www.monografias.com
Ejercicios de Shell Script resueltos
Jaime Montoya jaimemontoya@jaimemontoya.com
1. En modo root, escribir un cron que imprima la fecha en la consola 4 cada 3 minutos
2. Salir del modo root y escribir un cron que imprima la fecha en un archivo llamado minuto.log cada minuto, y describir en comentarios qué sucede
3. Escribir un script que imprima todas las variables predefinidas de shell estándar de Linux
4. Escribir un script que al pasarle por argumento un parámetro, determine si es archivo, directorio, o si el parametro no existe
5. Escribir un script que al pasarle por argumento un archivo o directorio, devuelva el tamaño en MB
6. Escribir un script que al no pasarle argumentos, sugiera al usuario cuáles son las posibles opciones para su ejecución
7. Escribir un script que lo salude con su nombre completo cada vez que ingrese en la consola tty1 como usuario que creado con su nombre
8. Escribir un script que pueda mostrar información de un comando al ejecutar dicho script y pasar como parámetro el comando
9. Escribir un script que al ejecutarlo como root reinicie el equipo después de 1 minuto
10. Escribir un script que genere un backup del directorio de trabajo /home/jaime/work cada 5 minutos asignándole el nombre de "backup-hora de generación"
11. Escribir un script que al ejecutarlo devuelva una lista con los tipos de archivo que tiene un directorio pasado como parámetro
12. Escribir un script que devuelva una lista de texto de los tipos de archivo existentes en un directorio pasado como primer parámetro y un tipo de archivo como segundo parámetro
13. Escribir un script que al pasarle como parámetro un archivo de texto, ordene las líneas de texto ascendentemente al pasarle una "A" como segundo parámetro o descendentemente al pasarle una "Z". [sort][grep]
14. Escribir un script que imprima un mensaje de "Hola mundo" recursivamente al infinito
15. Escribir un script que encienda el LED del teclado numerico al ejecutar el script desde la consola tty1 y apague el LED de CAPS (mayúsculas)
16. Escriba un script que elimine un archivo o directorio pasado como parámetro, y le pregunte si está seguro de llevar a cabo la acción
A continuación se presenta una guia de ejercicios resuelta sobre Shell Scripts, la cual ha sido desarrollada en Linux Debian Etch. Los comentarios o explicaciones del codigo en los script aparecera en color verde para mayor facilidad en la comprension de cada script.

1. En modo root, escribir un cron que imprima la fecha en la consola 4 cada 3 minutos.
Entrar como root escribiendo en la consola "su" y luego la contraseña de superusuario. Posteriormente escribir "crontab -e" y cuando se abra el archivo de texto, escribir en una línea "*/3 * * * * date >> /dev/tty4". Finalmente presionar Ctrl+X y después Enter para guardar, y Ctrl+X para salir. El archivo quedara básicamente de esta forma:
GNU nano 2.0.2 Fichero: /tmp/crontab.mEZsvA/crontab Modificado
m h dom mon dow command
Presionar Ctrl+Alt+F4 y cada 3 minutos se va a estar
imprimiendo la fecha en la consola 4.
*/3 * * * * date >> /dev/tty4

2. Salir del modo root y escribir un cron que imprima la fecha en un archivo llamado minuto.log cada minuto, y describir en comentarios qué sucede.
Escribir "exit" para salirse del modo root (y "#" cambiará por "$"). Escribir "crontab -e" y cuando se abra el archivo de texto, escribir el comentario sobre lo que sucede así:
Cada minuto se escribe la fecha y hora hora en el archivo de texto
llamado "minuto.log" de forma concatenada, es decir que cada minuto
se agrega una línea con la fecha y hora pero sin borrar las
impresiones anteriores, así:
vie ago 24 23:42:01 CST 2007
vie ago 24 23:43:01 CST 2007
vie ago 24 23:44:01 CST 2007
Luego, abajo de los comentarios, escribir en una línea "*/1 * * * * date >> /home/jaime/minuto.log". Finalmente presionar Ctrl+X y después Enter para guardar, y Ctrl+X para salir. El archivo quedará básicamente de esta forma:
GNU nano 2.0.2 Fichero: /tmp/crontab.qJ1Osp/crontab
m h dom mon dow command
Cada minuto se escribe la fecha y hora hora en el archivo de texto
llamado "minuto.log" de forma concatenada, es decir que cada minuto
se agrega una línea con la fecha y hora pero sin borrar las
impresiones anteriores, así:
vie ago 24 23:42:01 CST 2007
vie ago 24 23:43:01 CST 2007
vie ago 24 23:44:01 CST 2007
*/1 * * * * date >> /home/jaime/work/minuto.log

