diff

1.作用

diff 命令用于两个文档之间的比较,并指出两者的不同,他的使用权限是任何用户。

2.格式

diff[options] 源文档 目标文档

- 3.[options]主要参数
- -a: 将任何文档当作文本文档来处理。
- -b: 忽略空格造成的不同。
- -B: 忽略空行造成的不同。
- -c: 使用纲要输出格式。
- -H: 利用试探法加速对大文档的搜索。
- -I: 忽略大小写的变化。
- -n --rcs: 输出 RCS 格式。
 - 指定要显示多少行的文本。此参数必须和-c或-u参数一并使用。
 - -a 或--text diff 预设只会逐行比较文本文件。
 - -b 或--ignore-space-change 不检查空格字符的不同。
 - -B 或--ignore-blank-lines 不检查空白行。
 - -c 显示全部内文,并标出不同之处。
 - -C 或--context 和执行"-c-"指令相同。
 - -d 或--minimal 使用不同的演算法,以较小的单位来做比较。
 - -D 或 ifdef 此参数的输出格式可用于前置处理器巨集。
 - -e 或--ed 此参数的输出格式可用于 ed 的 script 文件。
 - -f 或-forward-ed 输出的格式类似 ed 的 script 文件,但按照原来文件的顺序来显示不同处。
 - -H 或--speed-large-files 比较大文件时,可加快速度。
- -l 或--ignore-matching-lines 若两个文件在某几行有所不同,而这几行同时都包含了选项中指定的字符或字符串,则不显示这两个文件的差异。
 - -i 或--ignore-case 不检查大小写的不同。
 - -I 或--paginate 将结果交由 pr 程式来分页。
 - -n 或--rcs 将比较结果以 RCS 的格式来显示。
 - -N 或--new-file 在比较目录时,若文件 A 仅出目前某个目录中,预设会显示:

Only in 目录: 文件 A 若使用-N 参数,则 diff 会将文件 A 和一个空白的文件比较。

- -p 若比较的文件为 C 语言的程式码文件时,显示差异所在的函数名称。
- -P 或--unidirectional-new-file 和-N 类似,但只有当第二个目录包含了一个第一个目录所没有的文件时,才会将这个文件和空白的文件做比较。
 - -q 或--brief 仅显示有无差异,不显示周详的信息。
 - -r 或--recursive 比较子目录中的文件。
 - -s 或--report-identical-files 若没有发现所有差异,仍然显示信息。
 - -S 或--starting-file 在比较目录时,从指定的文件开始比较。
 - -t 或--expand-tabs 在输出时,将 tab 字符展开。
 - -T 或--initial-tab 在每行前面加上 tab 字符以便对齐。
 - -u,-U 或--unified= 以合并的方式来显示文件内容的不同。
 - -v 或--version 显示版本信息。
 - -w 或--ignore-all-space 忽略全部的空格字符。

- -W 或--width 在使用-y 参数时,指定栏宽。
- -x 或--exclude 不比较选项中所指定的文件或目录。
- -X 或--exclude-from 你能将文件或目录类型存成文本文件,然后在=中指定此文本文件。
- -y 或--side-by-side 以并列的方式显示文件的异同之处。
- --help 显示帮助。
- --left-column 在使用-y参数时,若两个文件某一行内容相同,则仅在左侧的栏位显示该行内容。
- --suppress-common-lines 在使用-y参数时,仅显示不同之处。

-a

所有的文件都视为文本文件来逐行比较,甚至他们似乎不是文本文件.

-b

忽略空格引起的变化.

-B

忽略插入删除空行引起的变化.

--brief

仅报告文件是否相异,在乎差别的细节.

-C

使用上下文输出格式.

-C 行数 (一个整数)

--context[=/ines]

使用上下文输出格式,显示以指定 行数 (一个整数),或者是三行(当 行数 没有给出时.对于正确的操作,上下文至少要有两行.

--changed-group-format=*format*

使用 format 输出一组包含两个文件的不同处的行, 其格式是 if-then-else.

_d

改变算法也许发现变化的一个更小的集合.这会使 diff 变慢 (有时更慢).

-D name

合并 if-then-else 格式输出, 预处理宏(由 name 参数提供)条件.

-e

--ed

输出为一个有效的 ed 脚本.

--exclude=pattern

比较目录的时候,忽略和目录中与 pattern (样式) 相配的.

--exclude-from=file

比较目录的时候,忽略和目录中与任何包含在 file(文件) 的样式相配的文件和目录.

--expand-tabs

在输出时扩展 tab 为空格,保护输入文件的 tab 对齐方式

-f

产生一个很象 ed 脚本的输出,但是但是在他们在文件出现的顺序有改变

-F regexp

在上下文和统一格式中,对于每一大块的不同,显示出匹配 regexp. 的一些前面的行.

