bat脚本教程v1.0

从网络整理

鹰七

目录

第一章 批处理基础	1
第一节 常用批处理内部命令简介	3
1、REM 和 ::	4
2、ECHO 和 @	4
3、PAUSE	5
4、errorlevel	5
5、title	6
6、COLOR	6
7、mode 配置系统设备	6
8、GOTO 和:	7
9、find	7
10、start 命令	8
11、assoc 和 ftype	8
12、pushd 和 popd	9
13、CALL	9
14、shift	11
15、IF	11
一.dos下的说明	11
二.下面逐一介绍,更详细的分析请看后面章节。	13
16、setlocal 与 变量延迟	14
17、ATTRIB 显示或更改文件属性	15
第二节 常用特殊符号	16
1、@命令行回显屏蔽符	17
2、% 批处理变量引导符	17
3、> 重定向符	17
4、>> 重定向符	18
5、<、>&、<& 重定向符	18
6、 命令管道符	19
7、^ 转义字符	19
8、& 组合命令	20
9、&& 组合命令	20
10、 组合命令	20
11、""字符串界定符	21
12、, 逗号	21
13、;分号	21
14、() 括号	22
15、! 感叹号	22
第二章 DOS循环:for命令详解	22
第一节 参数详解	22
一、基本格式	22

二、参数 /d	23
三、参数 /R	23
四、参数 /L	25
五、参数 /F	25
第二节 FOR命令中的变量	27
一、~I- 删除任何引号("), 扩展 %I	28
二、%~fl-将%I扩展到一个完全合格的路径名	28
三、%~dI- 仅将 %I 扩展到一个驱动器号	29
四、 %~pI- 仅将 %I 扩展到一个路径	29
五、 %~nl - 仅将 %l 扩展到一个文件名	29
六、 %~xI - 仅将 %I 扩展到一个文件扩展名	30
七、 %~sl - 扩展的路径只含有短名	30
八、 %~al- 将 %l 扩展到文件的文件属性	30
九、%~11-将%1扩展到文件的日期/时间	30
十、 %~zI- 将 %I 扩展到文件的大小	30
十一、 %~\$PATH:I - 查找列在路径环境变量的目录	30
第三章 choice简介	31
第一节 命令简介	31
第四章 批处理中的变量	32
一、系统变量	32
二、自定义变量	34
第五章 高级应用部分	35
一、交互界面设计	35
二、ifelse条件语句	36
三、循环语句	36
1、指定次数循环	37
2、对某集合执行循环语句。	37
3、条件循环	37
四、子程序	38
五、用ftp命令实现自动下载	39
六、用7-ZIP实现命令行压缩和解压功能	40
七、调用VBScript程序	41
八、将批处理转化为可执行文件	42
九、时间延迟	42
1、利用ping命令延时	42
2、利用for命令延时	42
3、利用vbs延迟函数,精确度毫秒,误差1000毫秒内	43
4、批处理任意时间延迟,+-10ms,误差>50ms	43
十、模拟进度条	44
十一、特殊字符的输入及应用	45
十二、随机数(%random%)的应用技巧	47
十三、变量嵌套 与 命令嵌套	49
十四、时间值	50

十丑	7、 杳	找	某ノ	个软	件	的	路	谷

结束语 52

51

本教程编辑器使用小书匠,内容来自网络 bat 教程 。稍作处理,方便学习查看。--伟伟 №

第一章 批处理基础

命令	说明
ASSOC	显示或修改文件扩展名关联。
ATTRIB	显示或更改文件属性。
BREAK	设置或清除扩展式 CTRL+C 检查。
BCDEDIT	设置启动数据库中的属性以控制启动加载。
CACLS	显示或修改文件的访问控制列表(ACL)。
CALL	从另一个批处理程序调用这一个。
CD	显示当前目录的名称或将其更改。
CHCP	显示或设置活动代码页数。
CHDIR	显示当前目录的名称或将其更改。
CHKDSK	检查磁盘并显示状态报告。
CHKNTFS	显示或修改启动时间磁盘检查。
CLS	清除屏幕。
CMD	打开另一个 Windows 命令解释程序窗口。
COLOR	设置默认控制台前景和背景颜色。
COMP	比较两个或两套文件的内容。
COMPACT	显示或更改 NTFS 分区上文件的压缩。
CONVERT	将 FAT 卷转换成 NTFS。你不能转换当前驱动器。
COPY	将至少一个文件复制到另一个位置。
DATE	显示或设置日期。
DEL	删除至少一个文件。
DIR	显示一个目录中的文件和子目录。
DISKPART	显示或配置磁盘分区属性。
DOSKEY	编辑命令行、撤回 Windows 命令并创建宏。
DRIVERQUERY	显示当前设备驱动程序状态和属性。
ECHO	显示消息, 或将命令回显打开或关闭。
ENDLOCAL	结束批文件中环境更改的本地化。
ERASE	删除一个或多个文件。
EXIT	退出 CMD.EXE 程序(命令解释程序)。
FC	比较两个文件或两个文件集并显示它们之间的不同。
FIND	在一个或多个文件中搜索一个文本字符串。

命令	说明
FINDSTR	在多个文件中搜索字符串。
FOR	为一组文件中的每个文件运行一个指定的命令。
FORMAT	格式化磁盘,以便用于 Windows。
FSUTIL	显示或配置文件系统属性。
FTYPE	显示或修改在文件扩展名关联中使用的文件类型。
GOTO	将 Windows 命令解释程序定向到批处理程序中某个带标签的行。
GPRESULT	显示计算机或用户的组策略信息。
GRAFTABL	使 Windows 在图形模式下显示扩展字符集。
HELP	提供 Windows 命令的帮助信息。
ICACLS	显示、修改、备份或还原文件和目录的 ACL。
IF	在批处理程序中执行有条件的处理操作。
LABEL	创建、更改或删除磁盘的卷标。
MD	创建一个目录。
MKDIR	创建一个目录。
MKLINK	创建符号链接和硬链接
MODE	配置系统设备。
MORE	逐屏显示输出。
MOVE	将一个或多个文件从一个目录移动到另一个目录。
OPENFILES	显示远程用户为了文件共享而打开的文件。
PATH	为可执行文件显示或设置搜索路径。
PAUSE	暂停批处理文件的处理并显示消息。
POPD	还原通过 PUSHD 保存的当前目录的上一个值。
PRINT	打印一个文本文件。
PROMPT	更改 Windows 命令提示。
PUSHD	保存当前目录, 然后对其进行更改。
RD	删除目录。
RECOVER	从损坏的或有缺陷的磁盘中恢复可读信息。
REM	记录批处理文件或 CONFIG.SYS 中的注释(批注)。
REN	重命名文件。
RENAME	重命名文件。
REPLACE	替换文件。
RMDIR	删除目录。
ROBOCOPY	复制文件和目录树的高级实用工具
SET	显示、设置或删除 Windows 环境变量。
SETLOCAL	开始本地化批处理文件中的环境更改。
SC	显示或配置服务(后台进程)。

命令	说明
SCHTASKS	安排在一台计算机上运行命令和程序。
SHIFT	调整批处理文件中可替换参数的位置。
SHUTDOWN	允许通过本地或远程方式正确关闭计算机。
SORT	对输入排序。
START	启动单独的窗口以运行指定的程序或命令。
SUBST	将路径与驱动器号关联。
SYSTEMINFO	显示计算机的特定属性和配置。
TASKLIST	显示包括服务在内的所有当前运行的任务。
TASKKILL	中止或停止正在运行的进程或应用程序。
TIME	显示或设置系统时间。
TITLE	设置 CMD.EXE 会话的窗口标题。
TREE	以图形方式显示驱动程序或路径的目录结构。
TYPE	显示文本文件的内容。
VER	显示 Windows 的版本。
VERIFY	告诉 Windows 是否进行验证,以确保文件正确写入磁盘。
VOL	显示磁盘卷标和序列号。
XCOPY	复制文件和目录树。
WMIC	在交互式命令 shell 中显示 WMI 信息。

第一节 常用批处理内部命令简介

批处理定义: 顾名思义, 批处理文件是将一系列命令按一定的顺序集合为一个可执行的文本文件, 其扩展名为BAT或者CMD。这些命令统称批处理命令。

小知识:可以在键盘上按下Ctrl+C组合键来强行终止一个批处理的执行过程。

了解了大概意思后,我们正式开始学习.先看一个简单的例子!

@echo off echo "欢迎来到脚本之家!" pause

把上面的3条命令保存为文件test.bat或者test.cmd然后执行, 他就会在屏幕上显示以下二行话:

欢迎来到脚本之家! 请按任意键继续...

这就是一个简单批处理文件了,这个批处理文件一共就用了2条命令 "echo" 和"pause" 还有一个特殊符号"@" 从上面这个简单的批处理中,我们可以发现其实批处理就是运用一些含有特殊意义的符号和一些完成指定功能的命令

组合而成,那么在批处理中有多少这样的特殊符号和功能命令呢?我们现在就来仔细了解一下一些最常用的!

1、REM 和 ::

REM为注释命令, 一般用来给程序加上注解, 该命令后的内容不被执行, 但能回显。

其次, :: 也可以起到rem 的注释作用, 而且更简洁有效; 但有两点需要注意:

第一,任何以冒号:开头的字符行,在批处理中都被视作标号,而直接忽略其后的所有内容。

有效标号:冒号后紧跟一个以字母数字开头的字符串, goto语句可以识别。

无效标号: 冒号后紧跟一个非字母数字的一个特殊符号, goto无法识别的标号, 可以起到注释作用, 所以 :: 常被用作注释符号, 其实 :+ 也可起注释作用。

第二,与rem 不同的是, ::后的字符行在执行时不会回显, 无论是否用echo on打开命令行回显状态, 因为命令解释器不认为他是一个有效的命令行, 就此点来看, rem 在某些场合下将比 :: 更为适用; 另外, rem 可以用于config.sys 文件中。

行内注释格式: %注释内容% (不常用, 慎用)

2、ECHO 和 @

@字符放在命令前将关闭该命令回显,无论此时echo是否为打开状态。

echo命令的作用列举如下:

1. 打开回显或关闭回显功能

格式:echo [{ on|off }]

如果想关闭"ECHO OFF"命令行自身的显示,则需要在该命令行前加上"@"。

2. 显示当前ECHO设置状态

格式:echo

3. 输出提示信息

格式: ECHO 信息内容

上述是ECHO命令常见的三种用法,也是大家熟悉和会用的,但作为DOS命令淘金者你还应该知道下面的技巧:

4. 关闭DOS命令提示符

在DOS提示符状态下键入ECHO OFF, 能够关闭DOS提示符的显示使屏幕只留下光标, 直至键入ECHO ON, 提示符才会重新出现。

5. 输出空行,即相当于输入一个回车

格式: ECHO.

值得注意的是命令行中的"."要紧跟在ECHO后面中间不能有空格,否则"."将被当作提示信息输出到屏幕。另外"."可以用,:;"/ []+等任一符号替代。

命令ECHO. 输出的回车,经DOS管道转向可以作为其它命令的输入,比如echo.ltime即相当于在TIME命令执行后给出一个回车。所以执行时系统会在显示当前时间后,自动返回到DOS提示符状态

6. 答复命令中的提问

格式: ECHO 答复语|命令文件名

上述格式可以用于简化一些需要人机对话的命令(如: CHKDSK/F; FORMAT Drive:; del.)的操作,它是通过DOS管道命令把ECHO命令输出的预置答复语作为人机对话命令的输入。下面的例子就相当于在调用的命令出现人机对话时输入"Y"回车:

C:>ECHO YICHKDSK/F

C:>ECHO YIDEL A :.

