Zmiana nazw wszystkich plików w zadanym katalogu (parametr wywołania skryptu), do których mamy ustawione prawo zapisu, przez dopisanie dodatkowego członu .old. Wcześniej należy skasować wszystkie pliki, które już mają takie rozszerzenie.

```
#!/bin/sh
```

```
if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z parametrem (sciezka do katalogu)"
 exit 1
fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

rm -rf $1/*.old
for file in 'ls $1/'; do
 if [ -w $1/$file ]; then
 mv $1/$file $1/$file.old
 fi
done
```

Skrypt nr 2

Tworzenie nowych plików w zadanym katalogu (parametr wywołania skryptu), według listy umieszczonej w pliku (drugi parametr wywołania skryptu). Nowe pliki mają być zerowej wielkości (puste). Jeżeli jakiś plik już istnieje, to nie powinien zostać zniszczony.

#!/bin/sh

```
if [ "$#" != "2" ]; then
 echo "Skrypt uruchamiany z dwoma parametrami"
 exit 1
if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
if [ ! -r $2 ]; then
 echo "Nie mozna czytac z pliku lub plik nie istenieje"
 exit 3
fi
for file in 'cat $2'; do
 if [ -w "$1" ]; then
 if [ ! -e "$1/$file" ]; then
  touch "$1/$file"
 fi
 fi
done
```

Skrypt nr 3

Kasowanie wszystkich plików w zadanym katalogu (parametr wywołania skryptu), poza plikami wykonywalnymi, mającymi ustawiony bit dostępu typu "execute".

```
if [ "$#" != "1" ]; then
echo "$krypt uruchamiany z parametrem (sciezka do katalogu)"
 exit 1
fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

for file in 'ls "$1/"'; do
 if [ ! -x "$1/$file" ]; then
 rm -rf "$1/$file" ]; then
 fi
done
```

Numerowanie wszystkich plików w zadanym katalogu (parametr wywołania skryptu), do których mamy ustawione prawo wykonywania ("execute"), przez dodanie dodatkowego członu rozszerzenia o postaci .;numer kolejny¿. Numeracja powinna przebiegać według wielkości plików.

```
#!/bin/sh

COUNTER=0

if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z parametrem (sciezka do katalogu)"
 exit 1

fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 1

fi

for file in 'ls -r -S "$1/"'; do
 if [ -x "$1/$file" ]; then
 mv "$1/$file" "$1/$file.$COUNTER"
 COUNTER=$(($COUNTER+1))
 fi
done
```

Skrypt nr 5

Łączenie w jeden wszystkich plików należących do zadanego katalogu (parametr wywołania skryptu), o zadanym rozszerzeniu (drugi parametr skryptu). Kolejność, w jakiej pliki zostaną połączone - nieistotna. Treść każdego pliku powinna być poprzedzona nagłówkiem z jego nazwą.

```
#!/bin/sh
```

```
NOWY="nowy"
if [ "$#" != "2" ]; then
 echo "Skrypt uruchamiany z 2 parametrami"
 exit 1
fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

for file in 'ls $1/*.$2'; do
 echo "++++$file++++" >> $1/$NOWY.$2
 cat $file >> $1/$NOWY.$2
done
```

Skrypt nr 6

Łączenie w jeden plików z listy, umieszczonej w pliku o zadanej nazwie (parametr wywołania skryptu. Kolejność, w jakiej pliki zostaną połączone - ściśle według listy. Treść każdego pliku powinna być poprzedzona nagłówkiem z jego nazwą. Plik wynikowy powinien mieć nazwę pliku pierwotnie zawierającego listę.

```
if [ "$#" != "2" ]; then
 echo "Skrypt uruchamiany z 2 parametrami"
 exit 1
fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

if [ ! -r $2 ]; then
 echo "Nie mozna czytac z pliku"
 exit 3
fi

for file in 'cat $2'; do
 echo "----$file---" >> $1/$2
 cat $1/$file >> $1/$2
done
```

Przesuwanie wszystkich plików z ustawionym prawem wykonywania z jednego katalogu do drugiego. Pozostałe pliki w katalogu nie powinny być ruszane. Nazwy katalogów, źródłowego i docelowego, zadawane jako parametry skryptu.

```
if [ "$#" != "2" ]; then echo "Skrypt uruchamia
```

#!/bin/sh

```
echo "Skrypt uruchamiany z 2 parametrami"
exit 1
fi

if [ ! -d $1 ] || [ ! -d $2 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

for file in 'ls $1/'; do
 if [ -x $1/$file ]; then
 mv $1/$file $2/$file
 fi

deno.
```

