Wuhan University

第三章 vi使用与Shell编程

Wuhan University

• 1.1 vi的启动

vi [filenames]

例:

\$ vi abc.txt -

最常用的格式, vi后 跟欲编辑的文件名

• vi有搜索命令,可以用来浏览文本文件,比more, less等更方便.

Wuhan University

- 1.2 vi的工作方式
 - vi的工作方式分命令模式和输入模式。vi启动后就进入 命令模式;

Wuhan University

- 1.2 vi的工作方式
 - 处于命令模式时,用户键入的内容被当作vi的命令来解 释,一般处于命令模式下按键无回显(以冒号打头的 命令和查找命令除外)。编辑命令i, a等, 可以从命令 模式转到输入模式:
 - 处于输入模式时,用户键入的所有内容全部作为输入 的正文内容, 用户可以输入多行, 每输入完一行后按 回车键转入下一行,正文输入时有回显。输入完毕, 按键盘左上角的esc键,返回到命令模式。

Wuhan University

• 1.3 vi的编辑命令

UNIX Programming

- 当vi处于命令模式时,用户的按键不回显,被解释成编辑命令, vi大约有100多个编辑命令。下面介绍的vi命令子集, 足可以完成一般的编辑任务。

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.1 正文插入命令
 - 命令i, 在当前光标处插入 (Insert) 正文段, 进入输入 模式, 直至按esc键返回命令模式;
 - 命令a, 在当前光标后追加(Append) 正文段, 进入输入 模式, 直至按esc键返回命令模式;
 - 命令o, 在当前行之下处插入 (Open) 新行, 进入输入 模式, 直至按esc键返回命令模式;
 - 命令○, 在当前行之上处插入 (Open) 新行, 进入输入 模式,直至按esc键返回命令模式。

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.2 光标移动命令
 - 单字符移动
 - h光标左移一列
 - 〕光标下移一行
 - k光标上移一行
 - 1 光标右移一列

- 多字符移动
 - 3h 光标左移3列
 - **10**j 光标下移10行
 - 13k 光标上移13行
 - 201 光标右移20列

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.3 翻页命令

在vi中, 把向文件尾方向定义为 "向前", 向文件头方向定义为"向 后", 这与许多人的习惯不同。

- ^B 向后翻页(Backward)
- ^F 向前翻页(Forward)
- ^U 向上翻半页(Up)
- ^D 向下翻半页(Down)

字母之前的"^"表示Ctrl键

2^B 向后翻2页(Backward)

5^F 向前翻5页(Forward)

可以实现翻多页

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.4 将光标移至当前行首^
 - 1.3.5 将光标移至当前行尾\$
 - 1.3.6 移到右一个单词 w W
 - 1.3.7 移到左一个单词 b B

小写命令的w和b,以非字母、数 字、下划线之外的所有字符作为 "单词"分界符。

w、W、b、B也可以使用5w、 10W、3b、13B形式的命令

大写命令的W和B, 以空白符作为 "单词"分界符。

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.8 将光标移动到指定行
 - :123 将光标定位到第123行
 - :\$ 将光标定位到文件末尾
 - :\$-10 将光标定位到文件倒数第10行
 - :.10 将光标向下移10行

"\$"代表文件末尾而"."代表当前行;都可以使用"+"或"-"进行相对的位移 光标("+"可以省略)。

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.9 括号匹配命令%

先把光标移到一个大括号(或括号,或方括 号)上,按%键,则光标自动定位到与它配 对的那一个括号,对编写和检查C语言的源 程序非常有用。

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.10 删除命令

x 删除光标所在的字符

5x 删除光标所在开始的5个字符

dd 删除当前行

4dd 删除当前行开始的4行

d\$ 从当前光标处删除到行尾

d[^] 从当前光标处删除到行首

dw 删除一个单词

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.11 字符替换命令
 - r 替换光标处字符的命令

例:

ra

rarbrc

表示什么意思?

R 替换多个字符的命令

例:

Rabc

然后按"esc"键

从当前光标开始的字符 依次替换为abc

Wuhan University

- 1.3 vi的编辑命令
 - 1.3.12 取消和重复命令

UNIX Programming

- u 取消上次的命令(undo)
- 重复执行上次的命令

Wuhan University

• 1.3 vi的编辑命令

1.3.13 段落的删除、复制、粘贴和移动命令

dd 行删除命令(delete)

例::11,13dd

删除11至13行

co 段落的复制命令(copy)

例::11,13co15

复制11至13行 到15行后

m 段落的移动命令(move)

例::11,13m15

移动11至13行 到15行后

Wuhan University

• 1.3 vi的编辑命令

1.3.13 剪贴板功能

d 行删除命令(delete)

例::11,13d

抽取命令(yank)

例::11,13y

p 粘贴命令(paste)

例:p

删除11至13行

复制11至13行用 法同"d"命令

将"d"或"y"操作的行粘 贴到当前光标处

冯 晶

E-mail: gfeng@whu.edu.cn

Wuhan University

• 1.3 vi的编辑命令

1.3.14 查找命令

/ 查找"/"后面跟的内容

例:

/abc

在文章中查找"abc"

向后查找

向前查找

"n"和"N"命令必须在"/" 命令之后执行

Wuhan University

• 1.4 vi的文件命令

ZZ 保存文件并退出vi编辑状态

:wq 保存文件并退出vi编辑状态

:w 只保存文件而不退出vi编辑状态

:q! 不保存文件而强行退出vi编辑状态

:r filename 读入filename文件内容到当前行

Wuhan University

• 2.1 什么是Shell

- Shell是一个命令行解释 器,为系统解释用户的 操作命令;
- Shell是用户使用UNIX系统的桥梁;
- Shell既是一种命令语言, 又是一种程序设计语言;

Wuhan University

- 2.2 什么是Shell编程
 - Shell编程是利用判断、 流程控制等方法把多个 Shell命令有机的组织成 Shell脚本;
 - Shell脚本类似于Windows 系统中的批处理程序, 通过执行Shell脚本来完 成一系列Shell命令;

```
例:
#!/bin/sh
##############
# Name: echohello.sh
# Usage: print 'Hello, World'
# Author: Gene
# Date: 2005-03-18
#####################
echo 'Hello, World!'
```

Wuhan University

- 2.3 Shell脚本的执行
 - 脚本文件本身是一个文本文件,不可能直接执行。
 - 当脚本文件具有可执行属性,用户将它执行的时候, 系统会启动shell程序文件/bin/sh,运行/bin/sh文件中 的CPU指令来解释执行脚本文件中的命令。
 - 脚本文件的第一个命令需要指明Shell命令解释程序: #!/bin/sh, "#!"必须出现在本文的最开头。

Wuhan University

- 2.3 Shell脚本的执行
 - 三种方法可以执行脚本文件

例:

\$sh < echohello.sh

echohello.sh \$sh

\$./echohello.sh

需要为echohello.sh脚本文 件赋予"可执行"属性

Wuhan University

- 2.3 Shell脚本的执行
 - 用vi编辑了Shell脚本之后,由于Shell脚本没有"可执 行"属性, 所以还无法执行;

```
[root@localhost UnixProgramming]# ls -al echohello.sh
rw-r--r-- 1 root root 204 2008-08-29 15:54 echohello.sh
```

• 运行chmod命令为"echohello.sh"Shell脚本赋予"可执 行"属性

例: chmod a+x echohello.sh

[root@localhost UnixProgramming]# chmod a+x echohello.sh [root@localhost UnixProgramming]# ls -al echohello.sh -rwxr-xr-x 1 root root 204 2008-08-29 15:54 echohello.sh

Wuhan University

- 2.4 Shell的变量的定义、赋值与引用
 - 变量的定义与赋值 变量名以字母开头,由字母、数字及下划线组成; 变量名可以包含数字,但不能以数字打头。

例: ux=hello

• 变量的引用 在变量名前加"\$"

例: echo \$ux

例: echo \${ux}world 或 echo "\$ux"world

Wuhan University

- · 2.4 Shell的变量的定义、赋值与引用
 - 转义字符"\"

例: echo \\$ux ____

结果为: \$ux

• 清除变量unset

例: unset ux

Wuhan University

- 2.5 Shell的变量中三种引号的作用
 - 单引号(''): 屏蔽任意字符的特殊含义;
 - 双引号(""): 屏蔽任意字符的特殊含义,除了\$、`、、
 - 反引号(``): (一般在键盘最左上角esc键下方) 其 间的命令可作为执行结果进行赋值,与()的功能一样;