7. 建立新文件或增加文件内容

格式: ECHO 文件内容>文件名

ECHO 文件内容>>文件名

例如:

C:>ECHO @ECHO OFF>AUTOEXEC.BAT建立自动批处理文件

C:>ECHO C:\CPAV\BOOTSAFE>>AUTOEXEC.BAT向自动批处理文件中追加内容

C:>TYPE AUTOEXEC.BAT显示该自动批处理文件

@ECHO OFF

C:\CPAV\BOOTSAFE

8. 向打印机输出打印内容或打印控制码

格式: ECHO 打印机控制码>;PRN

ECHO 打印内容>;PRN

下面的例子是向M-1724打印机输入打印控制码。<Alt>156是按住Alt键在小键盘键入156,类似情况依此类推:

C:>ECHO +156+42+116>; PRN (输入下划线命令FS*t)

C:>ECHO \[email=+155@]+155@>;PRN\[/email] (输入初始化命令ESC@)

C:>ECHO.>; PRN(换行)

9. 使喇叭鸣响

C:>ECHO ^G

"G"是在dos窗口中用Ctrl+G或Alt+007输入,输入多个G可以产生多声鸣响。使用方法是直接将其加入批处理文件中或做成批处理文件调用。

这里的"^G"属于特殊符号的使用,请看本文后面的章节

3、PAUSE

PAUSE, 玩游戏的人都知道, 暂停的意思

在这里就是停止系统命令的执行并显示下面的内容。

例:

PAUSE

运行显示:

请按任意键继续...

要显示其他提示语,可以这样用:

Echo 其他提示语 & pause > nul

4 errorlevel

程序返回码

echo %errorlevel%

每个命令运行结束,可以用这个命令行格式查看返回码 用于判断刚才的命令是否执行成功 默认值为0,一般命令执行出错会设 errorlevel 为1

5, title

设置cmd窗口的标题

title 新标题 #可以看到cmd窗口的标题栏变了

6、COLOR

设置默认的控制台前景和背景颜色。

COLOR [attr]

attr 指定控制台输出的颜色属性

颜色属性由两个十六进制数字指定 -- 第一个为背景, 第二个则为前景。每个数字可以为以下任何值之一:

0 = 黑色 8 = 灰色

1 = 蓝色 9 = 淡蓝色

2 = 绿色 A = 淡绿色

3 = 湖蓝色 B = 淡浅绿色

4 = 红色 C = 淡红色

5 = 紫色 D = 淡紫色

6 = 黄色 E = 淡黄色

7 = 白色 F = 亮白色

如果没有给定任何参数,该命令会将颜色还原到 CMD.EXE 启动时的颜色。这个值来自当前控制台窗口、/T 开关或

DefaultColor 注册表值。

如果用相同的前景和背景颜色来执行 COLOR 命令, COLOR 命令

会将 ERRORLEVEL 设置为 1。

例如: "COLOR fc" 在亮白色上产生亮红色

7、mode 配置系统设备

配置系统设备。

串行口: MODE COMm[:] [BAUD=b] [PARITY=p] [DATA=d] [STOP=s]

 $[to=on|off] \ [xon=on|off] \ [odsr=on|off] \\$

[octs=on|off] [dtr=on|off|hs]
[rts=on|off|hs|tg] [idsr=on|off]
设备状态: MODE [device] [/STATUS]

打印重定向: MODE LPTn[:]=COMm[:]

选定代码页: MODE CON[:] CP SELECT=yyy 代码页状态: MODE CON[:] CP [/STATUS] 显示模式: MODE CON[:] [COLS=c] [LINES=n]

击键率: MODE CON[:] [RATE=r DELAY=d]

例:

mode con cols=113 lines=15 & color 9f

此命令设置DOS窗口大小: 15行, 113列

8、GOTO和:

GOTO会点编程的朋友就会知道这是跳转的意思。

在批处理中允许以":XXX"来构建一个标号,然后用GOTO XXX跳转到标号:XXX处,然后执行标号后的命令。例:

```
if {%1}=={} goto noparms
if "%2"=="" goto noparms
```

标签的名字可以随便起,但是最好是有意义的字符串啦,前加个冒号用来表示这个字符串是标签,goto命令就是根据这个冒号(:)来寻找下一步跳到到那里。最好有一些说明这样你别人看起来才会理解你的意图啊。

例:

```
@echo off
:start
set /a var+=1
echo %var%
if %var% leq 3 GOTO start
pause
```

运行显示:

1 2

3

4

9, find

在文件中搜索字符串。

FIND [/V] [/C] [/N] [/I] [/OFF[LINE]] "string" [[drive:][path]filename[...]]

N 显示所有未包含指定字符串的行。

/C 仅显示包含字符串的行数。

/N 显示行号。

// 搜索字符串时忽略大小写。

/OFF[LINE] 不要跳过具有脱机属性集的文件。

"string" 指定要搜索的文字串,

[drive:][path]filename

指定要搜索的文件。

如果没有指定路径, FIND 将搜索键入的或者由另一命令产生的文字。

Find常和type命令结合使用

Type [drive:][path]filename | find /v "string" #剔除文件中包含string的行 Type [drive:][path]filename | find /c #显示文件行数

以上用法将去除find命令自带的提示语(文件名提示)

例:

```
@echo off
echo 111 >test.txt
echo 222 >>test.txt
find "111" test.txt
del test.txt
pause
```

运行显示如下:

```
----- TEST.TXT
111
```

请按任意键继续...

例:

```
@echo off
echo 111 >test.txt
echo 222 >>test.txt
type test.txt|find "111"
del test.txt
pause
```

运行显示如下:

```
111
请按任意键继续...
```

10、start 命令

批处理中调用外部程序的命令(该外部程序在新窗口中运行,批处理程序继续往下执行,不理会外部程序的运行状况),如果直接运行外部程序则必须等外部程序完成后才继续执行剩下的指令

例: start explorer d:\

调用图形界面打开D盘

11、assoc 和 ftype

文件关联

assoc 设置'文件扩展名'关联,关联到'文件类型'

ftype 设置'文件类型'关联,关联到'执行程序和参数'

当你双击一个.txt文件时, windows并不是根据.txt直接判断用 notepad.exe 打开

而是先判断.txt属于 txtfile '文件类型'

再调用 txtfile 关联的命令行 txtfile=%SystemRoot%\system32\NOTEPAD.EXE %1

可以在"文件夹选项"→"文件类型"里修改这2种关联

assoc #显示所有'文件扩展名'关联

assoc .txt #显示.txt代表的'文件类型', 结果显示 .txt=txtfile

assoc .doc #显示.doc代表的'文件类型', 结果显示 .doc=Word.Document.8

assoc .exe #显示.exe代表的'文件类型', 结果显示 .exe=exefile

ftype #显示所有'文件类型'关联

ftype exefile #显示exefile类型关联的命令行, 结果显示 exefile="%1" %*

assoc .txt=Word.Document.8

设置.txt为word类型的文档,可以看到.txt文件的图标都变了

assoc .txt=txtfile

恢复.txt的正确关联

ftype exefile="%1" %*

恢复 exefile 的正确关联

如果该关联已经被破坏,可以运行 command.com , 再输入这条命令

12、pushd 和 popd

切换当前目录

@echo off
c: & cd\ & md mp3 #在 C:\ 建立 mp3 文件夹
md d:\mp4 #在 D:\ 建立 mp4 文件夹
cd /d d:\mp4 #更改当前目录为 d:\mp4
pushd c:\mp3 #保存当前目录,并切换当前目录为 c:\mp3
popd #恢复当前目录为刚才保存的 d:\mp4

一般用处不大,在当前目录名不确定时,会有点帮助。(dos编程中很有用)

13、CALL

CALL命令可以在批处理执行过程中调用另一个批处理,当另一个批处理执行完后,再继续执行原来的批处理

CALL command

调用一条批处理命令,和直接执行命令效果一样,特殊情况下很有用,比如变量的多级嵌套,见教程后面。在批处 理编程中,可以根据一定条件生成命令字符串,用call可以执行该字符串,见例子。

CALL [drive:][path]filename [batch-parameters]

调用的其它批处理程序。filename 参数必须具有 .bat 或 .cmd 扩展名。

CALL :label arguments

调用本文件内命令段,相当于子程序。被调用的命令段以标签:label开头

以命令goto :eof结尾。

另外, 批脚本文本参数参照(%0、%1、等等)已如下改变:

批脚本里的 %* 指出所有的参数(如 %1 %2 %3 %4 %5 ...)

批参数(%n)的替代已被增强。您可以使用以下语法:(看不明白的直接运行后面的例子)

%~1 - 删除引号("), 扩充 %1

%~f1 - 将 %1 扩充到一个完全合格的路径名

%~d1 - 仅将 %1 扩充到一个驱动器号

%~p1 - 仅将 %1 扩充到一个路径

%~n1 - 仅将 %1 扩充到一个文件名

%~x1 - 仅将 %1 扩充到一个文件扩展名

%~s1 - 扩充的路径指含有短名

%~a1 - 将 %1 扩充到文件属性

%~t1 - 将 %1 扩充到文件的日期/时间

%~z1 - 将 %1 扩充到文件的大小

%~PATH:1-查找列在PATH环境变量的目录,并将PATH:1 - 在列在 PATH 环境变量中的目录里查找 %1,

并扩展到找到的第一个文件的驱动器号和路径。

%~ftza1 - 将 %1 扩展到类似 DIR 的输出行。

在上面的例子中, %1 和 PATH 可以被其他有效数值替换。

%~ 语法被一个有效参数号码终止。%~ 修定符不能跟 %*使用

注意: 参数扩充时不理会参数所代表的文件是否真实存在, 均以当前目录进行扩展 要理解上面的知识, 下面的例子很关键。

例:

Echo 产生一个临时文件 > tmp.txt

Rem 下行先保存当前目录, 再将c:\windows设为当前目录

pushd c:\windows Call :sub tmp.txt

Rem 下行恢复前次的当前目录

Popd

Call :sub tmp.txt

pause

Del tmp.txt

exit

:sub

Echo 删除引号: %~1

Echo 扩充到路径: %~f1

Echo 扩充到一个驱动器号: %~d1

Echo 扩充到一个路径: %~p1

Echo 扩充到一个文件名: %~n1

Echo 扩充到一个文件扩展名: %~x1

Echo 扩充的路径指含有短名: %~s1

Echo 扩充到文件属性: %~a1

Echo 扩充到文件的日期/时间:

Echo 扩充到文件的大小: %~z1 Echo 扩展到驱动器号和路径: %~dp1 Echo 扩展到文件名和扩展名: %~nx1 Echo 扩展到类似 DIR 的输出行: %~ftza1

Echo.
Goto :eof

例:

set aa=123456
set cmdstr=echo %aa%
call %cmdstr%
pause

本例中如果不用call,而直接运行%cmdstr%,将显示结果%aa%,而不是123456

14、shift

更改批处理文件中可替换参数的位置。

SHIFT[/n]

如果命令扩展名被启用,SHIFT 命令支持/n 命令行开关;该:命令行开关告诉命令从第n 个参数开始移位;n 介于零和八之间。

例如:

SHIFT /2

会将 %3 移位到 %2, 将 %4 移位到 %3, 等等; 并且不影响 %0 和 %1。

15、IF

一.dos下的说明

IF 条件判断语句, 语法格式如下:

IF [NOT] ERRORLEVEL number command

IF [NOT] string1==string2 command

IF [NOT] EXIST filename command

NOT:

指定只有条件为 false 的情况下, Windows 才应该执行该命令。

ERRORLEVEL number:

如果最后运行的程序返回一个等于或大于指定数字的退出代码, 指定条件为 true。

string1==string2:

如果指定的文字字符串匹配,指定条件为 true。

EXIST filename:

如果指定的文件名存在, 指定条件为 true。

command:

如果符合条件,指定要执行的命令。如果指定的条件为 FALSE,命令后可跟 ELSE 命令,该命令将在 ELSE 关键字之后执行该命令。

ELSE 子句必须出现在同一行上的 IF 之后。例如:

```
IF EXIST filename. (
 del filename.
) ELSE (
 echo filename. missing.
)
```

由于 del 命令需要用新的一行终止, 因此以下子句不会有效:

IF EXIST filename. del filename. ELSE echo filename. missing

由于 ELSE 命令必须与 IF 命令的尾端在同一行上, 以下子句也不会有效:

```
IF EXIST filename. del filename.
ELSE echo filename. missing
```

如果都放在同一行上,以下子句有效:

```
IF EXIST filename. (del filename.) ELSE echo filename. missing
```

如果命令扩展被启用, IF 会如下改变:

```
IF [/I] string1 compare-op string2 command
IF CMDEXTVERSION number command
IF DEFINED variable command
```

其中, compare-op 可以是:

```
EQU - 等于
NEQ - 不等于
LSS - 小于
LEQ - 小于或等于
GTR - 大于
GEQ - 大于或等于
```

而 /I 开关(如果指定)说明要进行的字符串比较不分大小写。/I 开关可以用于 IF 的 string1==string2 的形式上。这些比较都是通用的;原因是,如果 string1 和 string2 都是由数字组成的,字符串会被转换成数字,进行数字比较。

CMDEXTVERSION 条件的作用跟 ERRORLEVEL 的一样,除了它是在跟与命令扩展有关联的内部版本号比较。第一个版本是 1。每次对命令扩展有相当大的增强时,版本号会增加一个。命令扩展被停用时,CMDEXTVERSION条件不是真的。

如果已定义环境变量,DEFINED 条件的作用跟 EXIST 的一样,除了它取得一个环境变量,返回的结果是 true。

如果没有名为 ERRORLEVEL 的环境变量, %ERRORLEVEL%会扩充为 ERROLEVEL 当前数值的字符串表达式; 否则, 你会得到其数值。运行程序后, 以下语句说明 ERRORLEVEL 的用法:

```
goto answer%ERRORLEVEL%
:answer0
echo Program had return code 0
:answer1
echo Program had return code 1
```

你也可以使用以上的数字比较:

```
IF %ERRORLEVEL% LEQ 1 goto okay
```

如果没有名为 CMDCMDLINE 的环境变量, %CMDCMDLINE%将在 CMD.EXE 进行任何处理前扩充为传递给 CMD.EXE 的原始命令行; 否则, 你会得到其数值。

如果没有名为 CMDEXTVERSION 的环境变量,%CMDEXTVERSION% 会扩充为 CMDEXTVERSION 当前数值的字串符表达式; 否则,你会得到其数值。

二.下面逐一介绍, 更详细的分析请看后面章节。

(1) IF [NOT] ERRORLEVEL number command

IF ERRORLEVEL这个句子必须放在某一个命令的后面,执行命令后由IF ERRORLEVEL 来判断命令的返回值。 Number的数字取值范围0~255,判断时值的排列顺序应该由大到小。返回的值大于等于指定的值时,条件成立例:

```
@echo offdir c:rem退出代码为>=1就跳至标题1处执行, >=0就跳至标题0处执行IF ERRORLEVEL 1 goto 1IF ERRORLEVEL 0 goto 0Rem 上面的两行不可交换位置, 否则失败了也显示成功。:0echo 命令执行成功!Rem 程序执行完毕跳至标题exit处退出goto exit:1echo 命令执行失败!Rem 程序执行完毕跳至标题exit处退出goto exit:exitpause
```

运行显示:命令执行成功!

(2) IF [NOT] string1==string2 command

string1和string2都为字符的数据,英文内字符的大小写将看作不同,这个条件中的等于号必须是两个(绝对相等的意思)

条件相等后即执行后面的command

检测当前变量的值做出判断, 为了防止字符串中含有空格, 可用以下格式

```
if [NOT] {string1}=={string2} command
if [NOT] [string1]==[string2] command
if [NOT] "string1"=="string2" command
```

这种写法实际上将括号或引号当成字符串的一部分了,只要等号左右两边一致就行了,比如下面的写法就不行: if {string1}==[string2] command

(3) IF [NOT] EXIST filename command

EXIST filename为文件或目录存在的意思echo off
IF EXIST autoexec.bat echo 文件存在!
IF not EXIST autoexec.bat echo 文件不存在!
这个批处理大家可以放在C盘和D盘分别执行,看看效果

16、setlocal 与变量延迟

本条内容引用[英雄出品]的批处理教程:

要想进阶,变量延迟是必过的一关! 所以这一部分希望你能认真看。

为了更好的说明问题, 我们先引入一个例子。

例1:

```
@echo off
set a=4
set a=5 & echo %a%
pause
```

结果: 4

解说:为什么是4而不是5呢?在echo之前明明已经把变量a的值改成5了?

让我们先了解一下批处理运行命令的机制:

批处理读取命令时是按行读取的(另外例如for命令等,其后用一对圆括号闭合的所有语句也当作一行),在处理之前要完成必要的预处理工作,这其中就包括对该行命令中的变量赋值。

我们现在分析一下例1, 批处理在运行到这句"set a=5 & echo %a%"之前, 先把这一句整句读取并做了预处理——对变量a赋了值, 那么%a%当然就是4了! (没有为什么, 批处理就是这样做的。)

而为了能够感知环境变量的动态变化, 批处理设计了变量延迟。

简单来说,在读取了一条完整的语句之后,不立即对该行的变量赋值,而会在某个单条语句执行之前再进行赋值,也就是说"延迟"了对变量的赋值。

那么如何开启变量延迟呢?变量延迟又需要注意什么呢?举个例子说明一下:

例2:

```
@echo off
setlocal enabledelayedexpansion
set a=4
set a=5 & echo !a!
pause
```

结果: 5

解说:启动了变量延迟,得到了正确答案。变量延迟的启动语句是"setlocal enabledelayedexpansion",并且变量要用一对叹号"!!"括起来(注意要用英文的叹号),否则就没有变量延迟的效果。

分析一下例2,

首先"setlocal enabledelayedexpansion"开启变量延迟,

然后"set a=4"先给变量a赋值为4,

"set a=5 & echo !a!"这句是给变量a赋值为5并输出(由于启动了变量延迟,

所以批处理能够感知到动态变化,即不是先给该行变量赋值,而是在运行过程中给变量赋值,因此此时a的值就是5了)。

再举一个例子巩固一下。

例3:

```
@echo off
setlocal enabledelayedexpansion
for /l %%i in (1,1,5) do (
set a=%%i
echo !a!
)
pause
```

```
结果:
1
2
3
4
5
```

解说:本例开启了变量延迟并用"!!"将变量扩起来,因此得到我们预期的结果。如果不用变量延迟会出现什么结果呢?结果是这样的:

ECHO 处于关闭状态。

ECHO 处于关闭状态。

ECHO 处于关闭状态。

ECHO 处于关闭状态。

ECHO 处于关闭状态。

即没有感知到for语句中的动态变化。

提示:在没有开启变量延迟的情况下,某条命令行中的变量改变,必须到下一条命令才能体现。这一点也可以加以利用,看例子。

例:交换两个变量的值,且不用中间变量

```
@echo off::目的: 交换两个变量的值, 但是不使用临时变量::Code by JM 2007-1-24 [email=CMD@XP]CMD@XP[/email]::出处: http://www.cn-dos.net/forum/viewthread.php?tid=27078set var1=abcset var2=123echo 交换前: var1=%var1% var2=%var2%set var1=%var2%& set var2=%var1%echo 交换后: var1=%var1% var2=%var2%pause
```

17、ATTRIB 显示或更改文件属性

ATTRIB [+R|-R] [+A|-A] [+S|-S] [+H|-H] [[drive:] [path] filename] [/S [/D]]

- + 设置属性。
- 清除属性。
- R 只读文件属性。
- A 存档文件属性。
- S系统文件属性。
- H 隐藏文件属性。

[drive:][path][filename]

指定要处理的文件属性。

- /S 处理当前文件夹及其子文件夹中的匹配文件。
- /D 也处理文件夹。

例:

md autorun
attrib +a +s +h autorun

上面的命令将建立文件夹autorun,然后将其设为存档、系统、隐藏属性

第二节 常用特殊符号

- 1、@ 命令行回显屏蔽符
- 2、% 批处理变量引导符
- 3、> 重定向符
- 4、>> 重定向符
- 5、<、>&、<& 重定向符
- 6、| 命令管道符
- 7、 4 转义字符
- 8、& 组合命令
- 9、&& 组合命令
- 10、|| 组合命令
- 11、""字符串界定符
- 12、, 逗号
- 13、; 分号
- 14、() 括号
- 15、! 感叹号
- 16、批处理中可能会见到的其它特殊标记符: (略)

CR(0D) 命令行结束符

Escape(1B) ANSI转义字符引导符

Space(20) 常用的参数界定符

Tab(09); = 不常用的参数界定符

- COPY命令文件连接符
- ? 文件通配符
 - 1参数开关引导符
 - : 批处理标签引导符

废话少说, 开讲了

1、@ 命令行回显屏蔽符

这个字符在批处理中的意思是关闭当前行的回显。我们从前几课知道

ECHO OFF可以关闭掉整个批处理命令的回显,但不能关掉ECHO OFF这个命令,现在我们在ECHO OFF这个命令前加个@,就可以达到所有命令均不回显的要求

2、% 批处理变量引导符

这个百分号严格来说是算不上命令的,它只是批处理中的参数而已(多个%一起使用的情况除外,以后还将详细介绍)。

引用变量用%var%,调用程序外部参数用%1至%9等等

- 80 81 82 83 84 85 86 87 88 89 8*为命令行传递给批处理的参数
- %0 批处理文件本身,包括完整的路径和扩展名
- %1 第一个参数
- %9 第九个参数
- %* 从第一个参数开始的所有参数

参数%0具有特殊的功能,可以调用批处理自身,以达到批处理本身循环的目的,也可以复制文件自身等等。

例: 最简单的复制文件自身的方法

copy %0 d:\wind.bat 小技巧:添加行内注释

%注释内容%(可以用作行内注释,不能出现重定向符号和管道符号)

为什么这样呢?此时"注释内容"其实被当作变量,其值是空的,故只起注释作用,不过这种用法容易出现语法错误,一般不用。

3、>重定向符

输出重定向命令

DOS的标准输入输出通常是在标准设备键盘和显示器上进行的,利用重定向,可以方便地将输入输出改向磁盘文件或其它设备。其中:

1.大于号">"将命令发送到文件或设备,例如打印机>prn。使用大于号">"时,有些命令输出(例如错误消息)不能重定向。

2.双大于号">>"将命令输出添加到文件结尾而不删除文件中已有的信息。

3.小于号"<"从文件而不是键盘上获取命令所需的输入。

4.>&符号将输出从一个默认I/O流(stdout,stdin,stderr)重新定向到另一个默认I/O流。

例如, command >output_file 2>&1将处理command过程中的所有错误信息从屏幕重定向到标准文件输出中。标准输出的数值如下所示:

命令重定向的标准句柄

句柄名称 值 说明

STDIN 0 标准输入,发送自键盘

STDUOT 1 标准输出,发送到命令Shell窗口

STDERR 2 标准错误输出,发送到命令Shell窗口

UNDEFINED 3~9 特定于应用程序的句柄

这个字符的意思是传递并且覆盖,他所起的作用是将运行的结果传递到后面的范围(后边可以是文件,也可以是默 认的系统控制台)

在NT系列命令行中, 重定向的作用范围由整个命令行转变为单个命令语句, 受到了命令分隔符&,&&,||和语句块的制约限制。

比如:

使用命令: echo hello >1.txt将建立文件1.txt,内容为"hello "(注意行尾有一空格)使用命令: echo hello>1.txt将建立文件1.txt,内容为"hello"(注意行尾没有空格):

具体重定向实例请看这篇文章: DOS的重定向命令及在安全方面的应用

4、>> 重定向符

输出重定向命令

这个符号的作用和>有点类似,但他们的区别是>>是传递并在文件的末尾追加,而>是覆盖用法同上

同样拿1.txt做例子

使用命令:

echo hello > 1.txt
echo world >>1.txt

这时候1.txt 内容如下:

hello

world

5、<、>&、<& 重定向符

这三个命令也是管道命令,但它们一般不常用,你只需要知道一下就ok了,当然如果想仔细研究的话,可以自己查一下资料。(本人已查过,网上也查不到相关资料)

<, 输入重定向命令, 从文件中读入命令输入, 而不是从键盘中读入。

@echo off
 echo 2005-05-01>temp.txt
 date <temp.txt
 del temp.txt</pre>

这样就可以不等待输入直接修改当前日期

>&,将一个句柄的输出写入到另一个句柄的输入中。

<&、刚好和>&相反、从一个句柄读取输入并将其写入到另一个句柄输出中。

常用句柄: 0、1、2、未定义句柄: 3-9

1>nul 表示禁止输出正确的信息

2>nul 表示禁止输出错误信息。

其中的1与2都是代表某个数据流输入输出的地址(NT CMD 称之为句柄, MSDOS称之为设备)。

句柄0:标准输入stdin,键盘输入

句柄1:标准输出stdout,输出到命令提示符窗口(console,代码为CON)句柄2:标准错误stderr,输出到命令提示符窗口(console,代码为CON)

其中的stdin可被<重定向, stdout可被>、>>重定向。

我们已经知道读取文本中的内容可以用for命令,但如果只需要读取第一行用for命令就有点麻烦。简单的办法如下:

@echo off
set /p str=<%0
echo %str%
pause</pre>

运行显示批处理文件自身的第一行: @echo off

6、|命令管道符

格式:第一条命令 | 第二条命令 [|第三条命令...]

将第一条命令的结果作为第二条命令的参数来使用,记得在unix中这种方式很常见。

例如:

dir c:\|find "txt"

以上命令是:查找C:\所有,并发现TXT字符串。

FIND的功能请用 FIND /? 自行查看

在不使format的自动格式化参数时,我是这样来自动格式化A盘的

echo y|format a: /s /q /v:system

用过format的都知道, 再格盘时要输入y来确认是否格盘, 这个命令前加上echo y并用|字符来将echo y的结果传给format命令

从而达到自动输入y的目的

(这条命令有危害性, 测试时请慎重)

7、 ^ 转义字符

^是对特殊符号<,>,&的前导字符,在命令中他将以上3个符号的特殊功能去掉,仅仅只把他们当成符号而不使用他们的特殊意义。

比如

echo test ^>1.txt

结果则是: test > 1.txt

他没有追加在1.txt里,呵呵。只是显示了出来

另外, 此转义字符还可以用作续行符号。

举个简单的例子:

```
@echo off

echo 英雄^

是^

好^

男人

pause
```

不用多说, 自己试一下就明白了。

为什么转义字符放在行尾可以起到续行符的作用呢?原因很简单,因为每行末尾还有一个看不见的符号,即回车符,转义字符位于行尾时就让回车符失效了,从而起到了续行的作用。

8、&组合命令

语法: 第一条命令 & 第二条命令 [& 第三条命令...]

&、&&、∥为组合命令, 顾名思义, 就是可以把多个命令组合起来当一个命令来执行。这在批处理脚本里是允许的, 而且用的非常广泛。因为批处理认行不认命令数目。

这个符号允许在一行中使用2个以上不同的命令,**当第一个命令执行失败了,也不影响后边的命令执行。** 这里&两边的命令是顺序执行的,从前往后执行。

比如:

dir z:\ & dir y:\ & dir c:

以上命令会连续显示z,y,c盘的内容,不理会该盘是否存在

9、&& 组合命令

语法: 第一条命令 && 第二条命令 [&& 第三条命令...]

用这种方法可以同时执行多条命令, 当碰到执行出错的命令后将不执行后面的命令, 如果一直没有出错则一直执行 完所有命令

这个命令和上边的类似, 但区别是, 第一个命令失败时, 后边的命令也不会执行

dir z:\ && dir y:\ && dir c:\

10、|| 组合命令

语法:第一条命令 || 第二条命令 || 第三条命令...]

用这种方法可以同时执行多条命令, 当一条命令失败后才执行第二条命令, 当碰到执行正确的命令后将不执行后面的命令, 如果没有出现正确的命令则一直执行完所有命令;

提示:组合命令和重定向命令一起使用必须注意优先级

管道命令的优先级高于重定向命令, 重定向命令的优先级高于组合命令

问题:把C盘和D盘的文件和文件夹列出到a.txt文件中。看例:

dir c:\ && dir d:\ > a.txt

这 样执行后a.txt里只有D盘的信息! 为什么? 因为组合命令的优先级没有重定向命令的优先级高! 所以这句在执行

时将本行分成这两部分: dir c:\和dir d:\ > a.txt, 而并不是如你想的这两部分: dir c:\ && dir d:\和> a.txt。要使用组合命令&&达到题目的要求,必须得这么写:

dir c:\ > a.txt && dir d:\ >> a.txt

这样,依据优先级高低,DOS将把这句话分成以下两部分: dir c:\ > a.txt和dir d:\ >> a.txt。例十八中的几句的差别比较特殊,值得好好研究体会一下。

当然这里还可以利用&命令(自己想一下道理哦):

dir c:\ > a.txt & dir d:\ >> a.txt [这个也可以用 dir c:\;d:\ >>a.txt 来实现]

11、""字符串界定符

双引号允许在字符串中包含空格, 进入一个特殊目录可以用如下方法

cd "program files"

cd progra~1

cd pro*

以上三种方法都可以进入program files这个目录

12、, 逗号

逗号相当于空格,在某些情况下","可以用来当做空格使

比如

dir,c:\

13、; 分号

分号,当命令相同时,可以将不同目标用;来隔离,但执行效果不变,如执行过程中发生错误,则只返回错误报告,但程序仍会执行。(有人说不会继续执行,其实测试一下就知道了,只不过它的执行有个规则,请看下面的规则)

比如:

dir c:;d:;e:;z:

以上命令相当于

dir c:

dir d:

dir e:

dir f:

如果其中z盘不存在,运行显示:系统找不到指定的路径。然后终止命令的执行。

例: dir c:;d:;e:\1.txt 以上命令相当于

dir c:

dir d:

dir e:\1.txt

其中文件e:\1.txt不存在, 但e盘存在, 有错误提示, 但命令仍会执行。

规则: (我是在操作系统是XP SP3,英文版下测试的)

1.如果目标路径不存在,则整个语句都不执行,例如dir c:;c:\dfdfdf\a.txt,则根本不会执行,因为我没有c:\dfdfdf\这个目录:

2.如果路径存在,仅文件不存在,则会继续执行,并且提示文件不存在的错误,例如: dir c;;c:\temp\a.txt,我的目录中有c:\temp\文件夹,但这个目录下面没有1.txt这个文件。

就说这些了!各位有什么意见请回贴!有什么疑问请到BAT交流区发贴!下一节改进!

14、() 括号

小括号在批处理编程中有特殊的作用,左右括号必须成对使用,括号中可以包括多行命令,这些命令将被看成一个 整体,视为一条命令行。

括号在for语句和if语句中常见,用来嵌套使用循环或条件语句,其实括号()也可以单独使用,请看例子。

例:

命令: echo 1 & echo 2 & echo 3

可以写成:

echo 1

(

)

echo 2

echo 3

上面两种写法效果一样, 这两种写法都被视为是一条命令行。

注意:这种多条命令被视为一条命令行时,如果其中有变量,就涉及到变量延迟的问题。

15、! 感叹号

没啥说的,在变量延迟问题中,用来表示变量,即%var%应该表示为!var!,请看前面的setlocal命令介绍。

第二章 DOS循环: for命令详解

第一节 参数详解

讲FOR之前呢,咋先告诉各位新手朋友,如果你有什么命令不懂,直接在CMD下面输入:

一、基本格式

%%variable 指定一个单一字母表示可替换的参数。

(set) 指定一个或一组文件。可以使用通配符。

command 指定对每个文件执行的命令。

command-parameters

为特定命令指定参数或命令行开关。

参数:FOR有4个参数 /d /l /r /f 他们的作用我在下面用例子解释 现在开始讲每个参数的意思

二、参数 /d

FOR /D %%variable IN (set) DO command [command-parameters]

如果集中包含通配符,则指定与目录名匹配,而不与文件名匹配。

如果 Set (也就是我上面写的 "相关文件或命令") 包含通配符 (* 和 ?), 将对与 Set 相匹配的每个目录 (而不是指定目录中的文件组) 执行指定的 Command。

这个参数主要用于目录搜索,不会搜索文件,看这样的例子

```
@echo off
  for /d %%i in (c:\*) do echo %%i
  pause
```

运行会把C盘根目录下的全部目录名字打印出来,而文件名字一个也不显示! 在来一个,比如我们要把当前路径下文件夹的名字只有1-3个字母的打出来

```
@echo off
for /d %%i in (???) do echo %%i
pause
```

这样的话如果你当前目录下有目录名字只有1-3个字母的,就会显示出来,没有就不显示了这里解释下*号和?号的作用,*号表示任意N个字符,而?号只表示任意一个字符知道作用了,给大家个思考题目!

```
@echo off
for /d %%i in (window?) do echo %%i
pause
```

保存到C盘下执行,会显示什么呢?自己看吧!显示:windows /D参数只能显示当前目录下的目录名字,这个大家要注意!

三、参数/R

FOR /R [[drive:]path] %%variable IN (set) DO command [command-parameters]

检查以[drive:]path 为根的目录树,指向每个目录中的FOR 语句。如果在 /R 后没有指定目录,则使用当前目录。如果集仅为一个单点(.)字符,则枚举该目录树。

递归

上面我们知道,/D只能显示当前路径下的目录名字,那么现在这个/R也是和目录有关,他能干嘛呢?放心他比/D强大多了! 他可以把当前或者你指定路径下的文件名字全部读取,注意是文件名字,有什么用看例子! 请注意2点:

- 1、set中的文件名如果含有通配符(?或*),则列举/R参数指定的目录及其下面的所用子目录中与set相符合的所有文件,无相符文件的目录则不列举。
- 2、相反,如果set中为具体文件名,不含通配符,则枚举该目录树(即列举该目录及其下面的所有子目录),而不管set中的指定文件是否存在。这与前面所说的单点(.)枚举目录树是一个道理,单点代表当前目录,也可视为一个文件。

例:

```
@echo off
for /r c:\ %%i in (*.exe) do echo %%i
pause
```

咱们把这个BAT保存到D盘随便哪里然后执行,我会就会看到,他把C盘根目录,和每个目录的子目录下面全部的EXE文件都列出来了!!!!

例:

```
@echo off
for /r %%i in (*.exe) do @echo %%i
pause
```

参数不一样了吧!这个命令前面没加那个C:\也就是搜索路径,这样他就会以当前目录为搜索路径,比如你这个BAT你把他放在d:\test目录下执行,那么他就会把D:\test目录和他下面的子目录的全部EXE文件列出来!!!例:

```
@echo off
for /r c:\ %%i in (boot.ini) do echo %%i
pause
```

运行本例发现枚举了c盘所有目录,为了只列举boot.ini存在的目录,可改成下面这样:

```
@echo off
for /r c:\ %%i in (boot.ini) do if exist %%i echo %%i
pause
```

用这条命令搜索文件真不错。。。。。。。这个参数大家应该理解了吧!还是满好玩的命令!

四、参数 /L

```
FOR /L %%variable IN (start, step, end) DO command [command-parameters]
```

该集表示以增量形式从开始到结束的一个数字序列。

因此, (1,1,5) 将产生序列 1 2 3 4 5, (5,-1,1) 将产生

序列 (5 4 3 2 1)。

使 用迭代变量设置起始值 (Start#), 然后逐步执行一组范围的值, 直到该值超过所设置的终止值 (End#)。/L 将通过对 Start# 与 End# 进行比较来执行迭代变量。如果 Start# 小于 End#, 就会执行该命令。如果迭代变量超过 End#, 则命令解释程序退出此循环。还可以使用负的 Step# 以递减数值的方式逐步执行此范围内的值。例如, (1,1,5) 生成序列 1 2 3 4 5, 而 (5,-1,1) 则生成序列 (5 4 3 2 1)。语法是:

看着这说明有点晕吧!咱们看例子就不晕了!

```
@echo off
for /l %%i in (1,1,5) do @echo %%i
pause
```

保存执行看效果,他会打印从1 2 3 4 5 这样5个数字 (1,1,5)这个参数也就是表示从1开始每次加1直到5终止! 等会晕,就打印个数字有P用...好的满足大家,看这个例子

```
@echo off
for /l %%i in (1,1,5) do start cmd
pause
```

当然我们也可以把那个start cmd改成md %%i 这样就会建立指定个目录了!!!名字为1-65535 看完这个被我赋予破坏性质的参数后,我们来看最后一个参数

五、参数 /F

\迭代及文件解析

使用文件解析来处理命令输出、字符串及文件内容。使用迭代变量定义要检查的内容或字符串,并使用各种options选项进一步修改解析方式。使用options令牌选项指定哪些令牌应该作为迭代变量传递。请注意:在没有使用令牌选项时,/F 将只检查第一个令牌。

文件解析过程包括读取输出、字符串或文件内容,将其分成独立的文本行以及再将每行解析成零个或更多个令牌。 然后通过设置为令牌的迭代变量值,调用 for 循环。默认情况下,/F 传递每个文件每一行的第一个空白分隔符号。跳过空行。

详细的帮助格式为:

```
FOR /F ["options"] %%variable IN (file-set) DO command [command-parameters]
FOR /F ["options"] %%variable IN ("string") DO command [command-parameters]
FOR /F ["options"] %%variable IN ('command') DO command [command-parameters]
```

带引号的字符串"options"包括一个或多个

指定不同解析选项的关键字。这些关键字为:

eol=c - 指一个行注释字符的结尾(就一个)(备注: 默认以使用; 号为行首字符的为注释行)

skip=n - 指在文件开始时忽略的行数, (备注:最小为1, n可以大于文件的总行数, 默认为1。)

delims=xxx - 指分隔符集。这个替换了空格和跳格键的默认分隔符集。

tokens=x,y,m-n - 指每行的哪一个符号被传递到每个迭代的 for 本身。这会导致额外变量名称的分配。m-n

格式为一个范围。通过 nth 符号指定 mth。如果符号字符串中的最后一个字符星号,那么额外的变量将在最后一个符号解析之后分配并接受行的保留文本。经测试,该参数最多只能区分31个字段。(备注:默认为1,则表示只显示分割后的第一列的内容,最大是31,超过最大则无法表示)

usebackq - 使用后引号(键盘上数字1左面的那个键`)。

未使用参数usebackg时: file-set表示文件, 但不能含有空格

双引号表示字符串,即"string"

单引号表示执行命令,即'command'

使用参数usebackg时: file-set和"file-set"都表示文件

当文件路径或名称中有空格时, 就可以用双引号括起来

单引号表示字符串,即'string'

后引号表示命令执行,即 command

以上是用for /?命令获得的帮助信息,直接复制过来的,括号中的备注为我添加的说明。

晕惨了!我这就举个例子帮助大家来理解这些参数!


```
@echo off
```

rem 首先建立临时文件test.txt

echo;注释行,这是临时文件,用完删除 >test.txt

echo 11段 12段 13段 14段 15段 16段 >>test.txt

echo 21段,22段,23段,24段,25段,26段 >>test.txt

echo 31段-32段-33段-34段-35段-36段 >>test.txt

FOR /F "eol=; tokens=1,3* delims=,- " %%i in (test.txt) do echo %%i %%j %%k

Pause

Del test.txt

运行显示结果:

11段 13段 14段 15段 16段

21段 23段 24段,25段,26段

31段 33段 34段-35段-36段

请按任意键继续...

为什么会这样?我来解释:

eol=;分号开头的行为注释行

tokens=1,3* 将每行第1段,第3段和剩余字段分别赋予变量%%i, %%j, %%k

delims=,- (减号后有一空格) 以逗号减号和空格为分隔符, 空格必须放在最后

@echo off

FOR /F "eol= delims=" %%i in (test.txt) do echo %%i

Pause

运行将显示test.txt全部内容,包括注释行,不解释了哈。

For命令例3: *********

另外/F参数还可以以输出命令的结果看这个例子

@echo off
FOR /F "delims=" %%i in ('net user') do @echo %%i
pause

这样你本机全部帐号名字就出来了把扩号内的内容用两个单引号引起来就表示那个当命令执行,FOR会返回命令的每行结果,加那个"delims="是为了让我空格的行能整行显示出来,不加就只显示空格左边一列!

基本上讲完了FOR的基本用法了...如果你看过FOR的系统帮助,你会发现他下面还有一些特定义的变量,这些我先不讲. 大家因该都累了吧!你不累我累啊....

所谓文武之道,一张一弛,现休息一下。

第二节 FOR命令中的变量

FOR命令中有一些变量,他们的用法许多新手朋友还不太了解,今天给大家讲解他们的用法!

先把FOR的变量全部列出来:

~ | - 删除任何引号("), 扩展 % |

%~fl - 将 %l 扩展到一个完全合格的路径名

%~dl - 仅将 %l 扩展到一个驱动器号

%~pl - 仅将 %l 扩展到一个路径

%~nl - 仅将 %l 扩展到一个文件名

%~xI - 仅将 %I 扩展到一个文件扩展名

%~sl - 扩展的路径只含有短名

%~al - 将 %I 扩展到文件的文件属性

%~tl - 将 %l 扩展到文件的日期/时间

%~zl - 将 %l 扩展到文件的大小

%~\$PATH:I - 查找列在路径环境变量的目录, 并将 %I 扩展

到找到的第一个完全合格的名称。如果环境变量名

未被定义,或者没有找到文件,此组合键会扩展到

空字符串

我们可以看到每行都有一个大写字母"I",这个I其实就是我们在FOR带入的变量,我们FOR语句代入的变量名是什么,这里就写什么.

比如:FOR /F %%z IN ('set') DO @echo %%z

这里我们代入的变量名是z那么我们就要把那个l改成z,例如%~fl改为%~fz

至于前面的%~p这样的内容就是语法了!

好开始讲解:

一、~I-删除任何引号("),扩展%I

这个变量的作用就如他的说明,删除引号! 我们来看这个例子:

首先建立临时文件temp.txt, 内容如下

```
"1111
"2222"
3333"
"4444"44
"55"55"55
```

可建立个BAT文件代码如下:

```
@echo off
echo ^"1111>temp.txt
echo "2222">>temp.txt
echo 3333^">>temp.txt
echo "4444"44>>temp.txt
echo ^"55"55">55>>temp.txt
```

rem 上面建立临时文件, 注意不成对的引号要加转义字符^, 重定向符号前不要留空格

```
FOR /F "delims=" %%i IN (temp.txt) DO echo %%~i pause del temp.txt
```

执行后,我们看CMD的回显如下:

```
1111 #字符串前的引号被删除了
2222 #字符串首尾的引号都被删除了
3333" #字符串前无引号,后面的引号保留
4444"44 #字符串前面的引号删除了,而中间的引号保留
55"55"55 #字符串前面的引号删除了,而中间的引号保留
请按任意键继续...
```

和之前temp.txt中的内容对比一下,我们会发现第1、2、5行的引号都消失了,这就是删除引号~i的作用了! 删除引号规则如下(BAT兄补充!)

- 1、若字符串首尾同时存在引号,则删除首尾的引号;
- 2、若字符串尾不存在引号,则删除字符串首的引号;
- 3、如果字符串中间存在引号,或者只在尾部存在引号,则不删除。

龙卷风补充: 无头不删, 有头连尾删。

二、%~fl - 将 %l 扩展到一个完全合格的路径名

看例子:

把代码保存放在随便哪个地方,我这里就放桌面吧.

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~fi pause

执行后显示内容如下

C:\Documents and Settings\Administrator\桌面\test.bat

C:\Documents and Settings\Administrator\桌面\test.vbs

当我把代码中的 %%~fi直接改成%%i

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%i

pause

执行后就会显示以下内容:

test.bat

test.vbs

通过对比,我们很容易就看出没有路径了,这就是"将 %I 扩展到一个完全合格的路径名"的作用 也就是如果%i变量的内容是一个文件名的话,他就会把这个文件所在的绝对路径打印出来,而不只单单打印一个文件 名,自己动手动实验下就知道了!

三、 %~dl - 仅将 %l 扩展到一个驱动器号

看例子:

代码如下,我还是放到桌面执行!

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~di pause

执行后我CMD里显示如下

C:

C:

我桌面就两个文件test.bat,test.vbs,%%~di作用是,如果变量%%i的内容是一个文件或者目录名,他就会把他这文件或者目录所在的盘符号打印出来!

四、 %~pl - 仅将 %l 扩展到一个路径

这个用法和上面一样,他只打印路径不打印文件名字

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~pi pause

我就不打结果了,大家自己复制代码看结果吧,下面几个都是这么个用法,代码给出来,大家自己看结果吧!

五、%~nl - 仅将 %l 扩展到一个文件名

只打印文件名字

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~ni pause

六、 %~xI - 仅将 %I 扩展到一个文件扩展名

只打印文件的扩展名

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~xi pause

七、 %~sl - 扩展的路径只含有短名

打印绝对短文件名

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~si pause

八、 %~al - 将 %l 扩展到文件的文件属性

打印文件的属性

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~ai pause

九、 %~tl - 将 %l 扩展到文件的日期/时间

打印文件建立的日期

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~ti pause

十、 %~zl - 将 %l 扩展到文件的大小

打印文件的大小

FOR /F "delims==" %%i IN ('dir /b') DO @echo %%~zi pause

上面例子中的"delims=="可以改为"delims=",即不要分隔符

十一、 %~\$PATH:I - 查找列在路径环境变量的目录

并将 %I 扩展到找到的第一个完全合格的名称。如果环境变量名未被定义,或者没有找到文件,此组合键会扩展到 空字符串

这是最后一个,和上面那些都不一样,我单独说说!

然后在把这些代码保存为批处理,放在桌面。

@echo off

FOR /F "delims=" %%i IN ("notepad.exe") DO echo %%~\$PATH:i pause

龙卷风补充:上面代码显示结果为C:\WINDOWS\system32\notepad.exe 他的意思就在PATH变量里指定的路径里搜索notepad.exe文件,如果有notepad.exe则会把他所在绝对路径打印出来,没有就打印一个错误!

好了,FOR的的变量就介绍到这了!

第三章 choice简介

第一节 命令简介

CHOICE [/C choices] [/N] [/CS] [/T timeout /D choice] [/M text]

描述:

该工具允许用户从选择列表选择一个项目并返回所选项目的索引。

参数列表:

/C choices 指定要创建的选项列表。默认列表是 "YN"。

/N 在提示符中隐藏选项列表。提示前面的消息得到显示, 选项依旧处于启用状态。

/CS 允许选择分大小写的选项。在默认情况下,这个工具是不分大小写的。

/T timeout 做出默认选择之前,暂停的秒数。可接受的值是从 0 到 9999。如果指定了 0,就不会有暂停,默认选项会得到选择。

/D choice 在 nnnn 秒之后指定默认选项。字符必须在用 /C 选项指定的一组选择中;同时,必须用 /T 指定 nnnn。

/M text 指定提示之前要显示的消息。如果没有指定,工具只显示提示。

/? 显示此帮助消息。

注意:

ERRORLEVEL 环境变量被设置为从选择集选择的键索引。列出的第一个选择返回 1,第二个选择返回 2,等等。如果用户按的键不是有效的选择,该工具会发出警告响声。如果该工具检测到错误状态,它会返回 255 的 ERRORLEVEL 值。如果用户按 Ctrl+Break 或 Ctrl+C 键,该工具会返回 0 的 ERRORLEVEL 值。在一个批程序中使用 ERRORLEVEL 参数时,将参数降序排列。

示例:

CHOICE /?

CHOICE /C YNC /M "确认请按 Y, 否请按 N, 或者取消请按 C。"

CHOICE /T 10 /C ync /CS /D y

CHOICE /C ab /M "选项 1 请选择 a, 选项 2 请选择 b。"

CHOICE /C ab /N /M "选项 1 请选择 a. 选项 2 请选择 b。"

注意:此文件名称不可以命名为choice,因为那样会进入死循环

第四章 批处理中的变量

批处理中的变量,我把他分为两类,分别为"系统变量"和"自定义变量" 我们现在来详解这两个变量!

一、系统变量

他们的值由系统将其根据事先定义的条件自动赋值,也就是这些变量系统已经给他们定义了值, 不需要我们来给他赋值.我们只需要调用而以! 我把他们全部列出来!

%ALLUSERSPROFILE% 本地 返回"所有用户"配置文件的位置。

%APPDATA% 本地 返回默认情况下应用程序存储数据的位置。

%CD% 本地 返回当前目录字符串。

%CMDCMDLINE% 本地 返回用来启动当前的 Cmd.exe 的准确命令行。

%CMDEXTVERSION%系统返回当前的"命令处理程序扩展"的版本号。

%COMPUTERNAME% 系统 返回计算机的名称。

%COMSPEC% 系统 返回命令行解释器可执行程序的准确路径。

%DATE% 系统 返回当前日期。使用与 date /t 命令相同的格式。由 Cmd.exe 生成。有关

date 命令的详细信息, 请参阅 Date。

%ERRORLEVEL% 系统 返回上一条命令的错误代码。通常用非零值表示错误。

%HOMEDRIVE% 系统 返回连接到用户主目录的本地工作站驱动器号。基于主目录值而设置。用 户主目录是在"本地用户和组"中指定的。

%HOMEPATH% 系统 返回用户主目录的完整路径。基于主目录值而设置。用户主目录是在"本地用户和组"中指定的。

%HOMESHARE% 系统 返回用户的共享主目录的网络路径。基于主目录值而设置。用户主目录是 在"本地用户和组"中指定的。

%LOGONSERVER% 本地 返回验证当前登录会话的域控制器的名称。

%NUMBER OF PROCESSORS% 系统 指定安装在计算机上的处理器的数目。

%OS% 系统 返回操作系统名称。Windows 2000 显示其操作系统为 Windows NT。

%PATH% 系统 指定可执行文件的搜索路径。

%PATHEXT% 系统 返回操作系统认为可执行的文件扩展名的列表。

%PROCESSOR ARCHITECTURE% 系统 返回处理器的芯片体系结构。值: x86 或 IA64 基于

%PROCESSOR IDENTFIER% 系统 返回处理器说明。

%PROCESSOR_LEVEL% 系统 返回计算机上安装的处理器的型号。

%PROCESSOR REVISION% 系统 返回处理器的版本号。

%PROMPT% 本地 返回当前解释程序的命令提示符设置。由 Cmd.exe 生成。

%RANDOM% 系统 返回 0 到 32767 之间的任意十进制数字。由 Cmd.exe 生成。

%SYSTEMDRIVE% 系统 返回包含 Windows server operating system 根目录(即系统根目录)的驱动器。

%SYSTEMROOT% 系统 返回 Windows server operating system 根目录的位置。

%TEMP% 和 %TMP% 系统和用户 返回对当前登录用户可用的应用程序所使用的默认临时目录。

有些应用程序需要 TEMP, 而其他应用程序则需要 TMP。

%TIME% 系统 返回当前时间。使用与 time /t 命令相同的格式。由 Cmd.exe 生成。有关

time 命令的详细信息,请参阅 Time。

%USERDOMAIN% 本地 返回包含用户帐户的域的名称。

%USERNAME% 本地 返回当前登录的用户的名称。

%USERPROFILE% 本地 返回当前用户的配置文件的位置。

%WINDIR% 系统 返回操作系统目录的位置。

这么多系统变量,我们如何知道他的值是什么呢?

在CMD里输入 echo %WINDIR%

这样就能显示一个变量的值了!

举个实际例子,比如我们要复制文件到当前帐号的启动目录里就可以这样

copy d:\1.bat "%USERPROFILE%\「开始」菜单\程序\启动"

%USERNAME% 本地 返回当前登录的用户的名称。 注意有空格的目录要用引号引起来

另外还有一些系统变量,他们是代表一个意思,或者一个操作! 他们分别是%0 %1 %2 %3 %4 %5一直到%9 还有一个%*

%0 这个有点特殊,有几层意思,先讲%1-%9的意思.

%1 返回批处理的第一个参数

%2 返回批处理的第二个参数

%3-%9依此推类

反回批处理参数?到底怎么个返回法?

我们看这个例子,把下面的代码保存为test.BAT然后放到C盘下

@echo off

echo %1 %2 %3 %4

echo %1

echo %2

echo %3

echo %4

进入CMD,输入cd c:\

然后输入 test.bat 我是第一个参数 我是第二个参数 我是第三个参数 我是第四个参数 注意中间的空格,我们会看到这样的结果:

我是第一个参数 我是第二个参数 我是第三个参数 我是第四个参数

我是第一个参数

我是第二个参数

我是第三个参数

我是第四个参数

对比下代码,%1就是"我是第一个参数"%2就是"我是第二个参数"

怎么样理解了吧!

这些81和89可以让批处理也能带参数运行,大大提高批处理功能!

还有一个%* 他是什么呢?他的作用不是很大,只是返回参数而已,不过他是一次返回全部参数的值,不用在输入%1 %2 来确定一个个的

例子

@echo off
echo %*

同样保存为test.bat 放到C盘

进入CMD,输入cd c:

然后输入 test.bat 我是第一个参数 我是第二个参数 我是第三个参数 我是第四个参数 可以看到他一次把全部参数都显示出来了

好现在开始讲那个比较特殊的%0

%0 这个不是返回参数的值了,他有两层意思! 第一层意思:返回批处理所在绝对路径 例子:

@echo off
 echo %0
 pause

保存为test.BAT放在桌面运行,会显示如下结果

"C:\Documents and Settings\Administrator\桌面\test.bat"

他把当前批处理执行的所在路经打印出来了,这就是返回批处理所在绝对路径的意思 第二层意思:无限循环执行BAT

例子:

@echo off
net user
%0

保存为BAT执行,他就会无限循环执行net user这条命令,直到你手动停止.

龙卷风补充:其实%0就是第一参数%1前面那个参数,当然就是批处理文件名(包括路径)。以上就是批处理中的一些系统变量,另外还有一些变量,他们也表示一些功能,FOR命令中的那些就是,FOR变量已经说过,就不讲了.

二、自定义变量

故名思意,自定义变量就是由我们来给他赋予值的变量 要使用自定义变量就得使用set命令了,看例子.

```
@echo off
  set var=我是值
echo %var%
  pause
```

保存为BAT执行,我们会看到CMD里返回一个"我是值" var为变量名,=号右变的是要给变量的值 这就是最简单的一种设置变量的方法了 如果我们想让用户手工输入变量的值,而不是在代码里指定,可以用用set命令的/p参数 例子:

```
@echo off
set /p var=请输入变量的值
echo %var%
pause
```

var变量名 =号右边的是提示语,不是变量的值 变量的值由我们运行后自己用键盘输入!

第五章 高级应用部分

一、交互界面设计

没啥说的,看看高手设计的菜单界面吧:

```
@echo off
title 终极多功能修复
:menii
cls
color OA
echo 请选择要进行的操作, 然后按回车
echo ===============
echo 1.网络修复及上网相关设置,修复IE,自定义屏蔽网站
echo 2.病毒专杀工具,端口关闭工具,关闭自动播放
echo 3.清除所有多余的自启动项目, 修复系统错误
echo 4.清理系统垃圾,提高启动速度
echo.
echo Q.退出
echo.
echo.
:cho
set choice=
set /p choice= 请选择:
```

```
IF NOT "%choice%"=="" SET choice=%choice:~0,1% if /i "%choice%"=="1" goto ip if /i "%choice%"=="2" goto setsave if /i "%choice%"=="3" goto kaiji if /i "%choice%"=="4" goto clean if /i "%choice%"=="Q" goto endd echo 选择无效,请重新输入 echo. goto cho
```

只要学完本教程前面的章节, 上面的程序应该能看懂了。

二、if...else...条件语句

```
前面已经谈到, DOS条件语句主要有以下形式
```

IF [NOT] ERRORLEVEL number command

IF [NOT] string1==string2 command

IF [NOT] EXIST filename command

增强用法: IF [/I] string1 compare-op string2 command

增强用法中加上//就不区分大小写了!

增强用法中还有一些用来判断数字的符号:

EQU - 等于

NEQ - 不等于

LSS - 小于

LEQ - 小于或等于

GTR - 大于

GEQ - 大于或等于

上面的command命令都可以用小括号来使用多条命令的组合,包括else子句,组合命令中可以嵌套使用条件或循环命令。

例如:

```
IF EXIST filename (
del filename
) ELSE (
echo filename missing
)
```

也可写成:

if exist filename (del filename) else (echo filename missing)

三、循环语句

1、指定次数循环

FOR /L %variable IN (start, step, end) DO command [command-parameters]

```
组合命令:
FOR /L %variable IN (start,step,end) DO (
Command1
Command2
......
)
```

2、对某集合执行循环语句。

FOR %%variable IN (set) DO command [command-parameters]

```
%%variable 指定一个单一字母可替换的参数。
(set) 指定一个或一组文件。可以使用通配符。
command 对每个文件执行的命令,可用小括号使用多条命令组合。
```

```
FOR /R [[drive:]path] %variable IN (set) DO command [command-parameters]
```

检查以 [drive:]path 为根的目录树,指向每个目录中的FOR 语句。 如果在 /R 后没有指定目录,则使用当前目录。如果集仅为一个单点(.)字符,则枚举该目录树。

同前面一样, command可以用括号来组合:

```
FOR /R [[drive:]path] %variable IN (set) DO (
  Command1
  Command2
  .....
  commandn
  )
```

3、条件循环

上面的循环结构是用for命令来实现的, for命令循环有一个缺点, 就是整个循环被当作一条命令语句, 涉及到变量延迟的问题。

利用goto语句和条件判断, dos可以实现条件循环, 很简单啦, 看例子:

例:

```
@echo off
set var=0
rem *************循环开始了
:continue
set /a var+=1
echo 第%var%次循环
if %var% lss 100 goto continue
```

例:

四、子程序

在批处理程序中可以调用外部可运行程序,比如exe程序,也可调用其他批处理程序,这些也可以看作子程序,但 是不够方便,如果被调用的程序很多,就显得不够简明了,很繁琐。

在windowsXP中、批处理可以调用本程序中的一个程序段、相当于子程序、这些子程序一般放在主程序后面。

子程序调用格式:

CALL :label arguments

子程序语法:

:label

command1

command2

.....

commandn

goto :eof

在子程序段中,参数%0指标签:label

子过程一般放在最后,并且注意在主程序最后要加上exit或跳转语句,避免错误的进入子过程。

子程序和主程序中的变量都是全局变量, 其作用范围都是整个批处理程序。

传至子程序的参数在call语句中指定,在子程序中用%1、%2至%9的形式调用,而子程序返回主程序的数据只需在调用结束后直接引用就可以了,当然也可以指定返回变量,请看下面的例子。

子程序例1:

decho off
call :sub return
echo 子程序返回值: %return%
pause
goto :eof

```
:sub
set %1=你好
goto :eof
```

运行结果: 你好

子程序例2:设计一个求多个整数相加的子程序

```
 @echo off

 set sum=0

 call :sub 10 20 35 40 50

 echo 数据求和结果: %sum%

 pause

 goto :eof

 :sub

 rem 参数1为返回变量名称

 set /a sum+=%1

 shift /1

 if not "%1"=="" goto sub

 goto :eof
```

运行结果: 155

五、用ftp命令实现自动下载

ftp是常用的下载工具,ftp界面中有40多个常用命令,自己学习了,不介绍了。这里介绍如何用dos命令行调用ftp命令,实现ftp自动登录,并上传下载,并自动退出ftp程序。 其实可以将ftp命令组合保存为一个文本文件,然后用以下命令调用即可。

```
ftp -n -s:[[drive:]path]filename
```

上面的filename为ftp命令文件,包括登录IP地址,用户名、密码、操作命令等例:

```
open 90.52.8.3 #打开ip
user iware #用户为iware
password8848 #密码
bin #二进制传输模式
prompt
cd tmp1 #切换至iware用户下的tmp1目录
pwd
lcd d:\download #本地目录
mget * #下载tmp1目录下的所有文件
bye #退出ftp
```

六、用7-ZIP实现命令行压缩和解压功能

语法格式:(详细情况见7-zip帮助文件,看得头晕可以跳过,用到再学)

```
7z <command> [<switch>...] <base archive name> [<arguments>...]
```

7z.exe的每个命令都有不同的参数,请看帮助文件

```
<base_archive_name>为压缩包名称
<arguments>为文件名称,支持通配符或文件列表
```

其中,7z是至命令行压缩解压程序7z.exe,是7z.exe包含的命令,列举如下:

a: Adds files to archive. 添加至压缩包 a命令可用参数:

```
-i (Include)
-m (Method)
-p (Set Password)
-r (Recurse)
-sfx (create SFX)
-si (use StdIn)
-so (use StdOut)
-ssw (Compress shared files)
-t (Type of archive)
-u (Update)
-v (Volumes)
-w (Working Dir)
-x (Exclude)
```

b: Benchmark

d: Deletes files from archive. 从压缩包中删除文件

d命令可用参数:

```
-i (Include)
-m (Method)
-p (Set Password)
-r (Recurse)
-u (Update)
-w (Working Dir)
-x (Exclude)
```

e: Extract解压文件至当前目录或指定目录 e命令可用参数:

```
-ai (Include archives)
-an (Disable parsing of archive_name)
```

- -ao (Overwrite mode)
- -ax (Exclude archives)
- -i (Include)
- -o (Set Output Directory)
- -p (Set Password)
- -r (Recurse)
- -so (use StdOut)
- -x (Exclude)
- -y (Assume Yes on all queries)
- I: Lists contents of archive.
- t: Test
- u: Update
- x: eXtract with full paths用文件的完整路径解压至当前目录或指定目录

x命令可用参数:

- -ai (Include archives)
- -an (Disable parsing of archive_name)
- -ao (Overwrite mode)
- -ax (Exclude archives)
- -i (Include)
- -o (Set Output Directory)
- -p (Set Password)
- -r (Recurse)
- -so (use StdOut)
- -x (Exclude)
- -y (Assume Yes on all queries)

七、调用VBScript程序

使用 Windows 脚本宿主,可以在命令提示符下运行脚本。CScript.exe 提供了用于设置脚本属性的命令行开关。

用法: CScript 脚本名称 [脚本选项...] [脚本参数...]

选项:

//B 批模式: 不显示脚本错误及提示信息

//D 启用 Active Debugging

//E:engine 使用执行脚本的引擎

//H:CScript 将默认的脚本宿主改为 CScript.exe

//H:WScript 将默认的脚本宿主改为 WScript.exe (默认)

//I 交互模式 (默认, 与 //B 相对)

//Job:xxxx 执行一个 WSF 工作

//Logo 显示徽标(默认)

//Nologo 不显示徽标: 执行时不显示标志

//S 为该用户保存当前命令行选项

//T:nn 超时设定秒: 允许脚本运行的最长时间

//X 在调试器中执行脚本

//U 用 Unicode 表示来自控制台的重定向 I/O

"脚本名称"是带有扩展名和必需的路径信息的脚本文件名称,如d:/admin/vbscripts/chart.vbs。

"脚本选项和参数"将传递给脚本。脚本参数前面有一个斜杠 (/)。每个参数都是可选的;但不能在未指定脚本名称的情况下指定脚本选项。如果未指定参数,则 CScript 将显示 CScript 语法和有效的宿主参数。

八、将批处理转化为可执行文件

由于批处理文件是一种文本文件,任何人都可以对其进行随便编辑,不小心就会把里面的命令破坏掉,所以如果将其转换成.com格式的可执行文件,不仅执行效率会大大提高,而且不会破坏原来的功能,更能将优先级提到最高。Bat2Com就可以完成这个转换工作。

小 知识:在DOS环境下,可执行文件的优先级由高到低依次为.com>.exe>.bat>.cmd,即如果在同一目录下存在文件名相同 的这四类文件,当只键入文件名时,DOS执行的是name.com,如果需要执行其他三个文件,则必须指定文件的全名,如name.bat。

这是一个只有5.43K大小的免费绿色工具,可以运行在纯DOS或DOS窗口的命令行中,用法:Bat2Com FileName,这样就会在同一目录下生成一个名为FileNme.com的可执行文件,执行的效果和原来的.bat文件一样。

九、时间延迟

本条参考引用[英雄]教程

什么是时间延迟?顾名思义,就是执行一条命令后延迟一段时间再进行下一条命令。 延迟的应用见下节:"模拟进度条"。

1、利用ping命令延时

例:

@echo off

echo 延时前: %time%

ping /n 3 127.0.0.1 >nul

echo 延时后: %time%

pause

解说:用到了ping命令的"/n"参数,表示要发送多少次请求到指定的ip。本例中要发送3次请求到本机的ip(127.0.0.1)。127.0.0.1可简写为127.1。">nul"就是屏蔽掉ping命令所显示的内容。

2、利用for命令延时

例:

@echo off

echo 延时前: %time%

for /1 %%i in (1,1,5000) do echo %%i>nul

echo 延时后: %time%

pause

解说:原理很简单,就是利用一个计次循环并屏蔽它所显示的内容来达到延时的目的。

3、利用vbs延迟函数,精确度毫秒,误差1000毫秒内

例:

```
@echo off
echo %time%
call :delay 5000
echo %time%
pause

exit
:delay
echo WScript.Sleep %1>delay.vbs
CScript //B delay.vbs
del delay.vbs
goto :eof
```

运行显示:

```
10:44:06.45
10:44:11.95
请按任意键继续...
```

上面的运行结果显示实际延时了5500毫秒,多出来的500毫秒时建立和删除临时文件所耗费的时间。误差在一秒之内。

4、批处理任意时间延迟, +-10ms, 误差>50ms

仅用批处理命令就可以实现延迟操作。

例:

```
@echo off
set /p delay=请输入需延迟的毫秒数:
set TotalTime=0
set NowTime=%time%
::读取起始时间, 时间格式为: 13:01:05.95
echo 程序开始时间: %NowTime%
:delay_continue
set /a minute1=1%NowTime:~3,2%-100
::读取起始时间的分钟数
set /a second1=1%NowTime:~-5,2%%NowTime:~-2%0-100000
::将起始时间的秒数转为毫秒
set NowTime=%time%
set /a minute2=1%NowTime:~3,2%-100
:: 读取现在时间的分钟数
set /a second2=1%NowTime:~-5,2%%NowTime:~-2%0-100000
```

```
::将现在时间的秒数转为毫秒
set /a TotalTime+=(%minute2%-%minute1%+60)%%60*60000+%second2%-%second1%
if %TotalTime% lss %delay% goto delay_continue
echo 程序结束时间: %time%
echo 设定延迟时间: %delay%毫秒
echo 实际延迟时间: %TotalTime%毫秒
pause
```

运行显示:

```
请输入需延迟的毫秒数: 6000
程序开始时间: 15:32:16.37
程序结束时间: 15:32:22.37
设定延迟时间: 6000毫秒
实际延迟时间: 6000毫秒
请按任意键继续...
```

实现原理: 首先设定要延迟的毫秒数, 然后用循环累加时间, 直到累加时间大于等于延迟时间。

误差:windows系统时间只能精确到10毫秒,所以理论上有可能存在10毫秒误差。

经测试,当延迟时间大于500毫秒时,上面的延迟程序一般不存在误差。当延迟时间小于500毫秒时,可能有几十毫秒误差,为什么?因为延迟程序本身也是有运行时间的,同时系统时间只能精确到10毫秒。

为了方便引用,可将上面的例子改为子程序调用形式:

```
@echo off
echo 程序开始时间: %Time%
call :delay 10
echo 实际延迟时间: %totaltime%毫秒
echo 程序结束时间: %time%
pause
::----以下为延时子程序-----
:delay
@echo off
if "%1"=="" goto :eof
set DelayTime=%1
set TotalTime=0
set NowTime=%time%
::读取起始时间, 时间格式为: 13:01:05.95
:delay continue
set /a minute1=1%NowTime:~3,2%-100
set /a second1=1%NowTime:~-5,2%%NowTime:~-2%0-100000
set NowTime=%time%
set /a minute2=1%NowTime:~3,2%-100
set /a second2=1%NowTime:~-5,2%%NowTime:~-2%0-100000
set /a TotalTime+=(%minute2%-%minute1%+60)%%60*60000+%second2%-%second1%
if %TotalTime% lss %DelayTime% goto delay continue
goto :eof
```

十、模拟进度条

下面给出一个模拟进度条的程序。如果将它运用在你自己的程序中,可以使你的程序更漂亮。

```
@echo off
mode con cols=113 lines=15 &color 9f
cls
echo.
echo 程序正在初始化. . .
echo.
echo
set/p= ■<nul
for /L %%i in (1 1 38) do set /p a=■<nul
echo 100%%
echo
pause
```

解说: "set /p a=■< nul"的意思是: 只显示提示信息"■"且不换行, 也不需手工输入任何信息, 这样可以使每个"■"在同一行逐个输出。"ping /n 0 127.1>nul"是输出每个"■"的时间间隔, ping /n 0表示不执行这个命令, 所以会比ping出去的时间更短, 也就是即每隔多少时间最短输出一个"■"。当然你也可以改为1或2或3等使时间延长

PS:上面的代码执行太快了, 并且第一个出现的节奏和后面的不协调, 我稍微修改了点, 如下:

```
echo.
echo
ping 127.0.0.1 >nul /n 1 & set /p=<nul
for /L %%i in (1 1 39) do set /p a=\(\bigcircle{\text{nul & ping /n 1 127.0.0.1}\)>nul
echo 100%%
echo
pause
```

十一、特殊字符的输入及应用

开始 -> 运行 -> 输入cmd -> edit -> ctrl+p (意思是允许输入特殊字符) -> 按ctrl+a将会显示笑脸图案。

(如果要继续输入特殊字符请再次按ctrl+p,然后ctrl+某个字母)

以上是特殊字符的输入方法,选自[英雄]教程,很管用的。也就是用编辑程序edit输入特殊字符,然后保存为一文本文件,再在windows下打开此文件,复制其中的特殊符号即可。

一些简单的特殊符号可以在dos命令窗口直接输入,并用重定向保存为文本文件。例:

C:>ECHO ^G>temp.txt

"G"是用Ctrl+G或Alt+007输入(按住Alt后,只能按小键盘的数字),输入多个G可以产生多声鸣响。

特殊字符的应用也很有意思,这里仅举一例: 退格键(输入方法: 开始 -> 运行 -> 输入cmd -> edit -> ctrl+p -> 退格键)

退格键表示删除左边的字符,此键不能在文档中正常输入,但可以通过edit编辑程序录入并复制出来。即""。

利用退格键,配合空格覆盖,可以设计闪烁文字效果

例:文字闪烁,可以使用Ctrl+C组合键来强行终运行

```
@echo off
:start
set/p=床前明月光<nul
::显示文字, 光标停于行尾
ping -n 0 127.0.0.1>nul
::设置延迟时间
set /p a=<nul
:: 输出一些退格符将光标置于该行的最左端(退格符的数量可以自己调整)。
ping -n 0 127.0.0.1>nul
::设置延迟时间
set /p a= <nul
::输出空格将之前输出的文字覆盖掉。
set /p a=<nul
::再次输出退格符将光标置于该行的最左端,这里的退格符数量一定不能比前面的
空格数少, 否则光标不能退到最左端。
ping -n 0 127.0.0.1>nul
::设置延迟时间
goto start
```

解说:主要是利用set命令的/p,表示后等号面的字符都是提示字符,然后在用退格键,让光标置于该行的最左端,但是原来的文字还在,然后使用空格作为输入提示符,所以就会覆盖前面的文字,然后再次输出退格符将光标置于该行的最左端,循环执行。如果你把ping命令的次数改为4,使延迟增长,就能看到光标的位置变化了。

例:输出唐诗一首,每行闪动多次

```
@echo off
setlocal enabledelayedexpansion
set str=床前明月光 疑是地上霜 举头望明月 低头思故乡
::定义字符串str
for %%i in (%str%) do (
rem 由于str中含有空格,则以空格为分隔符将str中的每一个部分依次赋给变量%%i。
set char=%%i
echo.
echo.
for /1 %%j in (0,1,5) do (
set/p=!char:~%%j,1!<nul</pre>
rem 依次取出变量char中的每一个字符,并显示。
ping -n 0 127.0.0.1>nul
rem 设置输出每个字符的时间延迟。
)
call :hero %%i
)
pause>nul
exit
:hero
for /1 %%k in (1,1,10) do (
ping /n 0 127.0.0.1>nul
set /p a=<nul
set /p a= <nul
set /p a=<nul
```

```
ping /n 0 127.0.0.1>nul
set /p a=%1<nul
)
::文字闪动
goto :eof
```

结果自己运行

十二、随机数(%random%)的应用技巧

%RANDOM% 系统变量 返回 0 到 32767 之间的任意十进制数字。由 Cmd.exe 生成。 2的15次方等于32768,上面的0~32767实际就是15位二进制数的范围。 那么,如何获取100以内的随机数呢?很简单,将%RANDOM%按100进行求余运算即可,见例子。

例: 生成5个100以内的随机数

```
@echo off
setlocal enabledelayedexpansion
for /L %%i in (1 1 5) do (
set /a randomNum=!random!%%100
echo 随机数: !randomNum!
)
pause
```

运行结果: (每次运行不一样)

随机数: 91 随机数: 67 随机数: 58 随机数: 26 随机数: 20 请按任意键继续...

求余数运算set /a randomNum=!random!%%100中的100可以是1~32768之间的任意整数。总结:利用系统变量%random%,求余数运算%%,字符串处理等,可以实现很多随机处理。

通过上面的学习, 我们知道, %random%可以产生0到32767之间的随机数, 但是, 如何才能得到一定范围内的随机数呢?

我们可以使用通用的算法公式如下:

通用的公式%random%%%(max-min+1)+min来产生[min,max]区间里的随机数,

注: 批处理中求模得用两个%%符号。

比如, 我们想获得4到12之间的随机数, 就可以这样来使用, 代码如下:

```
@REM 产生10个[4,12]间的随机数
@echo off
REM 启用延迟环境变量扩展
setlocal enabledelayedexpansion
REM 设置随机数的最小和最大值以及求模用的变量
```

```
set min=4
set max=12
set /a mod=!max!-!min!+1

for /l %%i in (1,1,10) do (
REM 产生[min,max]之间的随机数
set /a r=!random!%%!mod!+!min!
echo.
echo 随机数%%i: !r!)
```

详细出处参考://www.jb51.net/article/36489.htm

思考题目: 生成给定位数的随机密码

解答思路:将26个英文字母或10数字以及其它特殊字符组成一个字符串,随机抽取其中的若干字符。

参考答案1: (简单)

```
@echo off
call :randomPassword 5 pass1 pass2
echo %pass1% %pass2%
pause
exit
:randomPassword
::----生成随机密码
::----%1为密码长度,%2及以后为返回变量名称
::----for命令最多只能区分31个字段
@echo off
set password len=%1
if not defined password len goto :eof
if %password len% lss 1 goto :eof
set wordset=a b c d e f g h i j k l m n o p q r s t u v w x y z
set return=
set num=0
:randomPassword1
set /a num+=1
set /a numof=%random%%%26+1
for /f "tokens=%numof% delims= " %%i in ("%wordset%") do set return=%return%%%i
if %num% lss %password len% goto randomPassword1
if not "%2"=="" set %2=%return%
shift /2
if not "%2"=="" goto randomPassword
goto :eof
```

参考答案2: (最优)

说明:本例涉及到变量嵌套和命令嵌套的应用,见后。

十三、变量嵌套 与 命令嵌套

和其它编程语言相比, dos功能显得相对简单, 要实现比较复杂的功能, 需要充分运用各种技巧, 变量嵌套与命令嵌套就是此类技巧之一。

先复习一下前面的"字符串截取"的关键内容:

```
截取功能统一语法格式为: %a:~[m[,n]]%
```

方括号表示可选,%为变量标识符,a为变量名,不可少,冒号用于分隔变量名和说明部分,符号~可以简单理解为"偏移"即可,m为偏移量(缺省为0),n为截取长度(缺省为全部)。

百分号如果需要当成单一字符,必须写成%%

以上是dos变量处理的通用格式,如果其中的m、n为变量,那么这种情况就是变量嵌套了。

比如设变量word为"abcdefghii"、变量num为"123456789"

%word:4,1%为e, 其中4可以从变量num中取值, 即%num:3,1%, 写成组合形式如下:

%word:_{%num:}3,1%,1% 经测试这种写法不能正确执行,写成%word:_{(%num:}3,1%),1%同样不行,那么,怎么实现这种变量嵌套呢?这就必须结合命令嵌套。

什么是命令嵌套呢?简单的说,首先用一条dos命令生成一个字符串,而这个字符串是另一条dos命令,用call语句调用字符串将其执行,从而得到最终结果。

例:用call语句实现命令嵌套

```
@echo offset strl=aaa echo ok bbbecho 初始字符串: %strl%echo 生成命令字符串如下:echo %strl:~4,7%echo 运行命令字符串生成最终结果为:
```

call %str1:~4,7%
pause

十四、时间值

BAT批处理文件, 脚本时间值%time:~0,2%%time:~3,2%%time:~6,2%的用法。 链接

最近公司的项目,需要部署一个oracle定时备份脚本,删除掉特定时间前的备份文件。BAT批处理文件结合windows系统(任务计划程序)

正常情况下我们的任务计划会有反馈数值,通过它可以判断这个任务计划上次是否运行正常。

代码 0 或 0x0: 操作成功完成。

代码 1 或 0x1:调用的函数不正确或调用了未知函数。

代码 10 或 0xa: 环境不正确。 代码 0x8009000f: 常规访问被拒绝

任务计划程--历史记录里,操作完成,任务完成。但是在任务栏--上次运行结果显示不是操作成功完成(0x0),而是0x1。

通过以上错误代码,去排除调用的函数,发现是脚本文件里的定义时间机制,与设定任务计划时间不匹配造成无法正确运行脚本。

我在任务计划设置的时间是 AM 0:30

bat 脚本时间设定如下:

set var=%date:~0,4%%date:~5,2%%date:~8,2%%time:~0,2%%time:~3,2%%time:~6,2%

导致脚本无法正常运行的语句如下:

%time:~0,2%%time:~3,2%%time:~6,2%

如下的各个操作的意义如下:

%time:~0,2% 表示从左向右指针向右偏0位, 然后从指针偏移到的位置开始提取2位字符, 结果是小时字段数值

%time:~3,2% 表示指针从左向右偏移3位,然后从偏移处开始提取2位字符,结果是分钟字段数值

%time:~6,2% 表示指针从左向右偏移6位,然后从偏移处开始提取2位字符,结果是秒字段数值

%NowTime:~-5,2% 表示从有向左偏移5位,,然后从偏移处开始提取2位字符

注意左边第一位下标为0,右边第一位下标为-1

//创建时间命名的文件夹

md d:\%date:~0,4%%date:~5,2%%date:~8,2%_%time:~0,2%%time:~3,2%%time:~6,2%

用%time:~0,2%%time:~3,2%%time:~6,2%时有个问题, 就是如果TIME 是00点的时候, 电脑显示的是0 不是00所以%time:~0.2%就报错了。

例子: 2019-1-20时间1:26:20

```
set fileDate=%date:~0,4%%date:~5,2%%date:~8,2%%time:~0,2%%time:~3,2%%time:~6,2%
set fileDate2=%date:~0,4%%date:~5,2%%date:~8,2%%time:~1,1%%time:~3,2%%time:~6,2%
echo fileDate:%fileDate%
echo fileDate2:%fileDate2%
```

fileDate: 20190120 12620(1前面是空格)

fileDate2: 2019012012620

总结:

- 1. 如果要用%time:~0,2%%time:~3,2%%time:~6,2% (运行脚本的时间一定是在10-23点区间, 否则0-9(H)脚本调用函数错误, 无法运行)
- 2. 如果要用%time:~1,1%%time:~3,2%%time:~6,2% (建议运行脚本的时间在0-9点这个区间,如果是>9点,比如13点。会造成只显示个位数字3,比如2019-1-20 时间13:26:20 会显示2019012032620 从而影响时间的整体准确性)
- 3. 或者是直接舍去时间,只用日期来定义文件名。

%date:~0,4%%date:~5,2%%date:~8,2%

比如2019-1-20 那么文件名会显示为20190120. (如果需求是每天做一个备份,那么这样命名是没什么影响的,

如果是一天需要N个备份文件,请参照上面两种时间设定)

十五、查找某个软件的路径

```
::开启变量延迟
setlocal enabledelayedexpansion
::方法 一 在当前目录的上上级文件夹下寻找有 cli.exe 的目录
for /r ..\..\ %%i in (xxx.exe) do (
set shuxing=%%~ai
::判断找的xxx.exe是否为存档文件 是则可用 否则可能无法使用 (可能只是其他方式链接过去的)
if "--a-----"=="!shuxing!" set newpath=%%~dpi
)
```

比如运行某个后缀的文件, (例子中为.py与.pyw的文件)

```
@echo off
@cd %~dp0
::mode con cols=80 lines=30
setlocal enabledelayedexpansion
cd %cd%
for /r %%i in (AutoTest*.pyw) do (
 set shuxing=%%~ai
 if "--a-----"=="!shuxing!" python %%~nxi
)
for /r %%i in (AutoTest*.py) do (
 set shuxing=%%~ai
```

```
if "--a----"=="!shuxing!" python %%~nxi
```

结束语