执行控制:

- -e 指定字符串以作为脚本(多个字符串迭加)执行
- -M 导入模块
- -I 指定目录以搜索标准位置前的模块

整洁性:

- -w 打开警告
- -Mstrict 打开严格编译指示 (pragma)

数据:

- -0 (这是个零)指定输入记录分隔符
- -a 将数据分割成名为 @F 的数组
- -F 指定分割时 -a 使用的模式 (请参阅 perldoc -f split)
- -i 在适当的位置编辑文件(请参阅 perldoc perlrun 以获取大量详细信息)
- -c 进行 perl 的语法检查,但不执行 perl 命令。
- -1 使用 -1 有两个效果,第一自动 chomp 输入分隔号,第二把\$/值付给\$\(这样 print 的时候就会自动在末尾加\n)。
- -n 使用 <> 将所有 @ARGV 参数当作文件来逐行运行,会将读入的内容隐式的逐一按 行来遍历文件,每一行将缺省保存在 \$_。
- -p 和 -n 一样,但是还会打印 \$ 的内容。

请注意: -p 开关(打印)和 -n 开关(不打印,内存 cache 中)的使用: 当您想显式打印数据时,使用 -n 开关。

- -p 开关隐式地将 print \$ 语句插入到 -n 开关所产生的循环中。
- -p 开关更适用于对文件进行的**完全处理**(可结合-i 备份文件)。
- -n 开关更适用于**选择性文件处理**,这样的处理只需打印**特定数据**。

以下是一些常用的简单实例

perl -pi -e 's/aaa/bbb/' filename

修改当前文件中的内容,不生成中间文件,速度很快。记住**-i** 开关,因为它让你原地编辑文件。

perl -ne 'print if /^aaaaa/' filename

像 grep 一样过滤文件中需要的内容。这个地方使用了-n,所以一次是做一行的操作,直到整个文件读完。另外在管道时,-n也会一样来遍历管道送过来的内容。

perl -n -e 'print "\$. - \$_"' filename

这个例子中的,没用 -ne, 只是命令写成了-n-e, 其实一样, 这个例子中是给当前文件中的内容都加一个行号打印出来。

注: \$. 表示当前行号

perl -pe '\$_ = "\$. \$_"' filename

这个其实和上面一样,分别只是使用了-p 替换了-n,这个有个什么好处啦,别的地方都一样,但 -p 按行来遍历完文件后,会给**\$**_打印出来。

大家还记得 awk 分割域(awk '{ i = NF - 1; print $$1 + $i }$ ')啊,是不是很方便,下面我们来看看 perl

- # perl -lane 'print \$F[0] + \$F[-2]' filename 这个神奇的地方在于-a,使用-a 后,因为-n 分行读进来,然后-a 给数据分割成@F 的数组。
- # perl -ne 'print if /^START\$/ .. /^END\$/' filename 打印正则中从\$start 到\$end 的地方
- # perl -ne 'print if \$. >= 15; exit if \$. >= 17; filename 有效地打印数字范围中的行
- # perl -p -i.bak -e 's/\bfoo\b/bar/g' *.c 原地修改: -i 开关的神奇之处在于它对 @ARGV 中的每个文件都用该脚本对该文件输出所产生的文件版本进行替代。
- # perl -ne 'print scalar reverse \$_' test 给文件中的内容**反向排序**,比如文件中有 fukai,就会变成 iakuf

常用参数说明

第一部分: Safety Net Options 安全网参数

在使用 Perl 尝试一些聪明(或 stupid)的想法时,错误难免会发生。有经验的 Perl 程序员常常使用三个参数来提前找到错误所在。

1: -c

这个参数编译 Perl 程序但不会真正运行它,由此检查所有语法错误。每次修改 perl 程序之后(我都会立刻使用它来找到任何语法错误。

\$ perl -c program.pl

2: -W

它会提示你任何潜在的问题。Perl 5.6.0 之后的版本已经用 use warnings; 替换了-w。你应该使用 use warnings;因为它要比 -w 更灵活。

3: **-T**

它把 perl 放到了 tain 模式。在这个模式里,Perl 会质疑任何程序外传来的数据。例如,从 Perl 命令行读取,外部文件里读取或是 CGI 程序里传来的数据。 这些数据在-T 模式里都会被 Tainted 掉。

第二部分: 让短小的 Perl 程序运行在 Perl 命令行

1: -e

可以让 Perl 程序在 Perl 命令行上运行

例如,我们可以在 Perl 命令行上运行"HelloWorld"程序而不用把它写入文件再运行。

\$ perl -e 'print "Hello World\n"'

多个 -e 也可以同时使用,运行顺序根据它出现的位置。

\$ perl -e 'print "Hello"; '-e' print "World\n"'

像所有的 Perl 程序一样,只有程序的最后一行不需要以;结尾。

2: -M

可以像通常一样引用模块

- \$ perl -MLWP::Simple -e 'getstore("http://www.163.com/", "163.html")'
- # 下载整个网页
- -M+模块名和 use 模块名一样