--forward-ed

产生象 ed 脚本的输出,但是它们在文件出现的顺序有改变。

-h

这选项现在已没作用,它呈现 Unix 的兼容性.

-H

使用启发规则加速操作那些有许多离散的小差异的大文件.

--horizon-lines=/ines

比较给定行数的有共同前缀的最后行,和有共同或缀的最前行.

-i

忽略大小写.

-I regexp

忽略由插入,删除行(由 regexp 参数提供参考)带来的改变.

--ifdef=*name*

合并 if-then-else 格式输出, 预处理宏(由 name 参数提供)条件.

--ignore-all-space

在比较行的时候忽略空白.

--ignore-blank-lines

忽略插入和删除空行

--ignore-case

忽略大小写.

--ignore-matching-lines=regexp

忽略插入删除行(由 regexp 参数提供参考).

--ignore-space-change

忽略空白的数量.

--initial-tab

在文本行(无论是常规的或者格式化的前后文关系)前输出 tab 代替空格. 引起的原因是 tab 对齐方式看上去象是常规的一样.

_1

产生通过 pr 编码的输出.

-L label

--label=/*abe*/

使用 label 给出的字符在文件头代替文件名输出.

--left-column

以并列方式印出两公共行的左边

--line-format=format

使用 format 输出所有的行,在 if-then-else 格式中.

--minimal

改变算法也许发现变化的一个更小的集合.这会使 diff 变慢 (有时更慢).

-n

输出 RC-格式 diffs;除了每条指令指定的行数受影响外 象 -f 一样。

-N

--new-file

在目录比较中,如果那个文件只在其中的一个目录中找到,那么它被视为在另一个目录中是一个空文件.

--new-group-format=format

使用 format 以 if-then-else 格式输出只在第二个文件中取出的一个行组

--new-line-format=format

使用 format 以 if-then-else 格式输出只在第二个文件中取出的一行

--old-group-format=format

使用 format 以 if-then-else 格式输出只在第一个文件中取出的一个行组

--old-line-format=format

使用 format 使用 format 以 if-then-else 格式输出只在第一个文件中取出的一行

-p

显示带有 c 函数的改变.

-P

在目录比较中,如果那个文件只在其中的一个目录中找到,那么它被视为在另一个目录中是一个空文件.

--paginate

产生通过 pr 编码的输出.

-a

仅报告文件是否相异,不报告详细的差异.

-r

当比较目录时,递归比较任何找到的子目录.

--rcs

输出 RC-格式 diffs;除了每条指令指定的行数受影响外 象 -f 一样。

--recursive

当比较目录时,递归比较任何找到的子目录.

--report-identical-files

-s

报告两个文件相同.

-S file

当比较目录时,由 file 开始,这用于继续中断了的比较,

--sdiff-merge-assist

打印附加的信息去帮助 *sdiff. sdiff* 在运行 *diff* 时使用这些选项. 这些选项不是特意为使用者直接使用而准备的。

--show-c-function

显示带有 c 函数的改变.

--show-function-line=regexp

在上下文和统一的格式,对于每一大块的差别,显示出匹配 regexp. 的一些前面的行

--side-by-side

使用并列的输出格式.

--speed-large-files

使用启发规则加速操作那些有许多离散的小差异的大文件.

--starting-file=file

当比较目录时,由 file 开始.这用于继续中断了的比较.

--suppress-common-lines

在并列格式中不印出公共行。

_**+**

在输出时扩展 tab 为空格,保护输入文件的 tab 对齐方式

-T

在文本行(无论是常规的或者格式化的前后文关系)前输出 tab 代替空格.引起的原因是 tab 对齐方式看上去象是常规的一样.

--text

所有的文件都视为文本文件来逐行比较,甚至他们似乎不是文本文件.

-u

使用统一的输出格式.

--unchanged-group-format=format

使用 format 输出两个文件的公共行组, 其格式是 if-then-else.

--unchanged-line-format=format

使用 format 输出两个文件的公共行, 其格式是 if-then-else.

--unidirectional-new-file

在目录比较中,如果那个文件只在其中的一个目录中找到,那么它被视为在另一个目录中是一个空文件.

-U lines

--unified[=/ines]

使用前后关系格式输出,显示以指定 行数 (一个整数),或者是三行(当 行数 没有给出时.对于正确的操作,上下文至少要有两行.

-v

--version

输出 diff 版本号.

-w

在比较行时忽略空格

-W columns

--width=columns

在并列格式输出时,使用指定的列宽.

