

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Title: Shell Scripting- II

OPERATING SYSTEM LAB
CSE 310

GREEN UNIVERSITY OF BANGLADESH

1 Objective(s)

• To gather knowledge of shell program.

2 Shell Scripting

A shell script is a computer program designed to be run by the Unix shell, a command-line interpreter. The various dialects of shell scripts are considered to be scripting languages. Typical operations performed by shell scripts include file manipulation, program execution, and printing text. A script which sets up the environment, runs the program, and does any necessary cleanup, logging, etc. is called a wrapper.

2.1 Loop

Most languages have the concept of loops: If we want to repeat a task twenty times, we don't want to have to type in the code twenty times, with maybe a slight change each time. As a result, we have **for**, **until** and **while** loops in the Bourne shell. This is somewhat fewer features than other languages, but nobody claimed that shell programming has the power of C.

2.1.1 For Loop Implementation in shell

```
1
2
3
 #!/bin/bash
 for i in 1 2 3 4 5
4
5
6
 echo "Welcome $i times"
7
 done
8
9
10
 #!/bin/bash
11
 for i in {1..5}
12
13
14
 echo "Welcome $i times"
15
 done
16
17
18
19
 #!/bin/bash
 for i in {0..10..2}
20
21
22
 echo "Welcome $i times"
23
 done
24
25
26
27
 #!/bin/bash
 for i in $(seq 1 2 20)
28
29
 do
30
 echo "Welcome $i times"
31
 done
32
33
34
 #!/bin/bash
35
36
 for (( c=1; c<=5; c++ ))
37
```

```
38 | echo "Welcome $c times" | done
```

2.1.2 Lab Task (Please implement yourself and show the output to the instructor)

- 1. Write a Shell program to find the sum of odd and even numbers from a set of numbers.
- 2. Write a Shell program to find the smallest number from a set of numbers.
- 3. Write a Shell program to find the sum of all numbers between 50 and 100, which are divisible by 3 and not divisible by 5.
- 4. Write a Shell program to find the second highest number from a set of numbers.
- 5. Write a Shell program to find the factorial of a number using for loop.
- 6. Write a Shell program to generate Fibonacci series.

2.1.3 While Loop Implementation in shell

```
1
2
3
 #!/bin/bash
 # set n to 1
4
5
 n=1
6
7
 # continue until $n equals 5
 while [ $n -le 5 ]
8
9
 do
10
 echo "Welcome $n times."
 n=$((n+1)) # increments $n
11
12
 done
13
14
 #!/bin/bash
15
16
 n=1
17
 while (( $n <= 5 ))</pre>
 do
18
 echo "Welcome $n times."
19
20
 n=\$((n+1))
21
 done
22
23
24
 #!/bin/sh
25
 INPUT_STRING=hello
 while [ "$INPUT_STRING" != "bye" ]
26
27
 do
28
 echo "Please type something in (bye to quit)"
29
 read INPUT_STRING
 echo "You typed: $INPUT_STRING"
30
31
 done
```

2.1.4 Lab Task (Please implement yourself and show the output to the instructor)

- 1. Write a Shell program to find the smallest digit from a number.
- 2. Write a Shell program to find the second largest digit from a number.
- 3. Write a Shell program to find the sum of digits of a number.
- 4. Write a Shell program to check the given integer is Armstrong number or not.

2.1.5 Until Loop

The until loop is used to execute a given set of commands as long as the given condition evaluates to false.

2.1.6 Implementation in shell

```
1
2
3
 #!/bin/bash
4
5
 counter=0
6
7
 until [ $counter -gt 5 ]
8
 do
9
 echo Counter: $counter
10
 ((counter++))
11
 done
```

2.1.7 Lab Task (Please implement yourself and show the output to the instructor)

- 1. Write a Shell program to find the sum of odd digits and even digits from a number.
- 2. Write a Shell program to find the largest digit of a number.

2.2 Functions

Functions enable you to break down the overall functionality of a script into smaller, logical subsections, which can then be called upon to perform their individual tasks when needed.

Using functions to perform repetitive tasks is an excellent way to create code reuse. This is an important part of modern object-oriented programming principles.

2.2.1 Implementation in shell

```
1
2
 #!/bin/sh
3
4
 # Define your function here
5
 Hello () {
 echo "Hello World"
6
7
8
9
 # Invoke your function
10
  Hello
```

```
11
12
13
 #!/bin/sh
 #Pass Parameters to a Function
14
15
 # Define your function here
 Hello () {
16
17
 echo "Hello World $1 $2"
18
19
 # Invoke your function
20
 Hello Zara Ali
21
22
23
24
25
 #!/bin/sh
26
 #Nested Functions (Recursive function)
27
 # Calling one function from another
28
 number_one () {
 echo "This is the first function speaking..."
29
30
 number_two
31
32
33
 number_two () {
34
 echo "This is now the second function speaking..."
35
 }
36
37
 # Calling function one.
38
 number_one
39
40
 # A simple example of a factorial function
41
42
 #!/bin/sh
43
44
 factorial()
45
46
 if [ "$1" -gt "1" ]; then
 i='expr $1 - 1'
47
 j='factorial $i'
48
49
 k='expr $1 \* $j'
50
 echo $k
 else
51
52
 echo 1
53
 fi
54
 }
55
56
57
 while :
 do
58
 echo "Enter a number:"
59
60
 read x
61
 factorial $x
62
 done
```

2.2.2 Lab Task (Please implement yourself and show the output to the instructor)

- 1. Write a Shell program to find the largest number between two numbers using function.
- 2. Write a Shell program to find the sum of the numbers passed as parameters.

