Korn Shell Script Writing

Science & Technology Support Group
High Performance Computing
OSC (Ohio Supercomputer Center)
1224 Kinnear Road
Columbus, OH 43212

Basic Shell Programming

Creating a Shell Script

Null Variables

Executing a Shell Script

Special Shell Variables

Functions

Parameter Substitution

Precedence of Commands

 Special Pattern Matching Features

eval

Command Substitution

Shell Variables

Exercises

- Assigning Variable Names
- •

Creating a Shell Script

- A shell script is an executable file which is executed by the shell line-by-line. It can contain the following:
 - UNIX commands
 - shell programming statements
 - comments
- Create using editor of choice
- Can include a #! construct in first line of script to override login shell
 - #!/bin/sh uses Bourne shell to execute script
 - #!/bin/csh uses C shell to execute script
 - etc...

Executing a Shell Script

There are 3 ways to execute a shell script:

- 1."dot" method
 - \$. scriptname
- 2."just the name" method
 - \$ scriptname
- 3.in the background
 - \$ scriptname &

Executing a Shell Script (cont.)

- Method 1 runs the command as if you typed them in on the command line
- Note that methods 2 and 3 require:
 - execute permission for scriptname

```
chmod +x scriptname
```

current directory (.) must be in PATH or else must use

```
./scriptname
```


Executing a Shell Script (cont.)

cat list

```
# a simple little shell script
print "A listing of $PWD \n" > list.out
ls -l >> list.out
```

 For methods 2 and 3 the shell runs another copy of itself as a subprocess. Pictorially, the difference between Methods 1, 2, and 3 is:

Functions

- Improves shell's programmability
 - already in memory (unless autoloaded)
 - modular programing

Syntax:

Functions (cont.)

Delete a function definition with

```
$ unset -f functname
```

Display all defined functions:

```
$ functions
```


Functions (cont.)

- Two important differences between functions and shell scripts run by name (Method 2):
 - functions do not run in a subprocess; behave more like a script run by Method 1
 - functions have precedence over scripts
- Where to put them?
 - enter on command line (no longer available if you log out and log back in)
 - .profile (only available in login shell)
 - \$ENV file (available to all child shells)
 - in \$FPATH directory (Korn shell will use autoload feature)
- Function names should begin with a letter or underscore
- The closing brace (}) must appear on a line by itself

Functions (cont.)

Example: Run a program and view the output

```
$ myrun ()
> {
>cd $WORKDIR
> a.out < data.in
> more data.out
> /bin/rm data.in
> mv data.out data.in
> }
```


Precedence of Commands

Now that we have discussed the various sources of commands, let us show their order of precedence:

- 1. Keywords such as function, if and for (see later)
- 2.Aliases
- 3.Shell built-ins
- 4. Functions
- 5.Scripts and executable programs, for which the shell searches in the directories listed in the PATH environment variable.

eval

- You can think of quoting as a way of getting the shell to skip some of the steps of command-line processing.
- Consider:

```
$ listpage="ls | more"
$ $listpage
ls: |: No such file or directory
ls: more: No such file or directory
```

The shell evaluates variables after it has looked for metacharacters like |

eval

The command

\$ eval \$listpage

works because the line is "rescanned" by the shell.

 eval is an advanced command that requires some cleverness to be used effectively

Shell Variables

- The Korn shell includes the following types of variables:
 - User-defined variables
 - Special shell variables
- User-defined variables can be declared, read and changed from the command line or from within a shell script.
- A variable name can consist of the following:
 - letters
 - digits
 - underscore character
 - first character of a variable name must be a letter or an underscore character

A variable can be made read-only using the readonly command: \$ readonly variable_name

Assigning Variable Names

= Operator:

Enter the name that you have chosen for the variable followed by an equal sign and then the value that you want to store in the variable.

```
$ my_card=ace
$ print $my_card
ace
$ my_name="Garth of Izar"
$ print $my_name
Garth of Izar
```


Assigning Variable Names

read command:

Reads a line from standard input and stores the value(s) entered in the variable name(s) following the read command.

```
$ read fname lname
Bela Okmyx
$ print $fname
Bela
$ print $fname $lname
Bela Okmyx
```


Null Variables

A variable can be set to a null value, even if previously assigned, using any of the following methods. There should be no spaces preceding or following the equal sign.

```
$ name=

$ name=''

$ name=""

$ unset varname
```


Null Variables (cont.)