第三部分: 隐式循环

1: -n

增加了循环的功能, 使你可以一行一行来处理文件

\$ perl -n -e 'print;' 1.txt # \$ perl -ne 'print;' 1.txt 这与下面的程序一样。

LINE: while (<>) { print; } # <>打开 Perl 命令行里的文件,一行行的读取。每一行缺省保存在\$_。

\$ perl -n -e 'print "\$.-\$_"' filename

上面的这一行可以写成

LINE: while (<>) { print "\$.-\$_"; }

输出当前行数\$.和当前行\$

2: -p,和-n一样,但是还会打印\$_的内容

如果想在循环的前后做些处理,可以使用 BEGIN 或 END block。

下面的这一行计算文件里的字数:

\$ perl -ne 'END { print \$t; } @w = /(\w+)/g; \$t += @w' filename 每一行所有匹配的字放入数组 @w,然后把 @w 的元素数目递加到\$t (标量上下文)。 END block 里的 print 最后输出文件总字数。

还有两个参数可以让这个程序变得更简单。

3: -a

打开自动分离(split)模式。**空格**是缺省的分离号。输入根据分离号被分离然后放入缺省数组 @F

使用 -a, 上面的命令可以写成这样:

 $perl - ane 'END { print $x; } $x += @F' filename$

4: -F

把缺省的分离号改为你想要的(类似 awk -F)。 例如把分离号定为**非字符**,上面的命令可以改为: \$ perl -F '\W' -ane 'END { print \$x; } \$x += @F' filename

下面通过/etc/passwd 文件来介绍一个复杂的例子。/etc/passwd 是文本文件,每一行是一个用户记录,由冒号:分离,第7行是用户的登录 shell 路径。我们可以得出每一个不同 shell 路径被多少个用户使用:

 $perl -F ':' -ane '$s{F[6]}++; '\>; -e' END { print "$_:$s{$_}" for key s%s }' /etc/passwd$

虽然现在不是一行,但是你可以看出使用参数可以解决什么问题.

第四部分: Record Separators 数据分隔符

\$/: 输入分隔符 **\$**: 输出分隔符

- \$/ 用来分隔从文件句柄里读入的数据,缺省\$/分隔号是\n,这样每次从文件句柄里就会一行行的读取。
- \$\ 缺省是**空字符**,用来自动加到要 print 的数据尾端,这就是为什么很多时候 print 都要在末尾加上\n。
- \$/ 和 \$\ 可与-n, -p 一起使用。在 Per1 命令行上相对应为-0(零)和-1(这是 L)。
- -0: 后面可以跟一个 16 进制或 8 进制数值,这个值用来赋给\$/。
- -00: 打开段落模式
- -0777: 打开 **slurp 模式**(即可以一次把整个文件读入),这与把\$/设为空字符和 undef 一样效果。

单独使用-1有两个效果:

第一: 自动 chomp 输入分隔号

第二: 把\$/值赋给\$\((这样 print 的时候就会自动在末尾加\n)

-1参数,用来给每一个输出加\n

\$ perl -le 'print "Hello World"'

第五部分:原位编辑

1: 使用已有的参数我们可以写出很有效的 Perl 命令行程序。常见的 Unix I/O 重定向:

\$ perl -pe 'somecode' input.txt > output.txt

这个程序从 input.txt 读取数据,然后做一些处理再输出到 output.txt。你当然也可以把输出重定向到同一个文件里。

上面的程序可以通过-i参数做的更简单些。

2: **-i**

把源文件更名,然后从这个更名的源文件里读取。最后把处理后的数据写入源文件。如果 -i 后跟有其他字符串,这个字符串与源文件名合成后来生成一个新的文件名。此文件会被用来储存原始文件,以免被 -i 参数**覆盖**。

这个例子把所有 php 字符替换为 perl:

\$ perl -i -pe 's/\bPHP\b/Perl/g' filename 程序读取文件的每一行,然后替换字符,处理后的数据重新写入(即覆盖)源文件。

如果不想覆盖源文件,可以使用:

\$ perl -I .bak -pe 's/\bPHP\b/Perl/g' file.txt 这里处理过的数据写入 file.txt, file.txt.bak 是源文件的备份。

Perl 经典的例子

```
问题:
aaa@domain.com 2
aaa@domain.com 111
bbb@home.com 2222
bbb@home.com 1

类似这种输出,我想把他们变换成下面形式:
aaa@domain.com 113
bbb@home.com 2223
```

就是将相同邮箱名称后面的数字相加。各位大侠能否给些思路如何用 perl 来实现。

答案:

每次读取 urfile 的一行,由于使用了-a,打开自动分离(split)模式。空格是缺省的分离号,输入根据分离号被分离然后放入缺省数组 @F 中。以文件的第一行为例子,\$F[0] 就是 <u>aaa@domain.com</u>,\$F[1] 就是 2 \$cnt{\$F[0]} += \$F[1] 就是一个哈希,以\$F[0]为 key,\$F[1]为 value,把相同 key 的数值都叠加起来。然后把文件的每一行都这样处理一次。

END {} 就是在循环完之后再处理,里面的意思就是打印这个%cnt 哈希。

下面的是上面行命令的文本形式: