

Contents

Chapters	Topic	Page no.
Chapter 1	Introduction	3
Chapter 2	SSH Client	4
Chapter 3	Unix Shells	8
Chapter 4	Text Editors	11
Chapter 5	A Beginning to Shell Scripting	19
Chapter 6	Operators	33
Chapter 7	Variables Manipulation (Advance)	39
Chapter 8	Conditional Statements	43
Chapter 9	Looping Statements	47
Chapter 10	Control Statements	74
Chapter 11	Functions	79

Chapter 1

Introduction

Linux:

It is an operating system based on UNIX.

Kernel:

It is the backbone of Linux OS, which is used to manage resources of Linux OS like memory, I/O, software, hardware management processes.

- User writes script.
- Script contains instructions.
- ♣ Kernel interprets the instruction in machine language.
- ♣ As per the instruction kernel controls the PC hardware.

Shell script:

It's a collection of OS commands or instructions.

Advantages of Shell Script:

Script is always a platform independent. Performance will be faster than programming languages. Very easy to debug.

Chapter 2

SSH Client

Secure Shell (or) SSH is a network protocol that is used to exchange or share information between two different networks.

This is used on Linux & UNIX systems to access SHELL accounts.

All the information exchanged/transmitted between networks is encrypted.

It uses public key cryptography to authenticate remote computer user.

Free Serial, Telnet, and SSH client

- Putty
- Tera Term

Putty:

It is a terminal emulator application which acts as client for SSH, Telnet, rLogin.

Download: http://www.putty.org/

Tera Term:

It's an open source terminal emulator. It emulates different terminals from VT100 to VT382. It also supports telnet, SSH1, SSH2 and serial connections.

Download: http://hp.vector.co.jp/authors/VA002416/teraterm.html

Putty:

Double click 'Putty.exe' then,

Input the server IP Address and open the session. Provide Username/password.


```
train1@BSLBLRGEWKS061:~

login as: train1
train1@3.209.232.14's password:
[train1@BSLBLRGEWKS061 train1]$
```


Tera Term:

Double click 'TeraTrain.exe' then.

Input the IP Address. Then select the options as per the screen shot below and press 'ok'.

Now provide the username & password.

Then click "ok".

I will be using "Tera Term" SSH Client.

Chapter 3

UNIX Shells

UNIX shell is a command line like DOS in Windows. It's a user interface for UNIX operating system. Mainly shells are used for inputting user OS commands.

It is called "Shell" because it hides all the information behind the shell interface.

Types of Shells:

Bourne Shell (sh):

It's the default UNIX shell. Most of the scripts to configure OS is written using this shell. It was developed by Stephen Bourne.

C Shell (csh):

It is called C shell because the syntax used here is similar to c language. It adds many features compare to bourne shell. This shell is not widely used now. It was developed by Bill Joy.

Korn Shell (ksh):

This shell is backward compatible with bourne shell & inherits many features of C shell. This was developed by David Korn.

Bash Shell (bash):

It stands for Bourne again Shell i.e. It is superset of bourne shell. It was built by Stephen Bourne.

Note: I have discussed only main shells used in UNIX.

Finding Shell:

How to find which shell we are working at?

There is a simple command to check which shell we are working at.

echo \$SHELL (or)

echo \$0

To check Shells available in UNIX, type the following command

Cat /etc/shells

Switching Shell:

We can switch between shells in two ways:

- Temporarily
- Permanently

Temporarily:

By default we will be using bash shell. After logging into the UNIX we can change to other shell in same session. This is done by entering the 'name' of the shell.

```
👺 3.209.232.14:22 - train1@BSLBLRGEWKS061:~ VT
<u>File Edit Setup Control Window Help</u>
[train1@BSLBLRGEWKS061 train1]$ echo $0
 •
[train1@BSLBLRGEWKS061 train1]$ ksh
$ echo $0
ksh
[train1@BSLBLRGEWKS061 train1]$ csh
[train1@BSLBLRGEWKS061 ~]$ echo $0
csh
[train1@BSLBLRGEWKS061 ~]$ exit
exit
[train1@BSLBLRGEWKS061 train1]$ tcsh
[train1@BSLBLRGEWKS061 ~]$ echo $0
[train1@BSLBLRGEWKS061 ~]$ exit
exit
[train1@BSLBLRGEWKS061 train1]$ zsh
[train1@BSLBLRGEWKS061]~% echo $0
[train1@BSLBLRGEWKS061]~% exit
[train1@BSLBLRGEWKS061 train1]$ scsh
bash: scsh: command not found
[train1@BSLBLRGEWKS061 train1]$ dash
bash: dash: command not found
[train1@BSLBLRGEWKS061 train1]$ _
```

```
Bash - Bash Shell

Ksh - Korn Shell

Csh - C Shell

Tcsh - TENEX C Shell

Zsh - Z Shell


scsh - Scheme Shell (not found)

dash - Debain Almquist Shell (not found)
```

Permanently:

To change the shell permanently whenever we log in into the UNIX use the command chsh (Change Shell).

For these changes to be done we need to modify shell and environment variables.

I have changed the shell from bash to csh (c Shell). When I check the current shell for the current session it is bash.

Now log in again & check which shell you are in for current session, it will be csh.

As I am using SSH client, we cannot change the shell.

Chapter 4

Text Editors

Text editors have similar functionality like word processors. Several text editors are available in Linux. We are going to see only major ones.

Editors:

Vim

Pico

Emacs

Joe

Vim:

It's an improved version of 'Vi'. It is also called as programmer's editor. Also it contains many power tools.

Pico:

It's a simple text editor with 'pine' e-mailer. It is very easy to use & powerful.

Emacs:

It's an extensible & customizable editor. This editor is user friendly & supports many languages.

Joe:

It's a full featured terminal based editor. It is very similar to WordStar & Emacs word processor.

Note: I am going to use 'Emacs' for all exercises.

Basics Command in Emacs:

Help Commands:

Ctrl + h \rightarrow help command. Ctrl + h t \rightarrow help with tutorial

File Commands:

 $Ctrl \times + Ctrl f$ \rightarrow Finds file, it prompt for a file name & loads the file into editor.