All variables that don't exist are assumed null unless set -o nounset is used. Then the shell will indicate an error when an undefined variable is encountered

```
$ unset name
$ set -o nounset
$ print $name
ksh: name: parameter not set
$ set +o nounset
```


- Other variables defined by the shell for the user are special shell variables and "positional parameters."
- These variables are set automatically by the shell. Their values cannot be changed, but they may be referenced.
- The special shell variables are as follows:

\$#

\$-

\$?

\$\$

\$!

\$0

\$*

\$@

 The variable \$# contains the number of arguments typed on the command line.

```
$ cat numargs
print The number of arguments is $#
```

\$ numargs

The number of arguments is 0

\$ numargs 1 2 3 4 5

The number of arguments is 5

\$ numargs "Hello World"

The number of arguments is 1

 The variable \$- contains the shell flags (options) of the current shell.

```
$ print $-
isxumh
$ set +u
isxmh
```


• The variable \$? contains the exit status of the last command.

```
$ ls
file1 data account.txt
$ rm file1
$ print $?
0
$ rm dataa
dataa: No such file or directory
$ print $?
2
```


 The variable \$\$ contains the process ID of the current shell process.

```
$ cat pid.test
print $$
$ print $$
454
$ pid.test
846
$ pid.test &
847
```


• The variable \$! contains the process ID number of the last command sent to the background.

```
$ compress hugefile.tar &
[1] 8834
$ kill -9 $!
```

• The variable \$0 contains the name of the command (process) currently being executed.

```
print The name of this script is $0

$ cmd_name
The name of this script is cmd_name
$ mv cmd_name new_name
$ new_name
```

The name of this script is new_name

 The variable \$* contains the string of all arguments (positional parameters) on the command line.

```
print The arguments are: $*

$ args bob dave

The arguments are: bob dave
```


 The variable \$@ is the same as \$* except when enclosed in double quotes. Then, each argument contained in \$@ is double quoted.

```
$ cat args
print The arguments are: "$@"
```

\$ args bob dave

The arguments are: bob dave

```
$ args "bob dave"
```

The arguments are: bob dave

 Positional parameters refer to the individual arguments on the command line. The positional parameters available are referenced as follows:

```
$1 $2 $3 $4 $5 $6 $7 $8 $9
```

• The parameter \$1 contains the first argument, \$2 the second argument, and so on.

```
$ cat parms
print Arg 1 is: $1
print Arg 2 is: $2
print Arg 3 is: $3
print Arg 4 is: $4
print Arg 5 is: $5
```


```
$ parms Space, the final frontier
Arg 1 is: Space,
Arg 2 is: the
Arg 3 is: final
Arg 4 is: frontier
Arg 5 is:
$ parms "Space, the final frontier"
Arg 1 is: Space, the final frontier
```


Use the set command to change positional parameters. It replaces existing positional parameters with new values.

```
$ cat newpos
 print starting args are $*
 print number of args is $#
 print arg 1 is $1
print arg 2 is $2
 set 3 4
 print new args are $*
 print number of args is $#
 print arg 1 is $1
 print arg 2 is $2
 $ newpos 1 2
 starting args are 1 2
 number of args is 2
 arg 1 is 1
 arg 2 is 2
 new args are 3 4
 number of args is 2
 arg 1 is 3
 arg 2 is 4
```


What if there are more than 9 arguments?

```
$ cat ten_args
print arg 10 is $10

print arg 10 is ${10}

$ ten_args a b c d e f g h i j
arg 10 is a0
arg 10 is j
```

 Use the shift command to perform a shift of the positional parameters n positions to the left.
 (Default n=1).

- The variables \$#,\$* and \$@ also change with the shift command.
- Once a shift is performed, the first parameter is discarded.
 The \$# variable is decremented, and the \$* and \$@ variables are updated.

Example of shift:

```
$ cat shift it
print $#: $0 $*
 shift
print $#: $0 $*
 shift
print $#: $0 $*
 shift
 print $#: $0 $*
 $ shift_it 1 2 3 4 5 6 7 8 9 0 a b
 12: shift it 1 2 3 4 5 6 7 8 9 0 a b
 11: shift_it 2 3 4 5 6 7 8 9 0 a b
 10: shift_it 3 4 5 6 7 8 9 0 a b
 9: shift_it 4 5 6 7 8 9 0 a b
 $ cat ten_args
 arg1=$1
 shift
print $arg1 $*
 $ ten_args 1 2 3 4 5 6 7 8 9 10
```


Parameter Substitution

Notes on Variable Syntax

- Syntax \$name is not quite accurate
- \${name} is more general

```
$ file=new;cp $file ${file}copy
```

- Curly braces can be omitted as long as name is followed by a character that isn't a letter, digit, or underscore
- This syntax allows for parameter substitution: replacement of the value of a variable with that of another based on specific conditions and events.

Parameter substitution formats:

```
${parameter:-value}
${parameter:=value}
${parameter:+value}
${parameter:?value}
```


Parameter Substitution (cont.)

```
${parameter:-value}
```

- If parameter exists and isn't null, return its value; otherwise return value
- Purpose: returning a default value if the variable is undefined.
- Examples:

```
$ count=""
$ print You have ${count:-5} cards
You have 5 cards
$ print $count

$ FOO=/usr/local/bin/xx
$ print edit file ${FOO:-$HOME/xx}
edit file /usr/local/bin/xx
$ print $FOO
/usr/local/bin/xx
```


Parameter Substitution (cont.)

```
${parameter:=value}
```

- If parameter exists and isn't null, return its value; otherwise set it to value and then return its value
- Purpose: Setting a variable to a default value if it is undefined.
- Examples:

```
$ count=""
$ print You have ${count:=5} cards
You have 5 cards
$ print $count
5
$ FOO=/usr/local/bin/xx
$ print edit file ${FOO:=$HOME/xx}
edit file /usr/local/bin/xx
$ print $FOO
/usr/local/bin/xx
```


Parameter Substitution (cont.)

```
${parameter:+value}
```

- If parameter exists and isn't null, return value; otherwise return null.
- Purpose: Testing for the existence of a variable
- Examples:

```
$ trace=y
$ print ${trace:+"Trace mode on"}
Trace mode on
$ trace=""
$ print ${trace:+"Trace mode on"}
```


Parameter Substitution (cont.)

\${parameter:?message}

- If parameter exists and isn't null, return its value; otherwise print parameter: followed by message and abort the current command or script. Omitting message produces the default message parameter null or not set.
- Purpose: Catching errors that result from variables being undefined.
- Examples:

```
$ count=""
$ print card '#'${count:?"deal!"}
ksh: count: deal!
$ count=5
$ print card '#'${count:?"deal!"}
card #5
```

NOTE: In all forms, the colon (:) is optional. If omitted, the operator tests for existence only, i.e., change "exists and isn't null" to "exists" in each definition.

Special Pattern Matching Features

- We have seen the use of the wildcards *,? and []
- Korn shell adds to their capabilities with special pattern matching operators:

Pattern	Matches
X	X
*(x)	Null string, x, xx, xxx,
+(x)	x, xx, xxx,
?(x)	Null string, x
!(x)	Any string except x
@(x y z)	x or y or z or

Special Pattern Matching Features

Example: list all files ending in .ps or .eps

 Example: list all files not ending in .c, .h or not named README or Makefile

Command Substitution

- Two ways seen thus far for getting values into variables:
 - assignment statements
 - command-line arguments (positional parameters)
- Command substitution is a third way:

```
$(UNIX command) or `UNIX command` (archaic)
```

Examples:

```
$ DAY=$(date +%A)
$ FILE_LIST=$(ls)
$ LOGGED_ON=$(who|cut -f1 -d' ')
$ FILE=$(< filename)</pre>
```

Also useful interactively,

\$ print \$(who|wc -1) users logged in

Exercises

- 1. Write a script called lsc which executes the command ls -C. To execute this command you must give the full path name to your lsc script. Make the lsc shell script executable and run it.
- 2.Write a script called b which changes your current directory to /bin, displays the current directory, and then executes the lsc script created above. Make the b script executable and run it. What is your current directory when the b script is finished executing? Why?
- 3.Write a script called ex_on, which turn on execute permission on the first argument on the command line.
 - 4.Modify ex_on to turn on execute permission on all arguments on the command line.
 - 5.Write a script called 12 that prints the twelfth argument on the command line.

Korn Shell Flow Control

Flow Control

Examples

Exit Status

for

Logical Command Grouping

• case

if / else

select

Condition Tests

while & until

String Comparison Operators

Command-line Options

File Attribute Checking

Integer Variables & Arithmetic

Integer Conditionals

Exercises

Flow Control

- Flow control gives a programmer the power to specify that only certain portions of a program run, or that certain portions run repeatedly.
- Korn shell supports the following flow control constructs:

if/else	Execute a list of statements if a certain condition is/is not true
for	Execute a list of statements a fixed number of times
while	Execute a list of statements repeatedly while a certain condition holds true
until	Execute a list of statements repeatedly until a certain condition holds true
case	Execute one of several lists of statements depending on the value of a variable
select	Allow the user to select one of a list of possibilities from a menu

Exit Status

- At the end of its execution, every UNIX command returns a status number to the process that invoked it.
- Indicates whether or not the command ran successfully.
- An exit status of zero is used to indicate successful completion. A nonzero exit status indicates that the program failed. Some exceptions exist (diff).
- The shell sets the \$? variable to the exit status of the last foreground command that was executed.