3. Escribir un script que imprima todas las variables predefinidas de shell estándar de Linux.
Abrir un editor de textos y escribir el script:
#!/bin/bash # "#!/bin/bash" no es comentario sino que con ello se especifica que este es un script que se ejecutara en "bash".
Este script imprime todas las variables predefinidas de Shell estándar de Linux.
echo $BASH
echo $BASH_ENV
echo $BASH_VERSION
echo $BASH_VERSINFO
echo $BASH_VERSINFO[0]
echo $BASH_VERSINFO[1]
echo $BASH_VERSINFO[3]
echo $BASH_VERSINFO[4]
echo $BASH_VERSINFO[5]
echo $CDPATH
echo $COLUMNS
echo $COMP_WORDS
echo $COMP_CWORD
echo $COMP_LINE
echo $COMP_POINT
echo $COMPREPLY
echo $DIRSTACK
echo $EUID
echo $FCEDIT
echo $FIGNORE
echo $FUNCNAME
echo $GLOBIGNORE
echo $GROUPS
echo $HISTCMD
echo $HISTCONTROL
echo $HISTFILE
echo $HISTFILESIZE
echo $HISTIGNORE
echo $HISTSIZE
echo $HOSTNAME
echo $HOSTTYPE
echo $HOME
echo $IGNOREEOF
echo $IFS
echo $INPUTRC
echo $LANG
echo $LC_ALL
echo $LC_COLLATE
echo $LC_CTYPE
echo $LC_MESSAGES
echo $LINENO
echo $LINES
echo $MACHTYPE
echo $MAIL
echo $MAILCHECK
echo $MAILPATH
echo $OSTYPE
echo $OLDPWD
echo $OPTERR
echo $PATH
echo $PIPESTATUS
echo $PPID
echo $PROMPT_COMMAND
echo $PS1
echo $PS2
echo $PS3
echo $PS4
echo $PWD
echo $RANDOM
echo $OPTARG
echo $OPTIND
echo $SECONDS
echo $SHELL
echo $SHELLOPTS
echo $SHLVL
echo $TIMEFORMAT
echo $TMOUT
echo $UID
echo $_ETC_PROFILE
echo $DISPLAY
echo $CVSROOT
echo $EDITOR
echo $KDEDIR
echo $HOST
echo $INPUTRC
echo $LESS
echo $LESSOPEN
echo $LESSCHARSET
echo $LS_COLORS
echo $LOGNAME
echo $ORGANIZATION
echo $PRINTER
echo $QTDIR
echo $PAGER
echo $TEMPDIR
echo $TERM
echo $USER
echo $VISUAL
echo $WINDOWMANAGER
Luego guardar ese archivo poniéndole un nombre pero sin extensión, por ejemplo "3". Por ejemplo si se guardara en /home/jaime/work, la dirección final del archivo que contiene el script será /home/jaime/work/3. Para ejecutar el script lo que se tiene que hacer es primeramente asignarle permisos de ejecución, lo cual se haría con "chmod 777 /home/jaime/work/3". Luego moverse hasta el directorio donde se encuentra el script, escribiendo en este caso "cd /home/jaime/work". Luego escribir "./3" y se ejecutará el script.
Ejemplo del script en ejecución:
hppaviliona600n@hppaviliona600n:/home/jaime/work$./3
/bin/bash
3.1.17(1)-release
3
3[0]
3[1]
3[3]
3[4]
3[5]
/home/jaime/work
1000
1000
1
ignoredups
hppaviliona600n
i486
/home/hppaviliona600n
es_SV.UTF-8
43
i486-pc-linux-gnu
linux-gnu
1
/usr/local/bin:/usr/bin:/bin:/usr/bin/X11:/usr/games
0
5029
+
/home/jaime/work
28133
1
0
/bin/bash
braceexpand:hashall:interactive-comments
2
1000
:0.0
no=00:fi=00:di=01;34:ln=01;36:pi=40;33:so=01;35:do=01;35:bd=40;33;01:cd=40;33;01:or=40;31;01:su=37;41:sg=30;43:tw=30;42:ow=34;42:st=37;44:ex=01;32:*.tar=01;31:*.tgz=01;31:*.arj=01;31:*.taz=01;31:*.lzh=01;31:*.zip=01;31:*.z=01;31:*.Z=01;31:*.gz=01;31:*.bz2=01;31:*.deb=01;31:*.rpm=01;31:*.jar=01;31:*.jpg=01;35:*.jpeg=01;35:*.gif=01;35:*.bmp=01;35 :*.pbm=01;35:*.pgm=01;35:*.ppm=01;35:*.tga=01;35:*.xbm=01;35:*.xpm=01;35:*.tif=01;35:*.tiff=01;35:*.png=01;35:*.mov=01;35:*.mpg=01;35:*.mpeg=01;35:*.avi=01;35:*.fli=01;35:*.gl=01;35:*.dl=01;35:*.xcf=01;35:*.xwd=01;35:*.flac=01;35:*.mp3=01;35:*.mpc=01;35:*.ogg=01;35:*.wav=01;35:
hppaviliona600n
xterm
hppaviliona600n