Skrypt nr 8

Listowanie plików z zadanego katalogu (parametr wywołania skryptu), wraz z jego podkatalogami. Zawartość podkatalogów ma być listowana w postaci jścieżka dostępu względem listowanego katalogu¿/¡nazwa pliku¿. Ograniczyć liczbę zagnieżdżeń podkatalogów (np. do dwóch).

```
#!/bin/sh
```

```
MAX=2
ilosc=0

listowanie () {
 local katalog=$1
 local ilosc=$(($ilosc+1))
 for file in 'ls $katalog'; do
 echo "$katalog/$file"
 if [ -d "$katalog/$file"] && [ "$MAX" -ge "$ilosc"]; then listowanie "$katalog/$file"; fi done;
}

if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z 1 parametrem"
 exit 1

fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2

fi

listowanie $1
```

Skrypt nr 9

Kasowanie wszystkich plików pustych (o zerowej wielkości) w zadanym katalogu (parametr wywołania skryptu). Skrypt powinien tworzyć w zadanym pliku listę skasowanych plików. Nie powinien analizować dołączeń symbolicznych.

```
NOWY="nowy.txt"

if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z 1 parametrem"
 exit 1

fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2

fi

for file in 'ls $1/'; do
 if [ ! -s $1/$file ] && [ ! -L $1/$file ]; then
 echo "$file" >> $1/$NOWY
 rm -rf $1/$file
 fi

done
```

Porównanie zawartości dwóch zadanych katalogów (argumenty skryptu). Przy porównaniu należy ignorować podkatalogi. W wyniku wyświetlić na ekranie listę plików o identycznych nazwach w obu katalogach.

#!/bin/sh

```
if [ "$#" != 2 ]; then
 echo "Skrypt uruchamiany z dwoma argumentami"
 exit 1

fi

if [ ! -d $1 ] || [ ! -d $2 ]; then
 echo "Nie znaleziono katalogu docelowego"
 exit 2

fi

for file in 'ls $1'; do
 if [ ! -d $1/$file ] && [ -e $2/$file ]; then
 echo "$file"
 fi
done
```

Skrypt nr 11

Porównanie zawartości zadanego katalogu z listą plików (nazwa katalogu i pliku z listą zadawana w argumentach skryptu). Należy wygenerować listę plików brakujących w katalogu i takich, które nie są na liście.

#!/bin/sh

```
if [ "$#" != 2 ]: then
 echo "Skrypt uruchamiany z dwoma argumentami"
 exit 1
if [ ! -d $1 ]; then
 echo "Nie znaleziono katalogu docelowego"
 exit 2
if [ ! -r $2 ]; then
 echo "Nie znaleziono pliku z lista"
 exit 3
echo "---tych plikow nie nie ma w katalogu---" >> "$1/nowy.txt"
for file in 'cat $2'; do
 if [ ! -e $1/$file ]; then
echo $file >> "$1/nowy.txt"
 fi
done
echo "---tych plikow nie nie ma na liscie---" >> "$1/nowy.txt"
for file in 'ls $1'; do
 zmienna=false
for plik in 'cat $2'; do
 if [ $file = $plik ]; then
 zmienna=true
 done
 if [ $zmienna = false ]; then
 echo $file >> "$1/nowy.txt"
 fi
done
```

Skrypt nr 12

Usuwanie wszystkich podkatalogów zadanego katalogu (parametr wywołania skryptu). Zawartość tych podkatalogów należy przenieść do katalogu nadrzędnego. Usuwanie dotyczy tylko jednego poziomu podkatalogów.

```
if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z parametrem"
 exit 1
fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

for file in 'ls $1'; do
 if [ -d $1/$file ]; then
 mv $1/$file/* $1/
 rm -rf $1/$file
 fi
done
```

Usuwanie z zadanego katalogu (pierwszy argument skryptu) wszystkich plików, których nazwy pokrywają się z nazwami w drugim katalogu (drugi argument). Nie usuwaj podkatalogów. Nie usuwaj również plików o nazwach pokrywających się z nazwami podkatalogów w drugim katalogu.

```
#!/bin/sh

if [ "$#" != 2 ]; then
 echo "Skrypt uruchamiany z dwoma argumentami"
 exit 1

fi

if [ ! -d $1 ] || [ ! -d $2 ]; then
 echo "Nie znaleziono katalogu docelowego"
 exit 2

fi

for file in 'ls $1'; do
 if [ ! -d $1/$file ]; then
 if [ -e $2/$file ] && [ ! -d $2/$file ]; then
 rm -rf $1/$file
 fi
 fi
done
```

Skrypt nr 14

Ustawieńe na aktualny czasu ostatniej modyfikacji wszystkich plików zadanego katalogu (parametr wywołania skryptu), do których mamy prawo dostępu do zapisu/modyfikacji.