Exit Status

The constructs if, while, until and the logical AND (&&)
and OR (||) operators use exit status to make logical
decisions:

0 is a logical "true" (success)

1 is a logical "false" (failure)

There are built-in true and false commands which you can use.

Exit Status (cont.)

A shell, like any other process, sets an exit status when it finishes executing. Shell scripts will finish in one of the following ways:

Abort - If the script aborts due to an internal error, the exit status is that of the last command (the one that aborted the script).

End - If the script runs to completion, the exit status is that of the last command in the script

Exit - If the script encounters and exit or return command, the exit status is that set by those commands.

Logical Command Grouping

 Two special symbols enable you to execute a command based on whether or not the preceeding command was successful:

```
&& is a logical AND || is a logical OR
```

Usage:

```
statement1 && statement2
statement2 will execute only if statement1 was successful
(returned an exit status of 0)
```

```
statement1 || statement2
statement2 will execute only if statement1 was not
successful (returned a nonzero exit status).
```


Logical Command Grouping (cont.)

Example:

```
$ cat on
# a simple shell script to check
# if certain users are logged on
who | grep $1 > /dev/null \
&& print $1 logged on \
|| print $1 not logged on
$ on jason
jason logged on
$ on phantom
phantom not logged on
```

The logical constructs &&/|| are commonly used with if/else constructs

if / else

 Simplest type of flow control construct is the conditional embodied in Korn shell's if statement.

• Syntax:

if / else (cont.)

- The if statement uses an exit status to determine whether or not to execute the commands.
- Statements are executed only if the given condition is true.
- If one or more elifs are used, the last else clause is an "if all else fails" part.

Condition Tests

- The if construct can only test exit status but that doesn't limit you to checking only whether commands ran properly or not.
- Using the [[]] construct, many different attributes can be tested:
 - pattern matching on strings
 - file attributes
 - arithmetic conditionals
- [[condition]] just returns an exit status that tells whether condition is true or not (fits within if construct's syntax of if statements).
- [[]] surround expressions that include various types of operators.

- Conditional expressions inside [[]] can be combined using the logical && and || operators.
- Can also combine shell commands with conditional expressions using && and | |.

String comparison operators:

Operator	True if
str = pat	str matches pat.
str != pat	str does not match pat.
str1 < str2	str1 is less than str2.*
str1 > str2	str1 is greater than str2.*
-n str	str is not null (has length greater than 0).
-z str	str is null (has length 0).
	*based on the ASCII value of their characters

str refers to an expression with a string value, and pat refers to a pattern that can contain wildcards.

File attribute checking:

Operator	True if
-a file	file exists
-d file	file is a directory
-f file	file is a regular file
-m file	file is migrated (UNICOS extension)
-r file	there is read permission on file
-s file	file is not empty
-w file	you have write permission on file
-x file	you have execute permission on file, or directory search permission if it is a directory
-O file	you own file
-G file	your group id is same as file's
file1 -nt file2	file1 is newer than file2
file1 -ot file2	file1 is older than file2

There are 21 such operators in total.

Integer Conditionals

- Necessary if you want to combine integer tests with other types of tests within the same conditional expression
- There is a separate, more efficient syntax for conditional expressions involving integers only

Test	Comparison	
-It	less than	
-le	less than or equal	
-eq	equal	
-ge	greater than or equal	
-gt	greater than	
-ne	not equal	

Examples

```
$ [[ -z "" ]]
$ print $?
0
$ [[ -z foo ]]
$ print $?
1
$ who | grep joe && write joe | | \
print joe not logged in
$ if [[ 6 > 57 ]] ; then print huh?;fi
huh?
```


The following script sets user execute permission on an ordinary, non-migrated file:

Examples

 The following script removes the first file if it's older than the second file and the variable KEY is non-null:

```
if [[ $1 -ot $2 && -n $KEY ]]
 then
 /bin/rm $1
 fi
```

