

Ch2 Shell Programming

Enyi Tang Software Institute, Nanjing University

What is Shell?

- Shell:
 - A command interpreter and programming environment
- ■用户和操作系统之间的接口
- 作为核外程序而存在

Shell: 用户和操作系统之间的接口

Shell: 作为核外程序而存在

各种不同的Shell

shell名称	描述	位置
ash	一个小的shell	/bin/ash
ash.static	一个不依靠软件库的ash版本	/bin/ash.static
bsh	ash的一个符号链接	/bin/bsh
bash	"Bourne Again Shell"。Linux中的主角,来自GNU项目	/bin/bash
sh	bash的一个符号链接	/bin/sh
csh	C shell, tcsh的一个符号链接	/bin/csh
tcsh	和csh兼容的shell	/bin/tcsh
ksh	Korn Shell	/bin/ksh

Shell 的双重角色

- ■命令解释程序
 - Linux的开机启动过程;进程树
 - Shell的工作步骤
 - 打印提示符;得到命令行;解析命令;查找文件;准备参数;执行命令
- 独立的程序设计语言解释器
 - KISS (Keep It Small and Stupid)
 - Reusable tools
 - Redirection and pipe

UNIX's Philosophy (Examples)

- Redirection
 - Use "echo" to create a file?
- Pipe
 - Get the count of files in a directory?
 - Show subdirectories and only subdirectories?
 - ar t /usr/lib/libc.a | grep printf | pr -4 -t (?)

脚本是能在命令行直接输入的

■ 但仅会执行一次

```
$ for file in *
> do
> if grep -l POSIX $file
> then
> more $file
> fi
> done
posix
This is a file with POSIX in it - treat it well
$
```

编写脚本文件

- ■脚本文件
 - 注释
 - 退出码(exit code)
 - Example

```
#!/bin/bash

# Here is comments

for file in *; do
 if grep –I POSIX $file; then
 more $file
 fi
 done

exit 0
```

执行脚本文件

- 方法1:
 - \$ sh script_file
- 方法2:
 - chmod +x script_file (chown, chgrp optionally)
 - ./script_file
- 方法3:
 - source script_file, or
 - script_file

用户环境

- .bash_profile, .bash_logout, .bashrc files
 - .bash_profile: 用户登录时被读取,其中包含的命令被bash执行
 - .bashrc: 启动一个新的shell时读取并执行
 - .bash_logout: 登录退出时读取执行
- Alias
 - alias/unalias command
- 环境变量
 - export command
 - export, env & set command

变量

- ■用户变量
- ■环境变量
- ■参数变量和内部变量

用户变量

- 用户变量:
 - 用户在shell脚本里定义的变量
- 变量的赋值和使用 var=value echo \$var
- read命令
 - 用法: read var 或 read
 - REPLY variable
- 引号的用法
 - 双引号,单引号
 - 转义符"\"

Read的用法

```
#!/bin/bash
echo -n "Enter your name:" #参数-n的作用是不换行, echo默认是换行
read name #从键盘输入
echo "hello $name, welcome to my program"
exit 0 #退出shell程序。
```

read -p "Enter your name:" name #-p参数,允许在read命令行中直接指定一个提示

Read 使用

```
read -p "Enter a number"
echo $REPLY
```

```
#!/bin/bash
if read -t 5 -p "please enter your name:" name
then
 echo "hello $name, welcome to my script"
else
 echo "sorry, too slow"
fi
exit 0
```

Read 使用

```
#!/bin/bash
read -n1 -p "Do you want to continue [Y/N]? " answer
case $answer in
Y \mid y
 echo "fine ,continue";;
N \mid n)
 echo "ok, good bye";;
*)
 echo "error choice";;
esac
exit 0
```

Read 使用

```
#!/bin/bash
read -s -p "Enter your password: " pass
echo "your password is $pass"
exit 0
```

```
#!/bin/bash
count=1
cat dat| while read line
do
 echo "$count:$line"
 count=$(($count + 1))
done
exit 0
```

引号的用法

- 单引号内的所有字符都保持它本身字符的意思,而不会被bash进行解释,例如,\$就是\$本身而不再是bash的变量引用符;\就是\本身而不再是bash的转义字符。
- 除了\$、``(不是单引号)和\外,双引号内的所有字符将保持字符本身的含义而不被bash解释。