例:echo '\$ux'

结果为: \$ux

echo "\$ux"

结果为: hello

echo `\$ux`

结果为:报错,找不到\$ux这个命令

Wuhan University

- 2.6 系统默认的内置变量
 - 传递到脚本的参数个数;
 - \$* 以一个单字符串显示所有向脚本传递的参数;
 - \$\$ 脚本运行的当前进程ID号;
 - 后台运行的最后一个进程的进程ID号;
 - \$@ 与\$*相同, 但是以多个字符串显示所有向脚本 传递的参数,每个字符串为一个参数;
 - \$- 显示shell使用的当前选项,与set命令功能相同;
 - \$? 显示最后命令的退出状态。0表示没有错误,其 他任何值表明有错误;

Wuhan University

• 2.6 系统默认的内置变量

```
例:
 #!/bin/sh
[root@localhost UnixProgramming]# ./var.sh para1 para2 para3
There are 3 parameters
The parameters are para1 para2 para3
The Shell's PID is 4161
Test finished!
```

echo There are \$# parameters echo The parameters are \$@ echo The Shell\'s PID is \$\$ echo Test finished!

Wuhan University

• 2.7 测试文件状态

- test condition
- [condition]

"["或"]"与条件 "condition"之间必 须有空格

- 测试内容:
 - **-d** 目录
 - -s 文件非空
 - -f 正规文件
 - -w 可写
 - -L 符号链接
 - -u 文件有suid设置
 - **-r** 可读
 - -x 可执行

Wuhan University

2.7 测试文件状态

- 最简单的条件判断
 - cmd1 && cmd2 若cmd1执行成功(返回码为0)则执行cmd2,否 则不执行cmd2。
 - cmd1 | cmd2
 - · 若cmd1执行失败(返回码不为0)则执行cmd2, 否则不执行cmd2。

Wuhan University

- 2.7 测试文件状态
 - 测试文件状态时使用的逻辑操作符
 - -a:逻辑与,操作符两边均为真,结果为真;只要有一边为假,结果为假;两边均为假,结果为假;
 - -o:逻辑或,操作符两边为假,结果为假;只要有一边为真,结果为真;两边均为真,结果为真;
 - !:逻辑否,条件为假,结果为真。

例:[-r main.c-a-f main.c]&& echo main.c is a file [-w main.c-o-r main.c]&& echo Get it

Wuhan University

• 2.7 测试文件状态

例:

测试多个文件状态的逻辑操作命令

[-r main.c-a-f main.c] && echo main.c is a readable file

[-w main.c-o-r main.c] && echo mai.c is a normal file

[!-d main -a -x main] || echo main is an executable file

"!"与"["之间与"-x"之间 都必须有空格

Wuhan University

• 2.8 测试字符串

- test op string[op string]
- test string1 op string2[string1 op string2]

测试内容op:

- = 两个字符串相同
- != 两个字符串不相同
- **-z** 空串

注意:不是"=="

Wuhan University

- 2.8 测试数值
 - test number1 op number2 [number1 op number2]

测试内容op:

- -eq 数值相等 (=)
- -gt 前者大于后者 (>)
- -le 前者小于等于后者 (≤)
- -ne 数值不相等 (!=)
- -lt 前者小于后者 (<)
- -ge 前者大于等于后者 (≥)

Wuhan University

2.8 测试数值

```
[root@localhost chapter3]# more test.sh
#!/bin/sh
 Name: test.sh
 Usage: Test the file, string and number
 Author: Gene
 Date: 2008-07-29
x="005"
y=5
[ $x = $y ]
echo $?
[ $x -eq $y ]
echo $?
```

Wuhan University

- 2.8 { }与()的使用
 - 当使用 && 或 || 时,需要在条件分支中完成多个动作,执行若干个命令,就需要使用类似复合语句的构造,在shell中使用大括号。

 - 书写规则2:[-f main.c] && {pwdlsrm main.c -f

回车

()的使用没有这 么多限制;但{} 的执行效率高

冯 晶

E-mail: gfeng@whu.edu.cn

Wuhan University

- 2.8 expr计算表达式的值
 - B-shell本身没有提供数学运算和字符串运算的能力, 所有这些运算都是借助于命令expr完成的;
 - expr支持算术运算(+、-、*、/), 取余数(%), 以及数 值比较的关系运算(<、<=、=、!=、>=、>);
 - expr的运算优先级和C语言一样:乘除法优先级最高, 其次加减法, 然后是关系运算。关系运算的结果是 expr打印1(关系成立)或者0(关系不成立);也可以使 用括号。

