If-then Scripts:

Check the variable

#!/bin/bash

count=100
if [$count -eq 100]

then

 echo Count is 100

else

 echo Count is not 100

fi

Check if a file error.txt exist
#!/bin/bash

clear
if [-e /home/iafzal/error.txt]

 then

 echo "File exist"

 else

 echo "File does not exist"

fi
Check if a variable value is met
#!/bin/bash

a=`date | awk '{print $1}'`

if ["$a" == Mon]

 then

 echo Today is $a

 else

 echo Today is not Monday

fi
Check the response and then output
#!/bin/bash

clear
echo

echo "What is your name?"

echo

read a

echo

echo Hello $a sir

echo

echo "Do you like working in IT? (y/n)"

read Like

echo

if ["$Like" == y]

then

echo You are cool

elif ["$Like" == n]

then

echo You should try IT, it’s a good field

echo

fi
Other If statements

If the output is either Monday or Tuesday

if [“$a” = Monday] || [“$a” = Tuesday]

Test if the error.txt file exist and its size is greater than zero
if test -s error.txt

if [$? -eq 0]

If input is equal to zero (0)

if [-e /export/home/filename]
If file is there

if ["$a" != ""]

If variable does not match
if [error_code != "0"]

If file not equal to zero (0)

Comparisons:

-eq
equal to for numbers
==
equal to for letters
-ne
not equal to
!==
not equal to for letters
-lt
less than

-le
less than or equal to

-gt
greater than

-ge
greater than or equal to

File Operations:

-s
file exists and is not empty

-f
file exists and is not a directory

-d
directory exists

-x
file is executable

-w
file is writable

-r
file is readable