 $Ctr|x + Ctr|s \rightarrow Saves the buffer with associate file name.$

-u-:---F1 hello.txt (Text)--L1--All------

Cursor Movements:

 $Ctrl + a \rightarrow Move Cursor to beginning of line.$

```
Hello everybody.... \underline{W}elcome to unix world !!!!
```

 $Ctrl + e \rightarrow Move cursor to end of line.$

```
Hello everybody....
Welcome to unix world !!!!
```

 $Ctrl + n \rightarrow Move cursor to next line.$

```
Hello everybody....
Welcome to unix world !!!!
```

Ctrl + p → Move Cursor Previous line.

```
Hello everybody....
Welcome to unix world !!!!
```

Esc + f \rightarrow Move cursor one word forward.

```
Hello everybody....
Welcome_to unix world !!!!
```

Esc + b \rightarrow Move cursor one word backward.

```
Hello everybody....

Welcome to unix world !!!!
```

- Ctrl + f \rightarrow Move cursor one character forward.
- $Ctrl + b \rightarrow Move cursor one character back.$
- $Ctrl + v \rightarrow Scroll$ file forward by one screen.
- Esc + $v \rightarrow S$ croll file backward by one screen.

Copy, Paste, Delete Commands:

Original Text:

```
Hello everybody....
Welcome to unix world !!!!
```

Ctrl + d \rightarrow Delete a char.

```
ello everybody....
Welcome to unix world !!!!
```

Esc + d \rightarrow Delete word.

```
_everybody....
Welcome to unix world !!!!
```

 $Ctrl + k \rightarrow Kill line.$

```
•
Welcome to unix world !!!!
```

Ctrl + @ → Set region.

Ctrl + w → Kill region.

$Ctrl + y \rightarrow insert$ at cursor position.

```
welcome to unix world !!!!
```

Esc + w \rightarrow Copy region.

```
welcome to unix world !!!!

welcome to unix world !!!!

welcome to unix world !!!!_
```

Search Commands:

$Ctrl + s \rightarrow Search forward.$

```
## 3.209.232.14:22 · train1@BSLBLRGEWKS061:~/dineshVT

File Edit Setup Control Window Help

File Edit Options Buffers Tools Help

welcome to unix world !!!!

welcome to unix world !!!!

--u-: **-F1 hello.txt
I-search: unix
```

$Ctrl + r \rightarrow Search backward.$

Esc + % → Search & Replace.

Press 'y' to replace 'n' to skip.

```
Hi guys..

welcome to linux world !!!!

welcome to unix_world !!!!

-u-:**-F1 hello.txt

Query replacing unix with linux: (? for help)
```

Save & Exitcommands:

```
# 3.209.232.14:22-train1@BSLBLRGEWKS061:~/dineshVT

File Edit Setup Control Window Help

File Edit Options Buffers Tools Help

HI GUYS.. @#%$!!

welcome to linux world !!!!

welcome to unix world !!!!

welcome to unix world !!!!

Save file /home/train1/dinesh/hello.txt? (y, n, !, ., q, C-r or C-h) y
```

Chapter 5

A Beginning to Shell Scripting

Rule to write Shell script:

Write Script

Give Execute permission to user

Run Script

Debug (optional)

Write Script:

Create a shell script using a text editor (Emacs). Save the script file as,

♣ .bash

Example: emacs my_first_script.bash

emacs my_first_script.sh

Setting up Execute Permission:

Before executing the script you need to set permission to read, write and execute.

To set file permission use command,

Chmod 777 <script_name>

Run Script:

Run the shell script as below,

```
Bash <script_name>
Sh <script_name>
./<script_name>
```

```
S.209.232.14:22 - train1@BSLBLRGEWKS061:~/dineshVT

File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ ./my_first_script.bash
hi this is my first unix script

[train1@BSLBLRGEWKS061 dinesh] $
```


Debug:

If there is an error in shell script, to find out the error we need to type the following command with options.

```
Bash <option> <script_name>
Sh <option> <script_name>
```


Options:

- $\mathbf{v} \rightarrow \text{Print script line as they read.}$
- $x \rightarrow$ While executing command it expands system variables and arguments.

Comments in Shell Script:

To make the script understandable to other users we need to add comments inside shell script. To comment the lines add '#' before the line. When a line is commented that is ignored when the script is running.

Now see the commented lines are not displayed in output.

Command Separator (Semicolon):

We can write two or more commands in single line. To do this we need to use semicolon (;).

Variables in Shell Script:

When we are executing or running any operation is OS with the help of $\frac{RAM}{R}$ (Random Access Memory). RAM is divided into many locations with unique number.

When we run a shell script some data will be processed and will get stored in RAM in some memory location. Now it will difficult for the user to identify that memory location to reuse the data value. To avoid this situation we assign a <u>unique name</u> to each memory location such that we can access that data value during runtime of the script. This is done by creating a <u>data</u> variable.

Types of Variables:

- **4** System Variable
- **User Defined Variable**

System Variable: Created by Operating System (OS). Example, SHELL, HOME

User Defined Variable: Created by User. Define a user variable as Variable name=value

Multiple variables in single line is defined by command separator.

Variable_name=value; Variable_name=value

To print a variable add '\$' in front of variable.

```
3.209.232.14:22 - train1@BSLBLRGEWKS061:~/dinesh VT
<u>File Edit Setup Control Window Help</u>
[train1@BSLBLRGEWKSO61 dinesh] $ ls
cmd.txt hello.txt my_first_script.bash variable def.bash
[train1@BSLBLRGEWKSO61 dinesh] $ chmod 777 variable def.bash
[train1@BSLBLRGEWKSO61 dinesh] $ ls -ltra
total 24
-rw-rw-r-- 1 train1 train1 228 Dec 18 01:47 cm
drwx---- 5 train1 train1 4096 Dec 18 03:25 ...
 228 Dec 18 01:47 cmd.txt
-rw-rw-r-- 1 train1 train1 78 Dec 18 03:32 hello.txt
-rwxrwxrwx 1 train1 train1 139 Dec 19 00:03 my_first_script.ba
sh
-rwxrwxrwx 1 train1 train1
 189 Dec 19 02:13 variable def.bash
drwxrwxr-x 2 train1 train1
 4096 Dec 19 02:13 .
[train1@BSLBLRGEWKSO61 dinesh]$
[train1@BSLBLRGEWKSO61 dinesh]$ ./variable def.bash
10
20
30
[train1@BSLBLRGEWKSO61 dinesh]$ _
```

Note: While initializing a variable there should not be any space between variable, operator and value.

We can display multiple variables in single echo command.

```
File Edit Options Buffers Tools Help

# This example to show how to intialize & combine

# output of variable in echo command.

str='dinesh'
num=100

echo '$str has got $num% in maths'
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ chmod 777 variable_init.bash

[train1@BSLBLRGEWKS061 dinesh] $ ./variable_init.bash

dinesh has got 100 % in maths

[train1@BSLBLRGEWKS061 dinesh] $ _
```

"echo" Command:

This command is used to display variable values or texts.

Syntax:

```
Echo <option> $variable_name

Echo <option> "texts"

Echo <option> "$var1...... Texts ....... $var2"

Example: echo -e "texts \t $var1 \n $var2

Options:
\a \rightarrow alert
\n \rightarrow new line
\t \rightarrow tab
\r \rightarrow carriage return
\\ \rightarrow back slash
-n \rightarrow do not output trail new line
```

Shell Arithmetic's:

To perform a arithmetic operation we need to use key word "expr".

 $-e \rightarrow$ enables the above option to use in echo command. (Mandatory)

```
3.209.232.14:22 - train1@BSLBLRGEWKS061:~/dinesh VT
File Edit Setup Control Window Help
File Edit Options Buffers Tools Help
# This example to show how to use echo options
# Also how to use arithmetic expressions in echo command
str='dinesh kumar'
echo -e "$str is good /t *** boy. \n He is \a PLSQL developer."
echo 'expr 2*10'
 # it will not work
echo "expr 2*10"
 # it will not work
 # it will not work
echo expr 2*10
expr 10 + 1
 -u-:**-F1 echo cmd.bash
 (Fundamental) -- L10 -- Top---
```

Quotes:

Types of quotes:

Anything inside double quotes removes meaning of string except \ and \$.

Anything inside single quotes remains unchanged.

` → Back quote

Anything inside back quote executes command.


```
[train1@BSLBLRGEWKS061 dinesh] $ ls

cmd.txt hello.txt quote.bash~

ccho_cmd.bash my_first_script.bash variable_def.bash

ccho_cmd.bash~ quote.bash variable_init.bash

[train1@BSLBLRGEWKS061 dinesh] $ chmod 777 quote.bash

[train1@BSLBLRGEWKS061 dinesh] $ ./quote.bash

Hello dini

enjoy the day

Current system date&time: Fri Dec 19 04:00:53 IST 2008

[train1@BSLBLRGEWKS061 dinesh] $
```

Exit Status

As we know we can embed a shell command inside shell script. If we want to know about the status of the executed command i.e. whether it is 'success' or 'failure' we are going to use exit status.

```
Syntax: exit $?

Zero (0) → success

Others → Frror
```

```
In a status of command is
```

```
[train1@BSLBLRGEWKSO61 dinesh] $ chmod 777 exit status.bash
[train1@BSLBLRGEWKSO61 dinesh]$ ./exit_status.bash
List of files:
total 44
-rw-rw-r-- 1 train1 train1
 228 Dec 18 01:47 cmd.txt
-rw-rw-r-- 1 train1 train1
 78 Dec 18 03:32 hello.txt
 139 Dec 19 00:03 my_first_script.bash
189 Dec 19 02:13 variable_def.bash
147 Dec 19 02:48 variable_init.bash
-rwxrwxrwx 1 train1 train1
 1 train1 train1
-rwxrwxrwx
 1 train1 train1
-rwxrwxrwx
-rwxrwxrwx 1 train1 train1
-rwxrwxrwx 1 train1 train1
-rwxrwxrwx 1 train1 train1
 330 Dec 19 03:33 echo_cmd.bash~
 317 Dec 19 03:34 echo cmd.bash
 182 Dec 19 03:59 quote.bash~
 1 train1 train1
 169 Dec 19 04:00 quote.bash
-rwxrwxrwx
 132 Dec 19 04:15 exit status.bash~
-rwxrwxrwx 1 train1 train1
 149 Dec 19 04:17 exit status.bash
-rwxrwxrwx
 1 train1 train1
STATUS :
[train1@BSLBLRGEWKSO61 dinesh] $
```

Read variables from user:

To read an input from keyboard the following syntax is used.

read variable_name

Redirecting input/output:

Types: There are 3 redirection types as follows:

- 1) >
- 2) >>
- 3) <
- >: This will redirect the output to a file.

Example: Is > out_redirect1

- >>: This will append the output to existing file at last. If data exists it will be left if not it will be added. Example: Is >> out_redirect1
- This will take input from file to a command.

Example: cat < out_redirect1

Example 2: cat < out_redirect1 >> out_redirect1 > out_redirect2

This will take input from out_redirect1 & append the result again into out_redirect1, then sends the complete output to out_redirect2.

```
3.209.232.14:22-train1@BSLBLRGEWKS061:~/dineshVT

File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ ls > out_redirect1

[train1@BSLBLRGEWKS061 dinesh] $ emacs out_redirect1_
```

```
File Edit Options Buffers Tools Help
cmd.txt
echo_cmd.bash
exit_status.bash
hello.txt
my_first_script.bash
out_redirect1
quote.bash
read_input.bash
read_input.bash~
variable_def.bash
variable_init.bash
```

ls >> out_redirect1

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ mkdir sample

[train1@BSLBLRGEWKS061 dinesh] $ ls

cmd.txt hello.txt quote.bash sample

echo_cmd.bash my_first_script.bash read_input.bash variable_def.bash
exit_status.bash out_redirect1 read_input.bash~ variable_init.bash
[train1@BSLBLRGEWKS061 dinesh] $
```

```
File Edit Options Buffers Tools Help
cmd.txt
echo cmd.bash
exit_status.bash
hello.txt
my_first_script.bash
out redirect1
quote.bash
read input.bash
read input.bash~
variable def.bash
variable init.bash
cmd.txt
echo cmd.bash
exit_status.bash
hello.txt
my_first_script.bash
out redirect1
quote.bash
read input.bash
read input.bash~
sample
variable def.bash
variable_init.bash
```

cat < out_redirect1

We will be getting the same output as above.

cat < out_redirect1 >> out_redirect1 > out_redirect2

```
👺 3.209.232.14:22 - train1@BSLBLRGEWKS061:~/dinesh VT
<u>File Edit Setup Control Window Help</u>
cmd.txt
echo cmd.bash
exit status.bash
hello.txt
my first script.bash
out redirect1
quote.bash
read input.bash
read input.bash~
variable def.bash
variable_init.bash
cmd.txt
echo cmd.bash
exit_status.bash
hello.txt
my first script.bash
out redirect1
quote.bash
read input.bash
read input.bash~
sample
variable_def.bash
variable init.bash
[train1@BSLBLRGEWKSO61 dinesh]$ _
```

Pipe: (|)

Pipe is used to link output of one program as input to another program.

Example: Is | cat

As above the output of Is is given as input to cat command.

Example 2: w | sort > out_redirect3

The output of w i.e. users will be sorted & output will be redirected to the file.

Output:

