<pathname>, <permission>)
  mkfifo(myfifo, 0666);
  char arr1[80], arr2[80];
  while (1)
 // Open FIFO for write only
 fd = open(myfifo, O_WRONLY);
 // Take an input arr2ing from user.
 // 80 is maximum length
 fgets(arr2, 80, stdin);
 // Write the input arr2ing on FIFO
 // and close it
 write(fd, arr2, strlen(arr2)+1);
 close(fd);
 // Open FIFO for Read only
 fd = open(myfifo, O RDONLY);
 // Read from FIFO
 read(fd, arr1, sizeof(arr1));
 // Print the read message
 printf("User2: %s\n", arr1);
 close(fd);
  return 0;
}
Output:
 vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ cc p16b.c
 vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
 Anoop
 Charan
 Vinesh
```

/fifo write read// C program to implement one side of FIFO

Program 17:write a C program(sender.c) to create a message queue with read and write permissions to wrte 3 messages to it with different priority numbers.

```
#include<sys/types.h>
#include<sys/ipc.h>
#include<sys/msg.h>
#include<stdio.h>
#include<string.h>
#include<stdlib.h>
int main(){
int qid, len,i;
char s[15];
struct
  long mtype;
  char mtext[15];
} message,buff;
qid = msgget(1000,IPC CREAT|0666);
if(qid==-1)
  perror("message queue create failed");
  exit(1);
for(i=1;i<=3;i++)
  printf("enter the msg to send \n");
  scanf("%s",s);
  strcpy(message.mtext,s);
  message.mtype=i;
  len=strlen(message.mtext);
  if(msgsnd(qid,&message,len+1,0)==-1)
  perror("message failed\n");
  exit(1);
```

```
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ nano p17.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ cc p17.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
enter the msg to send
Hi This is Vivekananda
enter the msg to send
enter the msg to send
enter the msg to send
```

Program 18:write a C program(receiver.c) that receives the messages from sender and displays them.

```
#include<sys/types.h>
#include<sys/ipc.h>
#include<sys/msg.h>
#include<stdio.h>
#include<string.h>
#include<stdlib.h>
int main(){
int qid, len,i;
char s[15];
struct
  long mtype;
  char mtext[15];
qid = msgget(1000,IPC CREAT|0666);
if(qid==-1)
  perror("message queue create failed");
  exit(1);
for(i=1;i<=3;i++)
  if(msgrcv(qid,&buff,15,i,0)==-1)
 perror("message failed\n");
 exit(1);
  printf("message received from sender is %s\n",buff.mtext);
```

```
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ nano p18.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ cc p18.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
message received from sender is Hi
message received from sender is This
message received from sender is is
```


Program 19:write client and server programs(using c) for interaction between server and client processes using Unix Domain Sockets.

a)unix domain sockets(interaction between server and client) (server)

```
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>
#include <stdio.h>
#define NSTRS 3
#define ADDRESS "mysocket"
/* no. of strings */
//"mysocket" /* addr to connect */
  • Strings we send to the client. */
char *strs[NSTRS] = {
"This is the first string from the server.\n",
"This is the second string from the server.\n",
"This is the third string from the server.\n"
};
main()
char c;
FILE *fp;
int fromlen;
register int i, s, ns, len;
struct sockaddr un saun, fsaun;
  • Get a socket to work with. This socket will
  • be in the UNIX domain, and will be a
  • stream socket.
if ((s = socket(AF UNIX, SOCK STREAM, 0)) < 0) { perror("server: socket");
exit(1);
/*

 Create the address we will be binding to. */

saun.sun family = AF UNIX;
strcpy(saun.sun path, ADDRESS);
* Try to bind the address to the socket. We
```

```
• unlink the name first so that the bind won't
  • fail.
  • The third argument indicates the "length" of
  • the structure, not just the length of the
  • socket name.
unlink(ADDRESS);
len = sizeof(saun.sun family) + strlen(saun.sun path);
if (bind(s, \&saun, len) < 0) {
perror("server: bind");
exit(1);
}
/*
  • Listen on the socket. */
if (listen(s, 5) < 0) {
perror("server: listen");
exit(1);
}
  • Accept connections. When we accept one, ns
  • will be connected to the client. fsaun will
  • contain the address of the client.
if ((ns = accept(s, \&fsaun, \&fromlen)) < 0) {
perror("server: accept");
exit(1);
}
/*
  • We'll use stdio for reading the socket. */
fp = fdopen(ns, "r");
/*
  • First we send some strings to the client. */
for (i = 0; i < NSTRS; i++)
send(ns, strs[i], strlen(strs[i]), 0);
* Then we read some strings from the client and
  • print them out. */
for (i = 0; i < NSTRS; i++) {
while ((c = fgetc(fp)) != EOF) {
putchar(c);
```