4. Escribir un script que al pasarle por argumento un parámetro, determine si es archivo, directorio, o si el parametro no existe.
Abrir un editor de textos y escribir el script:
#!/bin/bash
Este script recibe un argumento y determina si es archivo o directorio.
Error(){
echo "Error. Sintaxis de uso: $0/ archivo | directorio"
}
if test $# -lt 1 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 1, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then
Error
elif test -d $1 # Si el parámetro posicional "$1" existe y es un directorio.
then
echo "$1 es un directorio."
elif test -f $1 # Si el parámetro posicional "$1" existe y es un archivo regular.
then
echo "$1 es un archivo."
else
echo "$1 no existe."
fi
Luego guardar ese archivo poniéndole un nombre pero sin extensión, por ejemplo "4". Por ejemplo si se guardara en /home/jaime/work, la dirección final del archivo que contiene el script será /home/jaime/work/4. Para ejecutar el script lo que se tiene que hacer es primeramente asignarle permisos de ejecución, lo cual se haría con "chmod 777 /home/jaime/work/4". Luego moverse hasta el directorio donde se encuentra el script, escribiendo en este caso "cd /home/jaime/work". Luego escribir "./4" y se ejecutará el script.
Ejemplos de este script en ejecución se muestran a continuación:
hppaviliona600n@hppaviliona600n:/home/jaime/work$./4 /home/jaime/work/
/home/jaime/work/ es un directorio.
hppaviliona600n@hppaviliona600n:/home/jaime/work$./4 /home/jaime/work/1.txt
/home/jaime/work/1.txt es un archivo.
hppaviliona600n@hppaviliona600n:/home/jaime/work$./4 /home/jaime/work/1.txtabc
/home/jaime/work/1.txtabc no existe.
Si se le dan más parámetros posicionales, no habrá error, pues el script se ha programado para trabajar únicamente tomando en cuenta el primer parámetro posicional o $1, de manera que los demás parámetros posicionales ($2, $3, $4,...) simplemente no se toman en cuenta y el script no dará error, tal como se muestra en esta ejecución del script:
hppaviliona600n@hppaviliona600n:/home/jaime/work$./4 /home/jaime/work/1.txt nuevavariable variable3
/home/jaime/work/1.txt es un archivo.