```
3.209.232.14:22 - train1@BSLBLRGEWKS061:~/dinesh VT
<u>File Edit Setup Control Window Help</u>
[train1@BSLBLRGEWKSO61 train1]$ ls
dinesh
[train1@BSLBLRGEWKSO61 train1] $ cd dinesh
[train1@BSLBLRGEWKSO61 dinesh] $ ls
 my first script.bash read input.bash variable init.bash
cmd.txt
echo cmd.bash
 exit status.bash out redirect2
 sample
hello.txt quote.bash
 variable def.bash
[train1@BSLBLRGEWKSO61 dinesh] $ w | sort > out redirect3
[train1@BSLBLRGEWKSO61 dinesh] $ more out redirect3
 21:56:23 up 67 days, 7:58, 3 users, load average: 0.00, 0.00, 0.00
root
 :0
 210ct08 ?
 0.00s 0.26s /usr/bin/gnome-
 5:31pm 4:07m 0.04s 0.04s bash
 :0.0
root
 pts/O
train1 pts/1
 3.209.234.158
 9:48pm 0.00s 0.02s 0.01s w
USER
 TTY
 JCPU PCPU WHAT
 FROM
 LOGIN@
 IDLE
[train1@BSLBLRGEWKSO61 dinesh] $ _
```

Chapter 6

Operators

Test Operators:

Test Operators	True then
-е	File exists
-f	File is normal file not directory or system or device files.
-b	File is blocked device
-c	File is character device
-р	File is pipe
-S	File is symbolic link
-r	File has read permission
-w	File has write permission
-X	File has execute permission
-g	Group id flag set to file
-u	User id flag set to file
-0	User is owner of file
-nt	Newer than (f1 -nt f2)
-ot	Older than (f1 -ot f2)

$\underline{\textit{Comparison Operators}}:$

Numbers:

Operator	Description	Example
-eq	Equal	if ["\$var1" -eq "\$var2"]
-ne	Not equal	if ["\$var1" -ne "\$var2"]
-gt	Greater than	if ["\$var1" -gt "\$var2"]
-ge	Greater than or equal to	if ["\$var1" -ge "\$var2"]
- †	Less than	if ["\$var1" -lt "\$var2"]
-le	Lesser than or equal to	if ["\$var1" -lt"\$var2"]
<	Less than	if (("\$var1" < "\$var2"))
<=	Less than or equal to	if (("\$var1" <= "\$var2"))
>	Greater than	if (("\$var1" > "\$var2"))
>=	Greater than or equal to	if (("\$var1" >= "\$var2"))

Note: While using operator use double parenthesis.

Strings:

Operator	Description	Example
=	equal to	if ["\$var1" = "\$var2"]
==	For comparison	if ["\$var1" == "\$var2"]
! =	Not equal to	if ["\$var1" != "\$var2"]
<	Less than	<pre>if [["\$var1" < "\$var2"]] (or) if ["\$var1" \< "\$var2"]</pre>
>	Greater than	<pre>if [["\$var1" > "\$var2"]] (or) if ["\$var1" \> "\$var2"]</pre>
-z	String is null	if [-z "\$str"]
-n	String not null	if [-n " <mark>\$str</mark> "]

Note: you can use "()" parenthesis or "[]" Square brackets to enclose variables in conditions.

Example 1: Using operators with integers.

```
# This exercise to show the usage of conditional statements.
a=10
b = 20
if [ "$a" -eq "$b" ]
 #use [] or () brackets for using this condition
then
 echo " a = b"
elif' [ "$a" -ne "$b" ]
then
 echo " a!= b"
if (( "$a" < "$b" )) # use [[]] or (()) brackets while using this operator
then
 echo " akb"
elif (( "$a" > "$b" ))
then
 echo "a > b"
fi
```

```
Size and a second sec
```

Example 2: Using operators with strings.

Arithmetic Operators:

```
+ --> Plus (used for addition or increment operation)
- --> Minus (used for subtraction or decrement operation)
* --> Multiplication ( used to multiply numbers)
/ --> division ( used to divide numbers )
** --> Exponentional ( used for power operations)
```

```
% --> Modulo ( Returns remainder)
+= --> Plus equal (used to add a variable with another variable or constant)
-= --> minus equal (used to subtract a variable with another variable or constant)
*= --> Multiply equal (used to multiply a variable with another variable or constant)
/= --> Division equal (used to multiply a variable with another variable or constant)
%= --> modulo equal (used to divide remainder of a variable with another variable or constant)
bc --> Use bc to add or subtract or divide any floating point variables.
```

This example to show how to use arithmetic operators

```
a=10
let "sum=5+6"
let "sub=30-20"
let "mul=5*3"
let "exp=2**2"
let "a+=5"
let "dub=a--"
let "dub2=--a"
echo -e "sum= $sum\n"
echo -e "sub= $sub\n"
echo -e "mul= $mul\n"
echo -e "exp= $exp\n"
echo -e "a= $a \n"
echo -e "dub= $dub\n"
echo -e "dub2= $dub2"
```

Logical boolean Operator:

```
! --> NOT (IF condition is true the result is false)
&& --> AND (Both condition should be true for getting result)
|| --> OR (If any one condition is true the result is true)
# this example to show how to use logical boolean operators
a = 10
b=20
file=quote.bash
if [ ! -f "$file" ]
 else
 echo -e " FILE FOUND \n"
fi
if [[ "$a" = 10 && "$b" = 0 ]]
 echo -e "TRUE \n" # Since only one condition is satisfied the result is false
else
 | echo -e "FALSE \n"
fi
if [[ "$a" = 10 || "$b" = 0 ]]
 | echo -e "TRUE \n" #Since on condition is satisfied result is true"
else
 | echo -e "FALSE \n"
fi
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh]$ ./logic.bash

FILE FOUND

FALSE

TRUE

[train1@BSLBLRGEWKSO61 dinesh]$
```

Comma Operator:

It combines two or more arithmetic operations. But only last arithmetic operation is value is returned.

```
#This example to show how to use comma operator
a=10
let "Result=((a++, --a, a+=10, a**10))"
echo -e "\n Result = $Result \n"
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh]$ ./dual.bash

Result = 10240000000000

[train1@BSLBLRGEWKSO61 dinesh]$ _
```

Variables Manipulation (Advance)

Builtin Variables:

These are variables which affect bash script behavior.

Variables	Description
\$BASH	Displays bash path.
\$BASH_ENV	Points to bash environment variables.
\$BASH_VERSINFO	Displays bash shell version.
\$BASH_VERSION	Displays bash version.
\$EDITOR	Displays editor used by script.
\$EUID	Displays user id.
\$GROUP	Displays user group id.
\$HOME	Displays home directory of user.
\$HOSTNAME	Displays host name.
\$HOSTTYPE	Displays host type.
\$MACHTYPE	Displays hardware type.
\$IGNOREOF	Ignore EOF.
\$LINENO	Displays line number in script.
\$OLDPWD	Displays old directory which user worked.
\$OSTYPE	Displays Operating System type.
\$PATH	Displays all path of user.
\$PPID	Displays process ID.
\$PROMPT_COMMAND	Displays variable holding command to execute.
\$PWD	Displays present working directory.
\$REPLY	Default value when value is not given to read variable.
\$SECONDS	Displays no. of second's script being executed.
\$SHELLOPTS	Displays list of shell options.

Note:

I have not discussed all the internal variables but most commonly used.

All the built-in variable command should be in UPPER CASE.

Command Line Arguments:

Command Line arguments are nothing but passing a "Parameter" for a script to run. Such as,

Plsql:

SQL> Select f1 (10, 20) from dual;

Here 10 & 20 are passed as argument to function f1 to be executed successfully.

In the same way we pass arguments to Shell Script at runtime to have user interaction with command line.

Syntax:

./Shell_Script_name.bash arg1 arg2 arg3 arg9

Example:

. /Dinesh 10 2

Dinesh - Script name 10 - Parameter 1 2 - Parameter 2

Note: We can pass maximum of 9 command line arguments only.

Positional Parameters:

Positional Parameters are passed from command line to script or to a variable.

In a simple manner when arguments are passed from command line to script it is called 'command line arguments'. The same variables, when used inside the script are called as 'positional parameters'.

Positional Parameters	Description
\$0	Script Name
\$1 to \$9	Arguments passed to the script
\$#	No. of command line arguments
\$ *	Displays all parameters in single line
\$@	Same as \$* but considers each parameter as a single word

Consider the script below.

```
# This example to show the usage of positional parameters
echo -e " Script Name: $0 \n"
echo -e " Parameter 1: $1 \n"
echo -e " Parameter 2: $2 \n"
echo -e " No. of Parameters Passed: $# \n"
echo -e " Parameters Passed: $* \n"
echo -e " Parameters Passed: $@ \n"

sum=$[$[$1]+$[$2]]
echo -e "Sum of Parameters: $sum \n"
```

Output:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ ./position.bash 10 20
Script Name: ./position.bash

Parameter 1: 10

Parameter 2: 20

No. of Parameters Passed: 2

Parameters Passed: 10 20

Parameters Passed: 10 20

Sum of Parameters: 30

[train1@BSLBLRGEWKS061 dinesh] $ ______
```

Chapter 8

Conditional Statements

Conditional Statements:

```
if condition
if else if condition
Nested if
if elif Condition
```

I. if condition:

If the condition is satisfied then statements inside body is executed.

Syntax:

II. if else if Condition:

If 1st condition is not satisfied then statements in else body will be executed.

Syntax:

```
if $var1 Comparision_operator $var2
then
 Statement_1
else
 Statement_2
fi
```

III. Nested if:

A condition is defined within a condition statement.

IV. Multi if else if:

If we want to check multiple conditions we will use multilevel if else statement.

```
if condition
then
 statement_1
elif condition1
then
 statement_2
elif condition2
then
 statement_3
else
 statement_4
fi
```

Method I:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh]$ ./if_2.bash

10 GREATER THAN ZERO - AN POSTIVE INTEGER

[train1@BSLBLRGEWKSO61 dinesh]$
```

Method II:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ chmod 777 if_1.bash

[train1@BSLBLRGEWKS061 dinesh] $ ./if_1.bash

20 GREATER THAN 10

[train1@BSLBLRGEWKS061 dinesh] $ _
```

Method III:

```
# This script to show the usage of nested if condition statement Method 3

a=10
b=20

if (( "$a" > 0 ))
then

if [ "$a" -ge "$b" ]
then
echo -e " \n $a is GREATER NUMBER \n"
else
else
echo -e " \n $a is SMALLER NUMBER \n"

fi

File Edit Setup Control Window Help
[train1@BSLBLRGEWKSO61 dinesh] $ ./if_3.bash
10 is SMALLER NUMBER
[train1@BSLBLRGEWKSO61 dinesh] $ _
```

Method IV:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh]$ ./if_4.bash

10 LESSER 20

[train1@BSLBLRGEWKSO61 dinesh]$
```

Chapter 9

Looping Statements

Loop:

A Loop is a block of code which repeatedly executes statements until loop condition is satisfied.

Bash Scripting Supports

- for Loop
- while Loop
- until Loop

Points to note:

Variables in loop conditions should be initialized.

Before executing the loop body test condition should be satisfied.

In body of loop the test variable should be modified.

For Loop:

Syntax:

```
For Variable_name in [List]

Do
Statements....

Done

(Or)

For Variable_name in [List]; Do
Statements....

Done
```

Note: If "do" & "for" in same line then separate it by using semicolon ";".

Simple for Loop:

```
# This script to show the usage of simple for loop

echo -e "\n Dinesh Friends \n"
echo -e "-----\n"

for friends in Sakthi Vinush Hima Shovan Senthil Lokesh Sudhir Vishnu Srikanth
do
echo $friends
done
```

Note:

"Sakthi Vinush Hima Shovan Senthil Lokesh Sudhir Vishnu Srikanth"

If you give the list within "" then it becomes single string.

For loop with two Parameters:

Example 1:

```
#This Script to show the usage of for lop with two parameters

for friends in "Vinush CSE" "HIMA Ece " "Sudhir Civil" "SHOVAN Mech"

do

set -- $friends # To Parses variable "friends"

echo "$1 is from $2 DEPARTMENT"

done

File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./for_2.bash

Vinush is from CSE DEPARTMENT
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ ./for_2.bash

Vinush is from CSE DEPARTMENT

HIMA is from Ece DEPARTMENT

Sudhir is from Civil DEPARTMENT

SHOVAN is from Mech DEPARTMENT

[train1@BSLBLRGEWKS061 dinesh] $ _____
```

Example 2:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./for_2.bash

Vinush is from CSE DEPARTMENT and from CITY Mangalore

HIMA is from Ece DEPARTMENT and from CITY Wanaparthi

Sudhir is from Civil DEPARTMENT and from CITY Bangalore

SHOVAN is from Mech DEPARTMENT and from CITY Ranchi

[train1@BSLBLRGEWKSO61 dinesh] $
```

Note: Use can access multiple values in list using Positional parameters such as \$1, \$2...In Example_1 \$1 \rightarrow Vinush \$2 \rightarrow CSE

