Exercise_1 - Write a shell script that accepts a file or directory name as an argument. Have the script report if it is regular file, a directory, or another type of file. If it is a directory, exit with a 1 exit status. If it is some other type of file, exit with a 2 exit status.

```
#!/bin/bash

FILE=$1

if [ -f $FILE ]
 then
 echo "It is reguler File"
 exit 0

elif [ -d $FILE ]
 then
 echo "It is directory"
 exit 1

else
 echo "Another type"
 exit 2
fi
```

Exercise_2 - Write a script that executes the command "cat/etc/shadow". If the command return a 0 exit status, report "command succeeded" and exit with a 0 exit status. If the command returns a non-zero exit status, report "Command failed" and exit with a 1 exit status.

```
#!/bin/bash

cat /etc/shadow

if [ "$?" -eq "0" ]
 then
 echo "Command succeeded"
 exit 0

 else
 echo "Command failed"
 exit 1
fi
```

Exercise_3 - Write a shell script that consists of a function that displays the number of files in the present working directory. Name this function "file_count" and call it in your script. If you use variable in your function, remember to make it a local variable.

```
#!/bin/bash

function file_count()
{
 local NUMBER_OF_FILE=$(ls -l | wc -l)
 echo "$NUMBER_OF_FILE"
}
```

Exercise_4 - Modify the script from the previous exercise. Make the "file_count" function accept a directory as an argument. Next, have the function display the name of the directory followed by a colon. Finally display the number of files to the screen on the next line. Call the function three times. First on the "/etc" directory, next on the "/var" directory and finally on the "/usr/bin" directory.

```
#!/bin/bash

function file_count()
{
 local Directory=$1
 COUNT_FILE=$(ls $Directory|wc -1)
 echo "$Directory"
 echo "$COUNT_FILE"
}

file_count /etc
file_count /var
file count /usr/bin
```