5. Escribir un script que al pasarle por argumento un archivo o directorio, devuelva el tamaño en MB.
Abrir un editor de textos y escribir el script:
#!/bin/bash
Este script recibe por argumento un archivo o directorio y devuelve el tamaño en MB.
Error(){
echo "Error. Sintaxis de uso: $0/ archivo | directorio"
}
if test $# -lt 1 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 1, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then Error elif test -d $1 # Si el parámetro posicional "$1" existe y es un directorio.
then echo "$1 es un directorio y su tamaño es el siguiente:"
du -hs $1 # El comando "du" estima el espacio que usa un archivo, donde "-hs" son dos opciones activadas, la "h" para que el formato sea "human-readable" (e.g., 1K 234M 2G) y la "s" para "summarize" o dar solamente un total de todo y no ir desplegando el total de cada componente (archivo o directorio) por separado.
elif test -f $1 # Si el parámetro posicional "$1" existe y es un archivo regular. then echo "$1 es un archivo regular y su tamaño es el siguiente:"
du -hs $1 # El comando "du" estima el espacio que usa un archivo, donde "-hs" son dos opciones activadas, la "h" para que el formato sea "human-readable" (e.g., 1K 234M 2G) y la "s" para "summarize" o dar solamente un total de todo y no ir desplegando el total de cada componente (archivo o directorio) por separado.
else echo "$1 no existe."
fi
Luego guardar ese archivo poniéndole un nombre pero sin extensión, por ejemplo "5". Por ejemplo si se guardara en /home/jaime/work, la dirección final del archivo que contiene el script será /home/jaime/work/5. Para ejecutar el script lo que se tiene que hacer es primeramente asignarle permisos de ejecución, lo cual se haría con "chmod 777 /home/jaime/work/5". Luego moverse hasta el directorio donde se encuentra el script, escribiendo en este caso "cd /home/jaime/work". Luego escribir "./5" y se ejecutará el script.
Ejemplos de este script en ejecución se muestran a continuación:
hppaviliona600n@hppaviliona600n:/home/jaime/work$./5 /home/jaime/work
/home/jaime/work es un directorio y su tamaño es el siguiente:
56K /home/jaime/work
hppaviliona600n@hppaviliona600n:/home/jaime/work$./5 /home/jaime/work/4
/home/jaime/work/4 es un archivo regular y su tamaño es el siguiente:
4.0K /home/jaime/work/4
hppaviliona600n@hppaviliona600n:/home/jaime/work$./5 /home/jaime/work/archivito
/home/jaime/work/archivito no existe.

6. Escribir un script que al no pasarle argumentos, sugiera al usuario cuáles son las posibles opciones para su ejecución.
#!/bin/bash
Este script funciona de manera tal que al no proporcionarle argumentos, suguiere al usuario cuáles son las posibles opciones para su ejecución.
Error(){
echo "Error. No se proporcionaron argumentos. Las posibles opciones para la ejecución de este script son:"
echo "$0 nombre_archivo"
echo "$0 nombre_directorio"
}
if test $# -lt 1 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 1, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then
Error
elif test -d $1 # Si el parámetro posicional "$1" existe y es un directorio.
then
echo "$1 es un directorio."
elif test -f $1 # Si el parámetro posicional "$1" existe y es un archivo regular.
then
echo "$1 es un archivo."
else
echo "$1 no existe."
fi