Storing for Loop LIST in a Variable:

```
# This script to show storing LIST in a variable
dini="Anand
Sangamesh
Aruñ
Senthil
Vishnu
Shovan
Sudhir
Hima
Lokesh
Vinush"
echo -e " Dinesh BSL Friends"
echo "-----
echo −e "\n"
for friends in $dini
do.
 echo -e " $friends \n"
done
```

```
File Edit Setup Control Window Help

[train18BSLBLRGEWKS061 dinesh] $ ./for_3.bash
Dinesh BSL Friends

Anand

Sangamesh
Arun
Senthil

Vishnu
Shovan
Sudhir
Hima
Lokesh
Vinush

[train18BSLBLRGEWKS061 dinesh] $ ___
```

Operating files in for loops List:

Pattern Recognition:

Pattern	Description
*	Recognizes all file formats
[ab]*	Recognizes files beginning with 'a' or 'b'

Example 1:

```
# This script to show the usage of files in for loop LIST
# * Displays all recognized file formats

for ptr in *
do

echo $ptr

done
```

```
<u>File Edit Setup Control Window Help</u>
dual.bash
for_1.bash
for_1.bash~
for_2.bash~
for_2.bash~
for_3.bash
for_4.bash
for 4.bash~
hello.txt
if_1.bash
if_2.bash
if_3.bash
if_3.bash~
if_4.bash
if_4.bash~
if cond.bash
if cond str.bash
out_redirect1
out_redirect2
out_redirect3
position.bash
read input.bash
variable_def.bash
variable_init.bash
[train1@BSLBLRGEWKSO61 dinesh]$
```

Files in the Present working Directory:

Example 2:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./for_5.bash

for_1.bash

for_1.bash~

for_2.bash

for_2.bash~

for_3.bash

for_4.bash

for_4.bash

out_redirect1

out_redirect2

out_redirect3
[train1@BSLBLRGEWKSO61 dinesh] $
```

Example 3:

```
# This script to show the usage of files in for loop LIST
# * Displays all recognized file formats

echo -e "\n"
for ptr in *[~] #files ends with ~

do
 rm -f $ptr
 echo -e " $ptr \n"

done
```

```
File Edit Setup Control Window Help

[train18BSLBLRGEWKSO61 dinesh] $ chmod 777 for_6.bash

[train18BSLBLRGEWKSO61 dinesh] $ ./for_6.bash

for_1.bash~

for_2.bash~

for_4.bash~

if_3.bash~

if_4.bash~

position.bash~

[train18BSLBLRGEWKSO61 dinesh] $ __
```

Excluding in [List] in for loop:

If we exclude it the loops works with positional parameter "\$@" therefore script executes successfully.

Without Command line arguments:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./for_7.bash

[train1@BSLBLRGEWKSO61 dinesh] $ _
```

With Command line arguments:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./for_7.bash dinesh

dinesh

[train1@BSLBLRGEWKSO61 dinesh] $
```

Command Substitution for [List] in for loop:

```
# This script to show how to substitute COMMAND instead of LIST in for loop
animals="Lion Tiger Elephant Crocodile Snake Bear Deer"

even_no="2 4 6 8 10"

echo -e "\n ANIMALS"
echo -e "----\n"

for dini in echo $animals
do


echo -e "$dini"

done

echo -e "\n EVEN NUMBERS"
echo -e "----\n"

for dini2 in echo $even_no
do

echo -e "$dini2"
done
```


Note: While executing command use back quote.

Function Substitution for [List] in for loop:

```
<u>File Edit Setup Control Window Help</u>
[train1@BSLBLRGEWKSO61 dinesh] $ ./for_9.bash
Devidayalan
Manjunath
Vinush
Sudhir
Shovan
Arun
[train1@BSLBLRGEWKSO61 dinesh] 🖇 🧾
```

II. While loop:

While loop checks the condition first & execute the loop statements till the condition is satisfied. This loop is compliment to **for loop**. This loop is mainly used when the **loop repetition** is not known.

```
Syntax:
While [ condition ]
do
 Statements....
done
(Or)
While [ condition ]; do
 Statements....
done
Note: If "do" & "for" in same line then separate it by using semicolon ";".
(Or)
While [[ condition ]]; do
 Statements....
done
```

Simple while loop:

```
# This script shows how to write a simple while statement
# Script to manipulate 5 tables

max=12
echo -e " \n 5 TABLES"
echo -e "-----\n"

while [ "$max" -gt 0 ]
do
 let "result=5*$max"
 echo -e " 5 * $max = $result \n"
 let "max=max-1"
done
```

Using string in while loop condition:

I can use strings in while test condition to compare with other string.

In the below example I am going to read variables from user until he/she types the word "stop".

```
# This script shows how to use STRINGS in whil test conditions
echo -e "\n PASSAGE TYPING "
echo -e " (**** NOTE: Type stop to quit ****) \n"
echo -e "\n About Yourself: "
echo
while [ "$var1" != "stop" ]
do
 read var1
done
```

```
Elle Edit Setup Control Window Help
[train18BSLBLRGEWKS061 dinesh]$ ./while_2.bash

PASSAGE TYPING
  (**** NOTE: Type stop to quit ****)

About Yourself:

I am DINESH KUMAR S. I am working in Birlasoft (India) Ltd, Bangalore.
Currently I am working in ORACLE APPS 11i Technology in PO Module (Indirect Purchasing).
I am interested in playing PC Games (Third Person Shotting games).
I love to eat chocolates.
My Favorite ice cream is BLACK CURRENT.

stop
[train18BSLBLRGEWKS061 dinesh]$
```

Multiple Statements in while loop:

We can give multiple statements; each statement should be given in separate line. In this case the loop control is decided by last statement.

Syntax:

done

```
While statement_1
 statement_2
 statement_3
 statement_4  # this statement takes loop control (i.e. Test condition)

do
 body_statements....

done

(Or)

While statement_1
 statement_2
 statement_3
 statement_4; do

body_statements....
```

```
# This script to show usage of multiple statements in WHILE LOOP
chr='$'
max=6
echo -e "DISPLAYING PATTERN"
echo -ē "
while:
 let "max=max-1"
 # Decrementing the max value
 echo:
 # echo statement
 # COndition statement which control while loop
 [ $max -gt 0 ]
do
 max2=$max
 while [ $max2 != 0 ] # this while loop to display $ no. of times
 echo -n "$chr"
let "max2=max2-1"
 done
done
```

Statement 1: let "max=max-1"

Statement 2: echo

Statement 3: [\$max -gt 0] # this condition controls the loop

C Programming syntax in while loop:

C Syntax:

```
While [ Condition )] {
 Statements...
}
```

Example:

Unix Syntax:

To execute condition & variable increment in same way UNIX uses the syntax below.

```
While (( Condition ))
do
Statements....
done
```

Example:

```
while ((i < 10 )) # Condition
do

(( i += 1 )) # Increment
echo $i

done</pre>
```

Note: When we use (()) double parenthesis two points to be noted:

1. It helps in making a mathematical calculation without using '\$' or 'let' or 'expr' command.

2. Also it helps in incrementing variable like C syntax.

Example 1:

```
# This script to show how to use C type syntax in while loop

(( min = 1))
 echo

while (( min < 10 ))
do
 echo -n " $min "
 ((min += 1))

done
 echo</pre>
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./while_4.bash

1 2 3 4 5 6 7 8 9

[train1@BSLBLRGEWKSO61 dinesh] $
```

Example 2:

```
# This script to show how to use C type syntax in while loop Method 2

(( min = 1))
 echo

while (( min < 10 ))
 do
 echo -n " $min "
 ((min++)) # C Syntax

done
 echo
echo</pre>
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./while_5.bash

1 2 3 4 5 6 7 8 9

[train1@BSLBLRGEWKSO61 dinesh] $
```

While loop calling a function inside test brackets:

```
Function_name ()
{
 Statements....
}

While function_name
Do
 Statements....
Done

(Or)

While function_name; do
 Statements....
done
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./while_6.bash

9 8 7 6 5 4 3 2 1 0

[train1@BSLBLRGEWKSO61 dinesh] $
```

Reading a file using while loop:

We can read a file with the help of while loop. For reading we can use either 'cat' or 'More' command.

Ways to read a file:

- 1. Line by line
- 2. Value by value

Method 1:

```
While read line
do
echo "$line"
done
```

Method 2:

```
While read Value
do
echo "$value"
done
```

Example 1:

```
# This script to show how to read a file using while loop
# read line reads the file line by line as a whole
more about_me.txt
while read line
do
 echo $line
done
exit 0
```

```
File Edit Setup Control Window Help

[train18BSLBLRGEWKS061 dinesh]$ ./while_7.bash

Name: Dinesh Kumar S

Degree: B.Tech (Computer Science Engineering)

College: S.R.M Institute of Science & Technology

City: Chennai

Company: Birlasoft (India) Ltd.

Position: Software Engineer

Technology: Oracle Apps 11i - PLSQL Developer

City: Bangalore

-
```

Example 2:

```
# This script to show how to read a file using while loop
# read line reads the file value by value as a whole
more dini_material.txt
while read value
do
 echo $value
done
exit 0
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./while_8.bash

I have written 3 material for beginners, which includes.

1.Oracle PLSQL

2.Oracle Developer 2000 - REPORT 6i

3.Oracle APPS 111 - A Guide to ERP

THis material is also available online,

PLSQL: http://www.planet-source-code.com/vb/scripts/ShowCode.asp?txtCodeId=1257&lngWId=5

REPORT 6i: http://www.planet-source-code.com/vb/scripts/ShowCode.asp?txtCodeId=1258&lngWId=5

Oracle 11i: http://www.planet-source-code.com/vb/scripts/ShowCode.asp?txtCodeId=1270&lngWId=5

Contacts:

MAIL ID: dineshcse86@gmail.com
```

III. Until loop:

Until loop check condition at first and executes the statements in loop body till the condition is 'false'.

This is compliment to 'while loop'. Also it checks for 'Termination Condition' at top of the loop.

Syntax:

```
Until [Checks True_Condition]
do
statements...
done
```

Until [Checks True_Condition]; do

statements...

done

(Or)

```
# This script to show the usage of UNTIL Loop

tab=2
echo " 2 TABLES "
echo "------------------
echo "Upto: "; read limit;

until (( limit < 0 )) # Checks false condition here
do
 let "result=tab*limit"
 echo -e " $tab * $limit = $result"
 (( limit-- ))
done</pre>
```

Explanation:

Iteration 1: 5 < 0 False { 2 * 5 = 10 }

Iteration 2: 4 < 0 False { 2 * 4 = 8 }

Iteration 3: 3 < 0 False { 2 * 3 = 6 }

Iteration 4: 2 < 0 False { 2 * 2 = 4 }

Iteration 5: 1 < 0 False { 2 * 1 = 2 }

Iteration 6: 0 < 0 False { 2 * 0 = 0 }

Iteration 7: -1 < 0 **True** Exit since condition not satisfied

Note:

The statements in body is executed only when condition is 'false' than is when checking the condition it should be compliment or opposite one. Then only control flow passes into loop.

Nested Loops:

Loop within a loop is called 'Nested loop'. Syntax: For Variable_name in [List] Do Statements.... For Variable_name in [List] Do Statements.... Done Done (Or) While [condition] do Statements.... While [condition] do Statements.... done done (Or) Until [Checks True_Condition] do statements... Until [Checks True_Condition] do statements... done done

Example:

Script to display the below pattern:

```
3
00000
 4
 5
  1 1 1 1 1
 2222
 4
# This Script to show how to write nested loop
min=0
max=5
 while (( max > 0 ))
 while (( min <= max ))</pre>
 echo -n " $min "
 (( min++ ))
 done
 echo
 min=0
 (( max-- ))
 done
```

Expected output:

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ ./nest.bash
0 1 2 3 4 5
0 1 2 3 4
0 1 2 3
0 1 2
0 1

[train1@BSLBLRGEWKS061 dinesh] $
```

Commands affecting Loop Control & behavior:

There are two commands which affect the loop behavior,

- 1. break
- 2. continue

I. Break:

Break command terminates the loop that is comes to end of program.

Example:

```
if [condition]
then
break;
fi
```

II. Continue:

Jump command jumps to next iteration of the loop, by skipping remaining commands in the loop.