环境变量

- 环境变量:
 - Shell环境提供的变量。通常使用大写字母做名字

环境变量	说明
\$HOME	当前用户的登陆目录
\$PATH	以冒号分隔的用来搜索命令的目录清单
\$PS1	命令行提示符,通常是"\$"字符
\$PS2	辅助提示符,用来提示后续输入,通常是">"字符
\$IFS	输入区分隔符。当shell读取输入数据时会把一组 字符看成是单词之间的分隔符,通常是空格、制 表符、换行符等。

参数变量和内部变量

- 参数变量和内部变量:
 - 调用脚本程序时如果带有参数,对应的参数和额外产生的一些变量。

环境变量	说明
\$ #	传递到脚本程序的参数个数
\$0	脚本程序的名字
\$1, \$2,	脚本程序的参数
\$ *	一个全体参数组成的清单,它是一个独立的变量,各个参数之间用环境变量IFS中的第一个字符分隔开
\$@	"\$*"的一种变体,它不使用IFS环境变量。

条件测试

- ■退出码
- test命令
 - test expression 或 [expression]
- test命令支持的条件测试
 - 字符串比较
 - ■算术比较
 - 与文件有关的条件测试
 - ■逻辑操作

字符串比较

字符串比较	结果
str1 = str2	两个字符串相同则结果为真
str1!=str2	两个字符串不相同则结果为真
-z str	字符串为空则结果为真
-n str	字符串不为空则结果为真

算术比较

算术比较	结果
expr1 –eq expr2	两个表达式相等则结果为真
expr1 –ne expr2	两个表达式不等则结果为真
expr1 –gt expr2	expr1 大于 expr2 则结果为真
expr1 –ge expr2	expr1 大于或等于 expr2 则结果为真
expr1 –lt expr2	expr1 小于 expr2 则结果为真
expr1 –le expr2	expr1 小于或等于 expr2 则结果为真

与文件有关的条件测试

文件条件测试	结果
-e file	文件存在则结果为真
-d file	文件是一个子目录则结果为真
-f file	文件是一个普通文件则结果为真
-s file	文件的长度不为零则结果为真
-r file	文件可读则结果为真
-w file	文件可写则结果为真
-x file	文件可执行则结果为真

逻辑操作

逻辑操作	结果
! expr	逻辑表达式求反
expr1 –a expr2	两个逻辑表达式"And"("与")
expr1 –o expr2	两个逻辑表达式"Or"("或")

条件语句

- ■if语句
- **case**语句

if语句(1)

```
形式
if [expression]
 then
 statements
 elif [ expression ]
 then
 statements
 elif ...
 else
 statements
 fi
```

- 紧凑形式
 - ;(同一行上多个命令的分隔符)

if语句(2)

```
例1(.bash_profile文件中)
 if [ -f ~/.bashrc ]; then
 . ~/.bashrc
 fi
例2
 #!/bin/sh
 echo "Is this morning? Please answer yes or no."
 read answer
 if [ "$answer" = "yes" ]; then
 echo "Good morning"
 elif [ "$answer" = "no" ]; then
 echo "Good afternoon"
 else
 echo "Sorry, $answer not recognized. Enter yes or no"
 exit 1
 fi
 exit 0
```

case语句(1)

■形式

```
case str in
  str1 | str2) statements;;
  str3 | str4) statements;;
  *) statements;;
esac
```

case语句(2)

Example

```
#!/bin/sh
echo "Is this morning? Please answer yes or no."
read answer
case "$answer" in
  yes | y | Yes | YES) echo "Good morning!" ;;
  no | n | No | NO) echo "Good afternoon!" ;;
  *) echo "Sorry, answer not recognized.";;
esac
exit 0
```

重复语句

- for语句
- while语句
- **until**语句
- select语句

for语句(1)

- 形式
 for var in list
 do
 statements
 done
- ■适用于对一系列字符串循环处理

for语句(2)

while语句(1)

```
形式while conditiondostatementsdone
```

while语句(2)

Example

```
quit=n
while [ "$quit" != "y" ]; do
  read menu_choice
  case "$menu_choice" in
 a) do_something;;
 b) do_anotherthing;;
 q|Q) quit=y;;
 *) echo "Sorry, choice not recognized.";;
  esac
done
```

while语句(3)

```
a=0
while [ "$a" -le "$LIMIT" ]
do
 a=\$((\$a+1))
 if [ "$a" -gt 2 ]
 then
 break # Skip entire rest of loop.
 fi
 echo -n "$a "
done
```

until语句

形式
until condition
do
statements
done

Not recommended (while statement is preferred)

select语句(1)