Wuhan University

• 2.8 expr计算表达式的值

例2:在例1的基础上判断x是否大于20

[$\exp x \ge 20 = 0$] && echo '\$x = ' \$x is less than 20

Wuhan University

• 2.9 条件结构if-then-elif-fi

```
语法2

if 条件1

then 命令1

elif 条件2

then 命令2

else

命令3

fi
```

Wuhan University

2.9 条件结构if-then-elif-fi

```
[root@localhost chapter3]# more if.sh
#!/bin/sh
Name: if.sh
 Usage: Test if-then-elif-fi
 Author: Gene
 Date: 2008-07-29
************************************
LOG=./error.log
date >> $LOG
if [ -r errfile ]
then
 cat errfile >> $LOG
 rm errfile
else
 echo "No error" >> $LOG
```

Wuhan University

• 2.10 case结构

```
语法
  case 条件 in
 条件1)
 命令1
 条件2)
 命令2
 "esac"是"case"
 的反写
  esac
```

冯 晶

Wuhan University

• 2.10 case结构

一定要加上双引号,如果在引用这个脚本文件时没有携带任何参数,那么\$1就会是空字符串,这种情况下省略了双引号就会导致case行语法错误。

```
case "$1" in
START¦start)
 echo Program started!
STOP:stop)
 echo Program stopped!
RESTART¦restart)
 echo Program restarted!
 echo 'Usage:case.sh [start|stop|restart]'
esac
```

Wuhan University

• 2.11 while循环结构

语法

while 条件

do

命令1

命令2

.....

done

Wuhan University

• 2.11 while循环结构

```
例:
#!/bin/sh
# Name: while.sh
# Usage: Test while-do-done
# ......
a = 10
while [$a -gt 0]
do
 echo '$a = ' $a
 a='expr $a - 1'
 sleep 1
done
```

```
[root@localhost chapter3]# ./while.sh
$a = 10
$a = 9
$a = 8
$a = 7
$a = 6
$a = 5
$a = 4
$a = 3
$a = 2
```

Wuhan University

2.12 for循环结构
 语法
 for name in word1 word2 ...
 do
 命令1
 命令2
 循环条件表格:每一次循环 name取表格中的一个值

done

Wuhan University

• 2.12 for循环结构

```
例:
#!/bin/sh
# Name: for.sh
# Usage: Test for-do-done
# .....
for file in ./*
do
 echo $file
done
```

打印当前目录 下的所有文件

```
[root@localhost chapter3]# ./for.sh
./bracket.sh
./case.sh
./echohello.sh
./expr.sh
./for.sh
./if.sh
./test.sh
./var.sh
./while.sh
```

Wuhan University

- 2.13 break、continue和exit的使用
 - 命令break、continue用在循环结构for和while中使用, 与C语言中的beak和continue流程控制功能类似。
 break退出循环; continue退出当前循环进入下一次循环。
 - exit命令用来终止Shell程序; exit后面的参数,就是 Shell脚本程序结束的返回值。

Wuhan University

• 2.14 Shell函数

语法

```
name() { cmd1; cmd2; ...;}
或
name() {
 cmd1
 cmd2
 ......
}
```

Wuhan University

- 2.14 Shell函数
 - 在调用函数时,引用函数的名字,可以附加上0到多 个参数,在函数体内部以位置变量\$1,\$2,...或\$*, \$@方式引用函数的参数。
 - 函数体内部可以使用内部命令return, 使函数有返回 码,返回码0代表成功,非零表示失败。
 - 函数体内一个函数不能调用它自己。shell函数不允许 递归调用。

Wuhan University

• 2.14 Shell函数

```
例:
 函数头
sum(){
  ret='expr$1+$2'
 函数体
if [ $# -lt 2 ]
then
  echo Please input two parameters
else
  sum $1 $2
 调用函数
  echo "$1 + $2 = $ret"
fi
```

冯 晶

E-mail: gfeng@whu.edu.cn