#!/bin/sh

```
if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z parametrem"
 exit 1

fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2

fi

for file in 'ls $1'; do
 if [ -w $1/$file ]; then
 touch "$1/$file"
 fi
done
```

Skrypt nr 15

Policzenie wszystkich plików w zadanym katalogu (parametr wywołania skryptu), do których ustawione jest prawo dostępu do wykonania ("execute").

```
COUNTER=0
```

```
if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z parametrem"
 exit 1
fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

for file in 'ls $1'; do
 if [ -x $1/$file ]; then
 COUNTER=$(($COUNTER+1))
 fi
done
 echo "Liczba plikow wykonywalnych: $COUNTER"
```

Tworzenie nowych plików w zadanym katalogu (parametr wywołania skryptu), według listy umieszczonej w pliku (drugi parametr wywołania skryptu). Nowe pliki mają być zerowej wielkości (puste). Jeżeli jakiś plik już istnieje, to nie powinien zostać zniszczony. Na liście mogą znajdować się ścieżki względne do plików, w takim wypadku należy stworzyć brakujące katalogi.

```
#!/bin/sh

if [ "$#" != "2" ]; then
 echo "Skrypt uruchamiany z dwoma parametrami"
 exit 1

fi

if [ ! -d $1 ] || [ ! -w "$1" ]; then
 echo "Nie ma takiego katalogu"
 exit 2

fi

if [ ! -r $2 ]; then
 echo "Nie mozna czytac z pliku lub plik nie istenieje"
 exit 3

fi

for file in 'cat $2'; do
 if [ ! -e "$1/$file" ]; then
 mkdir -p $1/'dirname $file'
 touch $1/$file
 fi

done
```

Skrypt nr 17

rm -rf \$1/\$file

Jest to modyfikacja skryptu nr 12. Polega jedynie na tym ze skrypt wykrywa kolizję nazw plików w katalogu do którego wrzucane są dane i w razie wystąpienia powtórzeń dodaje końcówki "*.i", gdzie i jest numerem kolejnego powtórzenia.

```
#!/bin/sh
COUNTER=0
zamien () {
for czek in 'ls $1'; do
 if [ $2.$COUNTER = $czek ]; then
 COUNTER=$(($COUNTER+1))
 zamien $1 $2
 fi
done
if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z parametrem"
 exit 1
if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
for file in 'ls $1'; do
 if [ -d $1/$file ]; then
 for plik in 'ls $1/$file'; do
if [ -e "$1/$plik" ]; then
COUNTER=0
 zamien $1 $plik
 mv -f $1/$file/$plik $1/$plik.$COUNTER
 else
 mv -f $1/$file/$plik $1
 fi
 done
 fi
done
```

W zadanym katalogu (parametr wywołania skryptu) zamienić wszystkie spacje w nazwach plików na podkreślenia. Wielokrotne spacje zamienić w pojedyncze podkreślenie.

```
#!/bin/sh
```

```
if [ "$#" != "1" ]; then
 echo "Skrypt uruchamiany z 1 parametrem"
 exit 1
fi

if [ ! -d $1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
fi

for file in $1/*;do
 nowy='echo "$file" | tr -s ' ' | tr ' ' '_''
 if [ ! -d "$1/$file" ] && [ ! "$file" = $nowy ] ; then
 mv "$file" $nowy
 fi
done
```

Skrvpt nr 19

W zadanym pliku (parametr wywołania skryptu) w poszczególnych liniach znajduje sie ścieżka i litera d lub f (katalog lub plik). Scieżka wskazuje gdzie a litera co utworzyć.

#!/bin/sh

```
if [ "$#" != "2" ]; then
 echo "Skrypt uruchamiany z dwoma parametrami"
 exit 1
if [ ! -d \$1 ] || [ ! -w \$1 ]; then
 echo "Nie ma takiego katalogu"
 exit 2
if [ ! -r $2 ]; then
 echo "Nie mozna czytac z pliku lub plik nie istenieje"
 exit 3
fi
bit=0
name=""
dir="d"
fil="f"
for file in 'cat $2'; do
 if [ $bit = 0 ] ; then
 name=$file
 mkdir -p 'dirname $file'
 bit=1
 elif [ $bit = 1 ] ; then
 if [ $file = $dir ] ; then
 mkdir $name
 elif [ $file = $fil ] ; then
 touch $name
 fi
 bit=0
 fi
done
```

Skrypt nr 20

W zadanym katalogu znależć pliki identyczne, które nie są dowiązaniami twardymi do siebie i zrobić z nich dowiązania twarde.

```
if [ "$#" != 1 ]; then
 echo "Skrypt uruchamiany z jednym parametrem"
 exit 1

fi

if [ ! -d $1 ]; then
 echo "Podany katalog nie istnieje"
 exit 2

fi

for plik1 in 'ls $1'; do
 if [ -f $1/$plik1 ]; then
 for plik2 in 'ls $1'; do
 inode1='ls -i $1/$plik1 | cut -f1 -d' ''
 inode2='ls -i $1/$plik2 | cut -f1 -d' ''
 if [ "$plik1" != "$plik2" ] && [ -f $1/$plik2 ]; then
 cmp -s $1/$plik1 $1/$plik2 #porownanie zawartosci dwoch plikow
 if [ $? -eq 0 ] && [ $inode1 != $inode2 ]; then
```

```
rm -f $1/$plik2
ln $1/$plik1 $1/$plik2
fi
fi
done
fi
done
```