- 形式select item in itemlistdostatementsdone
- ■作用
 - 生成菜单列表

select语句(2)

■ Homework: 用while语句模拟

运行结果

```
Continue
 Finish
"Wrong choice! Please select again!"
#? 1
Continue
Hit Continue
#? 2
Finish
Hit Finish, now quit
brushington@vmware:~/Desktop$
```

命令表和语句块

■ 命令表 (命令组合)

■ 语句块

命令表

- ■命令组合
 - 分号串联
 - command1; command2; ...
 - 条件组合
 - AND命令表

格式: statement1 && statement2 && statement3 && ...

• OR命令表

格式: statement1 || statement2 || statement3 || ...

命令表

- ■命令组合
 - 分号串联
 - command1; command2; ...
 - 条件组合
 - AND命令表

格式: statement1 && statement2 && statement3 && ...

• OR命令表

格式: statement1 || statement2 || statement3 || ...

语句块

```
■ 形式
 statement1
 statement2
  或 { statement1; statement2; ...; }
```

函数

```
形式 func() {statements }
```

- 局部变量
 - local关键字
- 函数的调用 func para1 para2 ...
- 返回值
 - return

函数的例子(1): 定义

```
yesno()
 msg="$1"
 def="$2"
 while true; do
 case "$answer" in
 echo
 y|Y|yes|YES)
 return 0
 echo "$msg"
 read answer
 n|N|no|NO)
 if [ -n "$answer" ]; then
 return 1
 else
 echo " "
 return $def
 echo "ERROR: Invalid response,
 fi
 expected \"yes\" or \"no\"."
 continue
 done
 esac
```

函数的例子(2): 使用

■调用函数yesno

```
if yesno "Continue installation? [n]" 1; then
 :
else
 exit 1
fi
```

其它

- 杂项命令
 - break, continue, exit, return, export, set, unset, trap, ":", ".", ...
- ■捕获命令输出
- 算术扩展
- 参数扩展
- ■即时文档

杂项命令

- break: 从for/while/until循环退出
- continue: 跳到下一个循环继续执行
- exit n: 以退出码"n"退出脚本运行
- return: 函数返回
- export: 将变量导出到shell, 使之成为shell的环境变量
- set: 为shell设置参数变量
- unset: 从环境中删除变量或函数
- trap: 指定在收到操作系统信号后执行的动作
- ":"(冒号命令): 空命令
- "."(句点命令)或source: 在当前shell中执行命令

捕获命令输出

- ■语法
 - \$(command)
 - `command`
- ■举例

```
#!/bin/sh
echo "The current directory is $PWD"
echo "The current directory is $(pwd)"
exit 0
```

算术扩展

• \$((...))扩展

```
#!/bin/sh

x=0
while [ "$x" -ne 10 ]; do
 echo $x
 x=$(($x+1))
done

exit 0
```

参数扩展

- 问题:
 - 批处理 1_tmp, 2_tmp, ...
- 方法
 #!/bin/sh
 i=1
 while ["\$i" -ne 10]; do
 touch "\${i}_tmp"
 i=\$((\$i+1))
 done
 exit 0

参数扩展更复杂的形式

Parameter Expansion	Description
<pre>\${param:-default}</pre>	If param is null, then set it to the value of default.
\${#param}	Gives the length of param
\${param%word}	From the end, removes the smallest part of param that matches word and returns the rest
\${param%%word}	From the end, removes the longest part of param that matches word and returns the rest
\${param#word}	From the beginning, removes the smallest part of param that matches word and returns the rest
\${param##word}	From the beginning, removes the longest part of param that matches word and returns the rest

<pre>\${param:-default}</pre>	如果param为空, 就把它设置为default的值
\${#param}	给出param的长度
\${param%word}	从param的尾部开始删除与word匹配的最小部分,然后返回剩余部分
\${param%%word}	从param的尾部开始删除与word匹配的最长部分, 然后返回剩余部分
\${param#word}	从param的头部开始删除与word匹配的最小部分, 然后返回剩余部分
\${param##word}	从param的头部开始删除与word匹配的最长部分,然后返回剩余部分

即时文档

- 在shell脚本中向一条命令传送输入数据
- Example

```
#!/bin/bash
```

cat >> file.txt << !CATINPUT!

Hello, this is a here document.

!CATINPUT!