Example:

Example 1: This script to demonstrate how to use continue statement.

```
LIMIT=10
a=0
echo " MAIN MENU
echo "----"
echo "1. EVEN "; echo "2. ODD"
echo -n " CHOICE: "; read cho
if [ "$cho" -eq 1 ]
then
while [ $a -le "$LIMIT" ]
 do
 ((a++))
 let "c=a%2"
 if [ "$c" -ne 0 ]
 then
 continue
fi
 echo -n "$a "
 done
 echo
else
while [ $a -le "$LIMIT" ]
 ((a++))
 let "c=a%2"
 if [ "$c" -eq 0 ]
 then
 continue
fi
 echo -n "$a "
 done
 echo
fi
File Edit Setup Control Window Help
[train1@BSLBLRGEWKSO61 dinesh] $ ./break 1.bash
 MAIN MENU
1. EVEN
2. ODD
 CHOICE: 1
[train1@BSLBLRGEWKSO61 dinesh] $ ./break 1.bash
 MAIN MENU
1. EVEN
2. ODD
[train1@BSLBLRGEWKSO61 dinesh] $
```

Example 2: This script to demonstrate how to use Break statement.

```
# This script to show how to use break statement
i=0
echo -e " \n SQUENCE NUMBER "
echo -e "------\n"

echo -n "ENT A NUMBER b/w (1 -10) : "; read num
echo -e "\n GENERATED NUMBERS \n"
echo -e "\n"
while [ "$i" > 0 ]

do
 if [ "$i" -eq "$num" ]
 then
 break;
fi
echo "$i"

(( i++ ))
done
```

Control Statements

Control Statements direct the program flow based on the condition.

- **4** Case statement
- **Select** statement

Case Statement:

Case statement is an alternative to multi level if then else statement. It is similar to switch case in C++.

Syntax:

```
Case "$variable" in

"Condition_1") Command;;

"Condition_2") Command;;

* ) Command # Default Option
esac

(Or)

Case "$variable" in

"Condition_1") Command;;

"Condition_2") Command;;

.

"Condition_n") Command;;
esac
```

Example 1: Menu Program

```
File Edit Setup Control Window Help
[train1@BSLBLRGEWKSO61 dinesh]$ ./case 1.bash
Ent Value B = 10
 MAIN MENU
u r choice : 3
MUL (A*B) = 200
[train1@BSLBLRGEWKSO61 dinesh] $ ./case 1.bash
Ent Value B = 10
 MAIN MENU
u r choice : 5
JRONG CHOICE
[train1@BSLBLRGEWKSO61 dinesh] $ ./case 1.bash
Ent Value A = 50
Ent Value B = 25
 MAIN MENU
u r choice : 4
SUM (A/B) = 2
[train1@BSLBLRGEWKSO61 dinesh]$ _
```

Example 2: Performing Menu Program till user wants

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./case_2.bash

Ent Value A = 20
Ent Value B = 30

MAIN MENU

1. ADD 2. SUB 3. MUL 4. DIV

u r choice : 1
SUM (A+B) = 50

CONT (y/n): y

Ent Value A = 10
Ent Value B = 10

MAIN MENU

1. ADD 2. SUB 3. MUL 4. DIV

u r choice : 3
MUL (A*B) = 100

CONT (y/n): n

[train1@BSLBLRGEWKSO61 dinesh] $
```

Example3: Menu Program with command line arguments

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh]$ ./case_3.bash

Please provide COMMAND LINE ARGS like ./case_3.bash arg1 arg2

[train1@BSLBLRGEWKS061 dinesh]$ ./case_3.bash 30 10

MAIN MENU

1. ADD 2. SUB 3. MUL 4. DIV

u r choice : 1

SUM (A+B) = 40

[train1@BSLBLRGEWKS061 dinesh]$
```

Select:

Select statement is adopted from Korn shell. This is also used to build menus.

```
Select variable [list]
do
Command
```

Break

done

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./select_1.bash
MAIN MENU

1. ADD 2. SUB 3. MUL

1) 1

2) 2

3) 3

#? 2

Your have selected SUBTRACT

SUB = 10

[train1@BSLBLRGEWKSO61 dinesh] $ ./select_1.bash
MAIN MENU

1. ADD 2. SUB 3. MUL

1) 1

2) 2

3) 3

#? 3

Your have selected MULTIPLY

MUL = 200

[train1@BSLBLRGEWKSO61 dinesh] $ __
```

Chapter 11

Functions

A function is a subroutine, which when executed implements some set of operations or task.

Syntax:

```
function func_name ()
{
 Command
}

(Or)

func_name ()
{
 Command
}
```

Example 1: Simple Function

```
# This script shows how to write a simple function
function f1()
{
 echo -e " \n This is my first function"
}

f2()
{
 echo -e " Hello World \n "
}

f1 # Calling a function
f2
echo
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh]$ ./fn_1.bash

This is my first function

Hello World

[train1@BSLBLRGEWKSO61 dinesh]$ __
```

Example 2: Passing argument to a Function

```
# This script shows how to pass argument to a function inside shell script
add()
{
 let "res=$1+$2"
 echo -e " \n SUM($1+$2) = $res \n"
}

sub()
{
 let "res=$1-$2"
 echo -e " \n SUB($1-$2) = $res \n"

mul()
{
 let "res=$1*$2"
 echo -e " \n MUL($1*$2) = $res \n"

add 10 20  # parameter values can be reterieved by using POSITIONAL PARAMETERS
sub 50 30
mul 10 10
echo
```

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./fn_2.bash

SUM(10+20) = 30

SUB(50-30) = 20

MUL(10*10) = 100

[train1@BSLBLRGEWKSO61 dinesh] $ ______
```

Example 3: Passing argument to a Function from Command Line

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKS061 dinesh] $ ./fn_3.bash 10 20 50 20 20 20 No of Arguments Passed = 6

SUM(10+20) = 30

SUB(50-20) = 30

MUL(20*20) = 400

[train1@BSLBLRGEWKS061 dinesh] $
```

Note:

```
File Edit Setup Control Window Help $1 $2 $3 $4 $5 $6

[train1@BSLBLRGEWKSO61 dinesh] $ ./fn_3.bash 10 20 50 20 20 20

No of Arguments Passed = 6
```

Example 4: Function calling another function

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./fn_4.bash "Dinesh"

INPUT CHARACTER = Dinesh
CHARACTER

[train1@BSLBLRGEWKSO61 dinesh] $ ./fn_4.bash 56971

INPUT CHARACTER = 56971

INTEGER

[train1@BSLBLRGEWKSO61 dinesh] $ __
```

Example 5: Defining Function inside another function

We are going to modify example 4 to explain this concept.

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh] $ ./fn_5.bash "Dinesh Kumar, Sivaji"

INPUT CHARACTER = Dinesh Kumar, Sivaji

CHARACTER

[train1@BSLBLRGEWKSO61 dinesh] $ _
```

Example 6: Multiple Functions with same name inside shell script

When multiple functions with same name is defined inside a shell script only second function i.e. lastly declared function will be active.

```
File Edit Setup Control Window Help

[train1@BSLBLRGEWKSO61 dinesh]$ ./fn_6.bash

Function 2

[train1@BSLBLRGEWKSO61 dinesh]$ _
```