7. Escribir un script que lo salude con su nombre completo cada vez que ingrese en la consola tty1 como usuario que creado con su nombre.
Para que esto suceda cuando el usuario ingrese en la tty1 con su nombre de usuario y contrasena, se debera agregar una linea al final del archivo /home/jaime/.bash_profile. Por ejemplo, si la direccion del script es /home/jaime/work/5, entonces debera abrirse con un editor de texto el archivo /home/jaime/.bash_profile y agregarle al final esta linea: "/home/jaime/work/5" Con eso el script se ejecutara al logearse o al entrar con el usuario y contrasena del usuario "jaime". A continuacion se presenta el script:
#!/bin/bash
Este script sirve para que al entrar en la consola tty1 con un usuario específico que creé, yo reciba un saludo personalizado con mi nombre completo.
if ["$(whoami)" = 'jaime']
then
echo "Bienvenido Jaime Oswaldo Montoya Guzman, esta es su cuenta de usuario." >> /dev/tty1 # "/dev/tty1" es para que la impresión se realice en la consola 1 (tty1) y no en ninguna otra consola."
else
echo "Usted no es Jaime Oswaldo Montoya Guzmán." >> /dev/tty1 # "/dev/tty1" es para que la impresión se realice en la consola 1 (tty1) y no en ninguna otra consola."
fi

8. Escribir un script que pueda mostrar información de un comando al ejecutar dicho script y pasar como parámetro el comando.
#!/bin/bash
Este script recibe un comando como argumento y muestra información sobre dicho comando.
Error(){
echo "Error. Sintaxis de uso: $0 nombre_del_comando" # Error que mostrará el script cuando no se le den argumentos.
}
if test $# -lt 1 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 1, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then Error # En caso que no se hayan dado argumentos para el script, manda el mensaje de error que se creó con la función.
else echo "La información o forma de usar el comando que usted busca es la siguiente:"
man $1 # Muestra el manual o forma de usar el comando que el usuario quiere saber. Si el usuario escribió "./8 ps" para ejecutar el script, el parámetro posicional o "$1" será "ps", de modo que el script se ejecutará mostrando el manual de uso del comando "ps", lo que equivale a haber escrito en la consola "man ps" sin haber utilizado este script.
fi

9. Escribir un script que al ejecutarlo como root reinicie el equipo después de 1 minuto.
#!/bin/bash
Este script reiniciará el equipo después de 1 minuto al ejecutarlo como root.
if ["$(whoami)" = 'root'] # Si el usuario que ejecuta el script es 'root'.
then
shutdown -r +1 # "-r" indica que la computadora se reiniciará. "+1" significa que la orden se llevará a cabo luego de 1 minuto.
else
echo "El script no se ejecutará porque usted no es usuario 'root'". # Aparecerá este mensaje cuando se quiera ejecutar el script desde otro usuario que no sea el 'root'.
fi

10. Escribir un script que genere un backup del directorio de trabajo /home/jaime/work cada 5 minutos asignándole el nombre de "backup-hora de generación".
El cron quedará de esta manera:
GNU nano 2.0.2 Fichero: /tmp/crontab.eMdHMp/crontab Modificado
m h dom mon dow command
*/5 * * * * /home/jaime/work/10 # Este cron estará llamando al script /home/jaime/work/10 cada 5 minutos, y es el script el que contiene el código para que se generen backups o copias de respaldo correctamente.
El script quedará de esta forma:
#!/bin/bash
Este script genera un backup del directorio de trabajo /home/jaime/work
cp -r /home/jaime/work /home/jaime/work/backup_$(date +%H%M%S) # Este script trabajará de la mano con el crontab. Lo que se le programó al crontab (digitando "crontab -e" desde la consola) es la siguiente línea: "*/5 * * * * /home/jaime/work/10". Eso significa que cada 5 minutos se estará ejecutando este script, de manera que cada 5 minutos se estará haciendo un backup de /home/jaime/work, será ubicado ahí mismo en /home/jaime/work y tendrá por nombre backup_$(date +%H%M%S), donde "$(date +%H%M%S)" almacena la hora, minutos y segundos del momento en que se realizó el backup. Por ejemplo, si se realizó a las 2 de la madrugada con 35 minutos y 1 segundo, el directorio tendrá por nombre "backup_023501" y la ruta completa será: "/home/jaime/work/backup_023501". Suponiendo que en vez de concatenar horas, minutos y segundos, se quisiera concatenar el día, mes y año junto con el nombre del archivo, en vez de "$(date +%H%M%S)" tendría que utilizarse "$(date +%d%m%y)".