2.3 Arrays

An array is a systematic arrangement of the same type of data. But in Shell script Array is a variable which contains multiple values may be of same type or different type since by default in shell script everything is treated as a string. An array is zero-based ie indexing start with 0.

2.3.1 Implementation in shell

```
#! /bin/bash
 # To declare static Array
2
3
 arr=(prakhar ankit 1 rishabh manish abhinav)
4
5
 # To print all elements of array
 echo ${arr[@]}
 # prakhar ankit 1 rishabh manish abhinav
6
 echo ${arr[*]}
 # prakhar ankit 1 rishabh manish abhinav
7
8
 echo ${arr[@]:0}
 # prakhar ankit 1 rishabh manish abhinav
9
 echo ${arr[*]:0}
 # prakhar ankit 1 rishabh manish abhinav
10
 # To print first element
11
 echo ${arr[0]}
 # prakhar
12
13
 echo ${arr}
 # prakhar
14
15
 # To print particular element
16
 echo ${arr[3]}
 # rishabh
 echo ${arr[1]}
 # ankit
17
18
19
 # To print elements from a particular index
20
 # prakhar ankit 1 rishabh manish abhinav
 echo ${arr[@]:0}
21
 echo ${arr[@]:1}
 # ankit 1 rishabh manish abhinav
 # 1 rishabh manish abhinav
 echo ${arr[@]:2}
22
23
 echo ${arr[0]:1}
 # rakhar
24
25
 # To print elements in range
26
 echo ${arr[@]:1:4}
 # ankit 1 rishabh manish
27
 echo ${arr[@]:2:3}
 # 1 rishabh manish
28
 echo ${arr[0]:1:3}
 # rak
29
 # Length of Particular element
30
31
 echo ${#arr[0]}
32
 echo ${#arr}
33
34
 # Size of an Array
35
 echo ${#arr[@]}
 # 6
36
 echo ${#arr[*]}
 # 6
37
38
 # Search in Array
39
 echo ${arr[@]/*[aA]*/}
40
 # Replacing Substring Temporary
41
42
 echo ${arr[@]//a/A}
 # prAkhAr Ankit 1 rishAbh mAnish AbhinAv
 echo ${arr[@]}
 # prakhar ankit 1 rishabh manish abhinav
43
 echo ${arr[0]//r/R}
 # pRakhaR
44
```

2.3.2 Input/Output

Output of the program is given below.

```
prakhar ankit 1 rishabh manish abhinav
prakhar
prakhar
rishabh
ankit
prakhar ankit 1 rishabh manish abhinav
ankit 1 rishabh manish abhinav
1 rishabh manish abhinav
rakhar
ankit 1 rishabh manish
1 rishabh manish
rak
7
7
6
6
prAkhAr Ankit 1 rishAbh mAnish AbhinAv
prakhar ankit 1 rishabh manish abhinav
pRakhaR
```

2.3.3 Implementation in shell

```
1
2
 # !/bin/bash
3
 #By Using while-loop
 # To declare static Array
4
 arr=(1 12 31 4 5)
5
 i=0
6
7
8
 # Loop upto size of array
9
 # starting from index, i=0
 while [ $i -lt ${#arr[@]} ]
10
11
 do
 # To print index, ith
12
 # element
13
 echo ${arr[$i]}
14
15
 \# Increment the i = i + 1
16
 i='expr $i + 1'
17
 done
18
```

2.3.4 Input/Output

Output of the program is given below.

```
1
12
31
4
5
```

2.3.5 Implementation in shell

```
1
2
 # !/bin/bash
3
 #By Using for-loop
 # To declare static Array
4
 arr=(1 \ 2 \ 3 \ 4 \ 5)
5
6
7
 loops iterate through a
 set of values until the
8
9
 list (arr) is exhausted
10
 for i in "${arr[@]}"
11
 do
 # access each element
12
13
 # as $i
 echo $i
14
 done
15
```

2.3.6 Input/Output

Output of the program is given below.

```
1
2
3
4
5
```

2.3.7 Lab Task (Please implement yourself and show the output to the instructor)

- 1. Write a Shell program to find the sum of odd and even numbers.
- 2. Write a Shell program to find the average of n numbers.
- 3. Write a Shell Program to find the largest element of an array.
- 4. Write a Shell Program to find the smallest element of an array.

3 Discussion & Conclusion

Based on the focused objective(s) to understand about the shell program, the additional lab exercise made me more confident towards the fulfilment of the objectives(s).

4 Lab Exercise (Submit as a report)

• Write a shell program to display odd position numbers (using For loop).

Sample Input:

Enter 7-digit number: 5867458

Output:

5

6

4

8

• Write a Shell program using while loop:

Sample Input:

Enter the number: 148541547854

Output:

1 = 2 times

4 = 4 times

8 = 2 times

5 = 3 times

7 = 1 times

• Write a Shell program to find the 2nd highest and 3rd highest numbers from a set of numbers and sum of them using array.

Sample Input:

Enter the number of elements: 5

Enter the number: 10 Enter the number: 21 Enter the number: 30 Enter the number: 17 Enter the number: 5

Output:

The sum of first and last element is: (21+17) = 38

• Write a Shell program to find the factorial of two different numbers and sum of the numbers using function.

Sample Input:

Factorial of 5 is 120

Factorial of 6 is 720

Output:

120 + 720 = 840

• Write a Shell program to find total number of alphabets, digits or special characters in a string.

Sample Input:

Today is 12 November.

Output:

Alphabets = 15

Digits = 2

Special characters = 4

5 Policy

Copying from internet, classmate, seniors, or from any other source is strongly prohibited. 100% marks will be deducted if any such copying is detected.