Bash Practice Questions for Chapter 1: Create and Run Your First Bash Shell Script

These simple exercises will help you practice what you learned in the first chapter of the Bash Beginner Series on Linux Handbook.

Exercise 1: Who are you?

Write a shell script in that prints your user name.

Difficulty level: Easy

Hint: Use echo command with USER environment variable.

Exercise 2: Where are you?

Write a shell script in that prints your current working directory.

Difficulty level: Easy

Hint: Use echo command with PWD environment variable.

Exercise 3: Where is your home?

Write a shell script in that prints the absolute path to your home directory.

Difficulty level: Easy

Hint: Use echo command with HOME environment variable.

Exercise 4: What is your default shell?

Write a shell script in that prints the default shell.

Difficulty level: Easy

Hint: Use echo command with SHELL environment variable.

Exercise 5: Tell me all about you

Write a shell script in that prints all of the above four questions, i.e. your user name, current working directory, home directory and default shell. Print all the answers in a separate line.

Difficulty level: Easy

To make things interesting, your output should be like this:

My name is XYZ
My current location is XYZ
My home directory is XYZ

My default shell is XYZ

You have to replace XYZ with actual values, of course.

Solutions to the Exercises

Solution 1: Who are you?

Write a shell script in that prints your user name.

#!/bin/bash
echo "\$USER"

This \$USER is one of the environment variable which is already set in almost all Linux distributions.

Note that while the quotes are not important here, it is always a good practice to use double quotes with echo. More on the use of quotes can be found here.

Solution 2: Where are you?

Write a shell script in that prints your current working directory.

#!/bin/bash

echo "\$PWD"

Solution 3: Where is your home?

Write a shell script in that prints the absolute path to your home directory.

#!/bin/bash

echo "\$HOME"

Solution 4: What is your default shell?

Write a shell script in that prints the default shell.

#!/bin/bash

echo "\$SHELL"

Solution 5: Tell me all about you

Write a shell script in that prints all of the above four questions.

#!/bin/bash

echo "Hello"

echo "My name is \$USER"

echo "My current location is \$PWD"

echo "My home directory is \$HOME"

echo "My default shell is \$SHELL"