11. Escribir un script que al ejecutarlo devuelva una lista con los tipos de archivo que tiene un directorio pasado como parámetro.
El script es el siguiente:
#!/bin/bash
Este script recibe como parámetro un directorio y devuelve una lista con los tipos de archivo en promedios numéricos que tiene dicho directorio.
Error(){
Mensaje de error que mostrará el script cuando no se le den argumentos.
echo "Error. No se proporcionaron argumentos. La sintaxis del script es la siguiente:"
echo "$0 nombre_directorio"
}
if test $# -lt 1 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 1, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then Error
elif test -f $1 # Si el parámetro posicional "$1" existe y es un archivo regular.
then echo "Error. $1 no es un directorio. La sintaxis del script es la siguiente:" echo "$0 nombre_directorio"
elif test -d $1 # Si el parámetro posicional "$1" existe y es un directorio.
then cd $1 # Se mueve hasta el directorio introducido por el usuario como parámetro del script y que se almacena en el parámetro posicional "$1".
file * # Muestra una lista completa de todos los archivos y carpetas que hay dentro del directorio que se le ha dado al scrip como parámetro, dando a la vez el tipo de cada elemento, es decir si es una carpeta dirá que es un directorio y si es un archivo dirá el tipo de archivo que es.
else echo "Error. $1 no es ni directorio ni archivo. La sintaxis del script es la siguiente:"
echo "$0 nombre_directorio" fi
Un ejemplo del script en ejecución se tiene a continuación:
jaime@hppaviliona600n:~/work$./11 /home/jaime/work
1: empty
10: Bourne-Again shell script text executable
10~: Bourne-Again shell script text executable
10.txt: UTF-8 Unicode text
10.txt~: ASCII text
11: Bourne-Again shell script text executable
11~: Bourne-Again shell script text executable
12: Bourne-Again shell script text executable
12~: Bourne-Again shell script text executable
1.txt: ASCII text
2.txt: UTF-8 Unicode text
2.txt~: UTF-8 Unicode text
3: Bourne-Again shell script text executable
3~: Bourne-Again shell script text executable
4: Bourne-Again shell script text executable
4~: Bourne-Again shell script text executable
5: Bourne-Again shell script text executable
5~: Bourne-Again shell script text executable
6: Bourne-Again shell script text executable
6~: Bourne-Again shell script text executable
7: Bourne-Again shell script text executable
7~: Bourne-Again shell script text executable
8: Bourne-Again shell script text executable
8~: Bourne-Again shell script text executable
9: Bourne-Again shell script text executable
9~: Bourne-Again shell script text executable
minuto.log: UTF-8 Unicode text