-x pattern

比较目录的时候,忽略和目录中与 pattern (样式) 相配的.

-X file

比较目录的时候,忽略和目录中与任何包含在 file (文件) 的样式相配的文件和目录.

-y

使用并列格式输出

diff命令的使用

有这样两个文件:

程序清单 1: hello.c

```
#include
int main(void)
 char msg[] = "Hello world!";
 puts(msg);
 printf("Welcome to use diff commond.\n");
 return 0;
}
程序清单 2: hello diff.c
#include
#include
int main(void)
{
 char msg[] = "Hello world,fome hello_diff.c";
 puts(msq);
 printf("hello_diff.c says,'Here you are,using diff.'\n");
 return 0;
}
我们使用 diff 命令来查看这两个文件的不同之处,有一下几种方便的方法:
1、普通格式输出:
[root@localhost diff]# diff hello.c hello diff.c
1a2
> #include
5c6
 char msg[] = "Hello world,fome hello_diff.c";
8c9
 printf("hello_diff.c says,'Here you are,using diff.'\n");
[root@localhost diff]#
上面的"1a2"表示后面的一个文件"hello_diff.c"比前面的一个文件"hello.c"多了一行
"5c6"表示第一个文件的第 5 行与第二个文件的第 6 行有区别
2、并排格式输出
[root@localhost diff]# diff hello.c hello_diff.c -y -W 130
#include
 #include
 > #include
int main(void)
 int main(void)
 {
 char msg[] = "Hello world!";
 char msg[] = "Hello
world,fome hello_diff.c";
 puts(msg);
 puts(msg);
 printf("Welcome to use diff commond.\n");
 printf("hello_diff.c
```

```
says, 'Here you are, using diff.'\
 return 0;
 return 0;
 }
[root@localhost diff]#
这种并排格式的对比一目了然,可以快速找到不同的地方。
-W 选择可以指定输出列的宽度,这里指定输出列宽为 130
3、上下文输出格式
[root@localhost diff]# diff hello.c hello_diff.c -c
*** hello.c 2007-09-25 17:54:51.000000000 +0800
 2007-09-25 17:56:00.000000000 +0800
--- hello_diff.c
******
*** 1,11 ****
 #include
 int main(void)
 {
!
 char msg[] = "Hello world!";
 puts(msg);
!
 printf("Welcome to use diff commond.\n");
 return 0;
 }
--- 1,12 ----
 #include
+ #include
 int main(void)
 {
!
 char msg[] = "Hello world,fome hello diff.c";
 puts(msg);
ļ.
 printf("hello_diff.c says,'Here you are,using diff.'\n");
 return 0;
 }
[root@localhost diff]#
这种方式在开头两行作了比较文件的说明,这里有三中特殊字符:
 比较的文件的后者比前着多一行
 比较的文件的后者比前着少一行
 比较的文件两者有差别的行
4、统一输出格式
[root@localhost diff]# diff hello.c hello_diff.c -u
--- hello.c
 2007-09-25 17:54:51.000000000 +0800
```

```
2007-09-25 17:56:00.000000000 +0800
+++ hello_diff.c
@@ -1,11 +1,12 @@
#include
+#include
int main(void)
{
 char msg[] = "Hello world!";
 char msg[] = "Hello world,fome hello diff.c";
+
 puts(msg);
 printf("Welcome to use diff commond.\n");
+
 printf("hello_diff.c says,'Here you are,using diff.'\n");
 return 0;
}
[root@localhost diff]#
正如看到的那样,统一格式的输出更加紧凑,所以更易于理解,更易于修改。
5、其他
假如你想查看两个文件是否不同又不想显示差异之处的话,可以加上-q选项:
[root@localhost diff]# diff hello.c hello_diff.c -q
Files hello.c and hello_diff.c differ
[root@localhost diff]# 另外你还可以提供一些匹配规则来忽略某中差别,可以用 -I regexp
[root@localhost diff]# diff hello.c hello_diff.c -c -I include
*** hello.c
 2007-09-25 17:54:51.000000000 +0800
 2007-09-25 17:56:00.000000000 +0800
--- hello_diff.c
******
*** 2,11 ****
 int main(void)
 {
ļ.
 char msg[] = "Hello world!";
 puts(msg);
ļ.
 printf("Welcome to use diff commond.\n");
 return 0;
 }
--- 3,12 ----
 int main(void)
 {
 char msg[] = "Hello world,fome hello_diff.c";
```

```
puts(msg);
! printf("hello_diff.c says,'Here you are,using diff.'\n");

return 0;
}
[root@localhost diff]#
这里通过" -I include"选项来忽略带有" include"字样的行
```