The following script compares two files and if no differences are found, removes the second file:

```
USAGE="Usage:\t$(basename $0) file1 file2"
 if [[ $# -ne 2 ]]; then
 print -u2 ${USAGE}\\n
 exit 1
 fi
 diff $1 $2 > /dev/null
 if [[ $? -eq 0 ]]; then
 /bin/rm $2
 print $2 removed, $1 kept
 else
 print $1 and $2 differ
 fi
```


for

- Previous tests only allow reporting on single files since tests like -f and -x only take single arguments
- The for loop allows you to call a section of code a fixed number of times, e.g., once for each file given on the command line.
- During each time through the iteration, the loop variable is set to a different value.

for

- Previous tests only allow reporting on single files since tests like -f and -x only take single arguments
- The for loop allows you to call a section of code a fixed number of times, e.g., once for each file given on the command line.
- During each time through the iteration, the loop variable is set to a different value.

Syntax:

- name is a variable which can be called anything (commonly called i)
- list is a list of names (defaults to "\$@")
- name is set to each name in list, in order, for each iteration;
 the number of iterations equals the number of names in list.

Examples

```
$ cat simple
  for i in This is a test
  do
 print $i
  done
  $ simple
  This
  is
  a
  test <--</pre>
```

<-- Omitting the in This is a test clause and instead running the script as: \$ simple This is a test would yield the same output.

Examples

Check to see who is logged on the machines listed in the variable SYSTEMS="myrtle gull sandy newport daytona":

```
for sys in $SYSTEMS x
do
finger @$sys
print
done
```


list can contain shell wildcards and command substitution as well:

```
$ cat file1
 for i in *
 do
 print $i
 done
 $ file1
 file1
 file2
 $ cat file2
 for i in $(ls)
 do
 print $i
 done
 $ file2
 file1
 file2
```


case

- Provides a multiple choice decision structure.
- Lets you test strings against patterns that can contain wildcard characters.

Syntax:

```
case expression in
 pattern1)
 statements ;;
 pattern2)
 statements ;;
...
esac
```


- If expression matches one of the patterns, its corresponding statements are executed
- If there are several patterns separated by pipes, the expression can match any of them in order for the associated statements to be run
- Patterns are checked in order for a match; if none is found, nothing happens

Here's a simple script which moves C and fortran source files to one directory and object code files to another:

```
for file in $*; do
 case $file in
 *.c|*.f)
 /bin/mv $file ${HOME}/src ;;
 *.o )
 /bin/mv $file ${HOME}/obj;;
 * )
 print $file not moved ;;
 esac
 done
```

(Could have also used *.[cf] wildcard construct above)

- The case statement is often used to specify options for a shell script.
- Here is a shell script called dt_fmat that allows the user to enter options that affect the way the date is displayed:

```
case $1 in
  -d) print -n Date:
 date +"%a %h %d" ;;
  -t) print -n Time:
 date +"%T" ;;
  -w) print -n Weekday:
 date +"%a" ;;
  -n) print -n Date:
 date +"%D" ;;
  -y) print -n Year: 19
 date +"%y" ;;
  -m) print -n Month:
 date +"%h" ;;
```


select

- select allows you to generate simple menus easily.
- Syntax:

```
select name [in list]
  do
 statements that can use $name
  done
```

- This is the same syntax as the for loop except for the keyword select. As with for, in list defaults to "\$@" if omitted.
- A menu is generated for each item in list, formatted with number for each choice.

Select (cont.)

- The selected choice is stored in name and the selected number in REPLY
- Executes the statements in the body
- Repeats the process forever; exit loop with break statement (or user can issue ctrl-d)

Select (cont.)

The following script termselect allows you to select a terminal setting:

```
PS3='terminal? '
 select term in vt100 vt220 xterm
 do
 if [[ -n $term ]]; then
 TERM=$term
 print TERM is $term
 break
 else
 print invalid choice
 fi
 done
vt100 vt220 xterm
 <--- the list can be expanded for clarity
 using continuation lines and quotes
```


Select (cont.)

\$ termselect 1) vt100 2) vt220

3) xterm
terminal? 4
invalid choice
terminal? 3
TERM is xterm

while & until

- Allows a section of code to be run repetitively while a certain condition holds true.
- Syntax:

```
while condition

do

statements ...

done
```

- As with if, the condition is really a list of statements that are run; the exit status of the last one is used as the value of the condition.
- [[]] can be used here as with if.
- Beware of creating an infinite loop (condition must become false at some point).

while & until (cont.)

Example: print out arguments

```
$ cat args
while [[ $# -ne 0 ]]; do
 print $1
 shift
done

$ args "a dog" '$x' "$x" a 1
a dog
$x

a
1
```

- Until allows a section of code to be run repetitively as long as a certain condition is false.
- Just about any until can be converted to a while by simply negating the condition.

Command-line Arguments

- We want to expand on our ability to use command-line options to shell scripts
- Typical UNIX commands have the form

```
command [-options] arguments
meaning that there can be 0 or more options.
```

 A piece of code that handles a single option called -o and arbitrarily many arguments would be:

```
if [[ $1 = -o ]]; then
 process the -o option
 shift
fi
normal processing of arguments ...
```


Example:

 Suppose you keep a list of your home coin collection that keeps track of how many coins you have in a given category. Lines in the list look like:

```
62 U.S. proofs
11 U.S. pennies (1850-1908)
36 U.S. pennies (1909-1950)
9 U.S. nickels (1861-1938)
```

- You want to write a program that prints the N types of coins of which you have the most. The default for N is 10. The program should take one argument for the name of the input file and an optional argument for how many lines to print.
- A simple implementation would be:

```
filename=$1
  howmany=${2:-10}
  sort -nr $filename | head -$howmany
```


- This script is usable but if no arguments are given to the script it will appear to hang
- No useful error messages
- Doesn't conform to typical UNIX command syntax
- An improvement (script is named highest):

```
if [[ $1 = -+([0-9]) ]]; then
 howmany=$1
 shift
elif [[ $1 = -* ]]; then
 print usage: highest [-N] filename
 return 1
else
 howmany=-10
fi

filename=$1
sort -nr $filename | head $howmany
```


For multiple options, a general technique would be (assume script named exo):

```
while [[ $1 = -* ]]; do
 case $1 in
 -a) process option -a ;;
 -b) process option -b ;;
 -c) process option -c ;;
 * ) print usage: exo [-a] [-b] [-c] args; return 1 ;;
 esac
 shift
 done
```

normal processing of arguments ...

Suppose option b takes an argument itself:

```
while [[ $1 = -* ]]; do
 case $1 in
 -a) process option -a ;;
 -b) process option -b
 $2 is the option's argument
 shift ;;
 -c) process option -c ;;
 * ) print usage: exo [-a] [-b option] [-c] args; return
1 ;;
 esac
 shift
 done
```

normal processing of arguments ...

Integer Variables & Arithmetic

- The shell interprets words surrounded by \$ ((and)) as arithmetic expressions.
- Variables in arithmetic expressions do not need to be preceded by dollar signs.

Operator	<u>Meaning</u>
+	addition
-	subtraction
*	multiplication
1	division with truncation
<	less than
>	greater than
<=	less than or equal
>=	greater than or equal
==	equal
!=	not equal
&&()	logical and (or)

Integer Variables & Arithmetic (cont.)

- No need to backslash escape special characters within \$((...)) syntax.
- Parentheses can be used to group subexpressions.
- Relational operators have true values of 1 and false values of 0.

Examples:

Integer Variables & Arithmetic (cont.)

 Can also construct arithmetic condition tests; these set an exit status of 0 if true and 1 if false

Integer Variables & Arithmetic (cont.)

"Truth" values:

```
$ (( 14 )) ;print $?
0
$ (( 0 )) ;print $?
1
```

 Assigning expressions to integer variables with the let command:

Exercises

- 1.Write a script called lis that uses a for loop to display all files and directories in the current directory.
- 2.Write a script called char that checks a single character on the command line, c. If the character is a digit, digit is displayed. If the character is an upper or lowercase alphabetic character, letter is displayed. Otherwise, other is displayed. Have the script print an error message if the argument c is more than one character in length.
- 3.Write a script called mycopy that copies a source file to multiple destinations. Add a check to see if the source file exists. If the source file does not exist, print an error message.
- 4. Write a script called mydir that prints the message File is a directory if the file is a directory.

Exercises (cont.)

- 5.Write a script called ver that accepts one argument on the command line indicating the name of a file. The file is copied to another file with the same name with the addition of the extension .v2. Also, the line #Version 2 is added to the top of the file.
- 6.Execute the ver script on itself, creating a new version of the file called ver.v2.
- 7.Rewrite ver.v2 to accept a possible second argument. If two arguments are entered, the file specified by the first argument is copied to a file with the name of the second argument. If no second argument is entered, the file is copied to another file with the same name, adding the extension .v2. In either case, the line #Version2 is added to the top of the file.