12. Escribir un script que devuelva una lista de texto de los tipos de archivo existentes en un directorio pasado como primer parámetro y un tipo de archivo como segundo parámetro.
#!/bin/bash
Este script devuelve una lista de los tipos de archivo existentes en un directorio pasado como primer parámetro y un tipo de archivo como segundo parámetro.
Error(){
Mensaje de error que mostrará el script cuando no se le den los dos argumentos requeridos.
echo "Error. No se proporcionaron argumentos. La sintaxis del script es la siguiente:"
echo "$0 nombre_directorio nombre_archivo"
}
if test $# -lt 2 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 2, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then
Error
elif test -d $1 # Si el parámetro posicional $1 existe y es directorio.
then
cd $1 # Se mueve hasta el directorio introducido por el usuario como parámetro del script y que se almacena en el parámetro posicional "$1".
file * | grep $2 # Muestra una lista completa de todos los archivos y carpetas que hay dentro del directorio que se le ha dado al scrip como parámetro, dando a la vez el tipo de cada elemento, es decir si es una carpeta dirá que es un directorio y si es un archivo dirá el tipo de archivo que es. Nótese también que se ha usado "| grep $2", lo que será como una especie de filtro en la búsqueda, de manera que solamente "file *" mostraría TODOS los archivos y directorios que se encuentran dentro del directorio dado por el usuario como parámetro del script (y que se almacena en el parámetro posicional $1). Sin embargo con "| grep $2" se buscarán archivos que contengan el tipo específico que decidió el usuario con el parámetro 2 (que se almacena en el parámetro posicional $2). Por ejemplo el usuario puede querer buscar solamente archivos "UTF-8 | Unicode", entonces al escribir por ejemplo "./12 /home/jaime/work UTF-8 | Unicode", $1 es "/home/jaime/work" y $2 es "UTF-8 | Unicode". Entonces se mostrarían únicamente los archivos que sean de tipo "UTF-8 Unicode text" y que estén dentro del directorio /home/jaime/work. Nótese que "UTF-8 | Unicode" significa "UTF-8" ó "Unicode", pues el parámetro posicional $2 consiste en una sola palabra y no puede haber espacios entre palabras porque ya se estaría hablando de un $3, $4, etc.
fi
Un ejemplo del script en ejecución se tiene a continuación:
jaime@hppaviliona600n:~/work$./12 /home/jaime/work Unicode
10.txt: UTF-8 Unicode text
2.txt: UTF-8 Unicode text
2.txt~: UTF-8 Unicode text
minuto.log: UTF-8 Unicode text

13. Escribir un script que al pasarle como parámetro un archivo de texto, ordene las líneas de texto ascendentemente al pasarle una "A" como segundo parámetro o descendentemente al pasarle una "Z". [sort][grep]
El script queda de esta forma:
#!/bin/bash
Este script recibe como primer parámetro un archivo de texto y ordena las líneas de dicho archivo de texto ascendentemente al pasarle una "A" como segundo parámetro o descendentemente al pasarle una "Z".devuelve una lista de los tipos de archivo existentes en un directorio pasado como primer parámetro y un tipo de archivo como segundo parámetro.
Error(){
Mensaje de error que mostrará el script cuando no se le den los dos argumentos requeridos.
echo "Error. No se proporcionaron los argumentos correctamente. La sintaxis del script es la siguiente:"
echo "$0 archivo A_|_Z"
}
if test $# -lt 2 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 2, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then
Error
elif test -f $1 && (test $2 = "A" || test $2 = "Z") # Si el parámetro posicional $1 existe y es un archivo regular y si el parámetro posicional $2 es una "A" o una "Z".
then
if test $2 = "A" # Si el parámetro posicional $2 es "A".
then
cat $1 | sort -d # "cat" es para mostrar y la salida de "cat $1" es recibida por "sort -d". "sort -d" ordena cada línea como lo haría un diccionario, es decir en orden alfabético de la A a la Z (por eso se le pone el "-d").
elif test $2 = "Z" # Si el parámetro posicional $2 es "Z".
then
cat $1 | sort -r # "cat" es para mostrar y la salida de "cat $1" es recibida por "sort -d". "sort -r" ordena cada línea en forma reversa a como lo haría un diccionario, es decir en orden inverso al alfabético (de la Z a la A, por eso se le pone el "-r".
fi
else # Si el parámetro posicional $1 no existe o no es un archivo regular o si el parámetro posicional $2 no es una "A" ni una "Z".
Error
fi
El archivo de texto /home/jaime/work/abc.txt se ha creado y contiene lo siguiente:
comentario.
ayer fui al estadio.
bonitas ideas las que tú tienes
centro al segundo palo y gol.
dame otra oportunidad
Ejemplos del comando en ejecución se presentan a continuación:
hppaviliona600n@hppaviliona600n:/home/jaime/work$./13 /home/jaime/work/abcdefgh.txt Z
Error. No se proporcionaron los argumentos correctamente. La sintaxis del script es la siguiente:
./13 archivo A_|_Z
hppaviliona600n@hppaviliona600n:/home/jaime/work$./13 /home/jaime/work/abc.txt Z
dame otra oportunidad
comentario.
centro al segundo palo y gol.
bonitas ideas las que tú tienes
ayer fui al estadio.
hppaviliona600n@hppaviliona600n:/home/jaime/work$./13 /home/jaime/work/abc.txt A
ayer fui al estadio.
bonitas ideas las que tú tienes
centro al segundo palo y gol.
comentario.
dame otra oportunidad

14. Escribir un script que imprima un mensaje de "Hola mundo" recursivamente al infinito.
#!/bin/bash
Este script imprime el mensaje de "Hola mundo" recursivamente al infinito.
i="0"
while [$i -lt 4]
do
echo "Hola mundo"
done
Otra forma de hacerlo es:
#!/bin/bash
Este script imprime el mensaje de "Hola mundo" recursivamente al infinito.
yes $1
Para detener esa impresion al infinito, presionar Ctrl + C.

15. Escribir un script que encienda el LED del teclado numerico al ejecutar el script desde la consola tty1 y apague el LED de CAPS (mayusculas).
#!/bin/bash
Al ejecutar este script desde la consola tty1, enciende el LED del teclado numérico y apaga el LED de CAPS (mayúsculas).
setleds -D +num >> /dev/tty1
setleds -D -caps >> /dev/tty1

16. Escriba un script que elimine un archivo o directorio pasado como parámetro, y le pregunte si está seguro de llevar a cabo la acción.
Primeramente se debera descargar el "dialog", de esta forma:
apt-get install dialog
Luego el script es este:
#!/bin/sh
Este script elimina un archivo o directorio pasado como parámetro y le pregunta al usuario si está seguro de llevar a cabo tal acción.
dialog --yesno "¿Está seguro que desea eliminar el archivo o directorio?" 0 0;\
case $? in
0) # En caso que el usuario seleccione "Sí".
if test $# -lt 1 # Si el número de parámetros posicionales o argumentos que se le dan al script es menor que 1, donde "-lt" significa "lower than" y es equivalente a lo que en otros lenguajes se utiliza como "<".
then echo "Error. Sintaxis de uso: $0 archivo_|_directorio" # Error que mostrará el script cuando no se le den argumentos.
elif test -d $1 # Si el parámetro posicional "$1" existe y es un directorio.
then echo "$1 es un directorio."
rmdir $1 # Remover $1, donde "$1" es el directorio que el usuario puso como parámetro del script.
echo "El directorio $1 ha sido eliminado." # Nótese que ";;" se le pone cuando han terminado todos los elif.
test -f $1 # Si el parámetro posicional "$1" existe y es un archivo regular. then echo "$1 es un archivo."
rm $1 # Remover $1, donde "$1" es el directorio que el usuario puso como parámetro del script. echo "El archivo $1 ha sido eliminado." # Nótese que ";;" se le pone hasta que han terminado todos los else.
Si el usuario no ha introducido ningún parámetro posicional o ningún argumento al script.
echo "Error. Sintaxis de uso: $0 archivo_|_directorio" # Error que mostrará el script cuando no se le den argumentos.
fi;;
1) # En caso que el usuario seleccione "No".
echo "No se ha eliminado ningún archivo ni directorio.";;
255) # En caso que el usuario presiona la tecla ESC".
echo "No se ha eliminado ningún archivo ni directorio.";;
esac

De esta forma se han resuelto 16 ejercicios sobre Shell Script en Linux. Los ejercicios presentados son cortos, aunque se debe saber que los script pueden ser mucho mas complicados de acuerdo a las necesidades y a lo que se desee hacer.
Jaime Montoya
jaimemontoya@jaimemontoya.com
www.jaimemontoya.com
Santa Ana, 2 de septiembre de 2007

El Salvador