```
if (c == '\n')
break;

}

/*
 • We can simply use close() to terminate the
 • connection, since we're done with both sides. */
close(s);
exit(0);
}
Output:

vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
This is the first string from the client.
This is the second string from the client.
This is the third string from the client.
```


20 unix domain sockets(interaction between server and client) Client.c

```
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>
#include <stdio.h>
#define NSTRS 3
#define ADDRESS "mysocket"
/* no. of strings */
/* addr to connect */
/*
  • Strings we send to the server. */
char *strs[NSTRS] = {
"This is the first string from the client.\n",
"This is the second string from the client.\n",
"This is the third string from the client.\n"
};
void main(){
char c;
FILE *fp;
register int i, s, len;
struct sockaddr un saun;
  • Get a socket to work with. This socket will
  • be in the UNIX domain, and will be a
  • stream socket.
if ((s = socket(AF UNIX, SOCK STREAM, 0)) < 0) { perror("client: socket");
exit(1);
}
  • Create the address we will be connecting to. */
saun.sun_family = AF_UNIX;
strcpy(saun.sun path, ADDRESS);
/*
  • Try to connect to the address. For this to
  • succeed, the server must already have bound
  • this address, and must have issued a listen()
  • request.
  • The third argument indicates the "length" of
```

- the structure, not just the length of the
- socket name.

```
*/
len = sizeof(saun.sun family) + strlen(saun.sun path);
if (connect(s, \&saun, len) < 0) {
perror("client: connect");
exit(1);
/*
 • We'll use stdio for reading
 • the socket.
fp = fdopen(s, "r");
 • First we read some strings from the server
 • and print them out.
for (i = 0; i < NSTRS; i++) {
while ((c = fgetc(fp)) != EOF) {
putchar(c);
if (c == '\n')
break;
/*
  • Now we send some strings to the server. */
for (i = 0; i < NSTRS; i++)
send(s, strs[i], strlen(strs[i]), 0);
/*
 • We can simply use close() to terminate the
 • connection, since we're done with both sides. */
close(s);
exit(0);
}
```

```
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2$ ./a.out
This is the first string from the server.
This is the second string from the server.
This is the third string from the server.
```

```
21. internet sockets
a) server1.c
#include<netinet/in.h> //structure for storing address information
#include<stdio.h>
#include<stdlib.h>
#include<sys/socket.h> //for socket APIs
#include<sys/types.h>
int main(int argc, char const* argv∏)
 // create server socket similar to what was done in
 // client program
 int servSockD = socket(AF INET, SOCK STREAM, 0);
 // string store data to send to client char serMsg[255] = "Message from the server to the client";
 // define server address
 struct sockaddr_in servAddr;
servAddr.sin_family = AF_INET;
servAddr.sin_port = htons(9001);
servAddr.sin_addr.s_addr = INADDR_ANY;
 // bind socket to the specified IP and port bind(servSockD, (struct sockaddr*)&servAddr, sizeof(servAddr));
 // listen for connections
 listen(servSockD, 1);
// integer to hold client socket.
 int clientSocket = accept(servSockD, NULL, NULL);
 // send's messages to client socket
 send(clientSocket, serMsg, sizeof(serMsg), 0);
 return 0;
}
```

Output:

vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$ cc p21.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$ gcc p21.c -o server
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$./server

b)client.c

```
#include<netinet/in.h> //structure for storing address information
#include<stdio.h>
#include<stdlib.h>
#include<sys/socket.h> //for socket APIs
#include<sys/types.h>
int main(int argc, char const* argv[])
  int sockD = socket(AF INET, SOCK STREAM, 0);
  struct sockaddr in servAddr;
  servAddr.sin family = AF INET;
  servAddr.sin port = htons(9001); // use some unused port number
  servAddr.sin addr.s addr = INADDR ANY;
  int connectStatus = connect(sockD, (struct sockaddr*)&servAddr, sizeof(servAddr));
  if (connectStatus == -1) {
 printf("Error...\n");
  }
  else {
 char strData[255];
 recv(sockD, strData, sizeof(strData), 0);
 printf("Message: %s\n", strData);
  return 0;
```

output:

vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$ cc p21b.c
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$ gcc p21b.c -o client
vivekananda@vivekananda-VirtualBox:~/Desktop/5H2\$./client
Message received