统计词频降序输出

grep -oE '[a-z]+' words.txt | sort | uniq -c | sort -r | awk '{print \$2" "\$1}'

有效电话号码

 $grep - Eo '^(([0-9]{3})) {1}[0-9]{3}-[0-9]{4}$|^([0-9]{3}-){2}[0-9]{4}$' file.txt$

文件第10行

sed -n '10p' file.txt

↑ 这个符号在规则表达式中,代表行的"开头"位置。

井号 (comments)

这几乎是个满场都有的符号。

#!/bin/bash

井号也常出现在一行的开头,或者位于完整指令之后,这类情况表示符号后面的是注解文字,不会被执行。

This line is comments.

echo "a = \$a" # a = 0

由于这个特性,当临时不想执行某行指令时,只需在该行开头加上#就行了。这常用在撰写过程中。

#echo "a = \$a" # a = 0

如果被用在指令中,或者引号双引号括住的话,或者在倒斜线的后面,那他就变成一般符号,不具上述的特殊功能。

~帐户的 home 目录

算是个常见的符号,代表使用者的 home 目录: cd ~; 也可以直接在符号后加上某帐户的名称: cd ~user

或者当成是路径的一部份: ~/bin; ~+ 当前的工作目录,这个符号代表当前的工作目录,她和内建指令 pwd 的作用是相同的。

echo ~+/var/log

~- 上次的工作目录,这个符号代表上次的工作目录。

echo ~-/etc/httpd/logs

; 分号 (Command separator)

在 shell 中,担任"连续指令"功能的符号就是"分号"。譬如以下的例子: cd ~/backup; mkdir startup; cp ~/.* startup/.

;; 连续分号 (Terminator)

专用在 case 的选项,担任 Terminator 的角色。

case "\$fop" inhelp) echo "Usage: Command -help -version filename" ;;version) echo "version 0.1" ;;esac

. 逗号 (dot)

在 shell 中,使用者应该都清楚,一个 dot 代表当前目录,两个 dot 代表上层目录。

CDPATH=::~:/home:/home/web:/var:/usr/local

在上行 CDPATH 的设定中,等号后的 dot 代表的就是当前目录的意思。

如果档案名称以 dot 开头,该档案就属特殊档案,用 ls 指令必须加上 -a 选项才会显示。除此之外,在 regular expression 中,一个 dot 代表匹配一个字元。

'string' 单引号 (single quote)

被单引号用括住的内容,将被视为单一字串。在引号内的代表变数的\$符号,没有作用,也就是说,他被视为一般符号处理,防止任何变量替换。

heyyou=homeecho '\$heyyou' # We get \$heyyou

"string" 双引号 (double quote)

被双引号用括住的内容,将被视为单一字串。它防止通配符扩展,但允许变量扩展。这点与单引数的处理方式不同。

heyyou=homeecho "\$heyyou" # We get home

`command` 倒引号 (backticks)

在前面的单双引号,括住的是字串,但如果该字串是一列命令列,会怎样?答案是不会执行。要处理这种情况,我们得用倒单引号来做。

fdv=`date +%F`echo "Today \$fdv"

在倒引号内的 date +%F 会被视为指令,执行的结果会带入 fdv 变数中。

, 逗点 (comma)

这个符号常运用在运算当中当做"区隔"用途。如下例

#!/bin/bashlet "t1 = ((a = 5 + 3, b = 7 - 1, c = 15 / 3))"echo "t1 = \$t1, a = \$a, b = \$b"

/ 斜线 (forward slash)

在路径表示时,代表目录。

cd /etc/rc.dcd ../..cd /

通常单一的 / 代表 root 根目录的意思;在四则运算中,代表除法的符号。

let "num1 = ((a = 10 / 2, b = 25 / 5))"

\倒斜线 (escape)

在交互模式下的escape 字元,有几个作用;放在指令前,有取消 aliases 的作用;放在特殊符号前,则该特殊符号的作用消失;放在指令的最末端,表示指令连接下一行。

type rm

rm is aliased to `rm -i'

\rm .*.log

上例,我在rm 指令前加上 escape 字元,作用是暂时取消别名的功能,将rm 指令还原。

bkdir=/home

echo "Backup dir, \\$bkdir = \$bkdir"

Backup dir, \$bkdir = /home

上例 echo 内的 \\$bkdir, escape 将\$变数的功能取消了,因此,会输出\$bkdir,而第二个\$bkdir则会输出变数的内容 /home。

|管道 (pipeline)

pipeline 是 UNIX 系统,基础且重要的观念。连结上个指令的标准输出,做为下个指令的标准输入。

who | wc -l

善用这个观念,对精简 script 有相当的帮助。

!惊叹号(negate or reverse)

通常它代表反逻辑的作用,譬如条件侦测中,用!=来代表"不等于"

if ["\$?" != 0]thenecho "Executes error"exit 1fi

在规则表达式中她担任"反逻辑"的角色

Is a[!0-9]

上例,代表显示除了a0, a1 a9 这几个文件的其他文件。

:冒号

在 bash 中,这是一个内建指令: "什么事都不干",但返回状态值 0。

echo \$? # 回应为 0

: > f.\$\$

上面这一行,相当于 cat /dev/null > f.\$\$。不仅写法简短了,而且执行效率也好上许多。

有时,也会出现以下这类的用法

: \${HOSTNAME?} \${USER?} \${MAIL?}

这行的作用是,检查这些环境变数是否已设置,没有设置的将会以标准错误显示错误讯息。像这种检查如果使用类似 test 或 if 这类的做法,基本上也可以处理,但都比不上上例的简洁与效率。

除了上述之外,还有一个地方必须使用冒号

PATH=\$PATH:\$HOME/fbin:\$HOME/fperl:/usr/local/mozilla

在使用者自己的HOME 目录下的 .bash_profile 或任何功能相似的档案中,设定关于"路径"的场合中,我们都使用冒号,来做区隔。

?问号 (wild card)

在文件名扩展(Filename expansion)上扮演的角色是匹配一个任意的字元,但不包含 null 字元。

ls a?a1

善用她的特点,可以做比较精确的档名匹配。

* 星号 (wild card)

相当常用的符号。在文件名扩展(Filename expansion)上,她用来代表任何字元,包含 null 字元。

Is a*a a1 access_log

在运算时,它则代表"乘法"。

let "fmult=2*3"

除了内建指令 let,还有一个关于运算的指令 expr,星号在这里也担任"乘法"的角色。不过在使用上得小心,他的前面必须加上escape 字元。

** 次方运算

两个星号在运算时代表"次方"的意思。

let "sus=2**3"echo "sus = \$sus" # sus = 8

\$钱号(dollar sign)

变量替换(Variable Substitution)的代表符号。

vrs=123echo "vrs = \$vrs" # vrs = 123

另外,在 Regular Expressions 里被定义为 "行" 的最末端 (end-of-line)。这个常用在 grep、sed、awk 以及 vim(vi) 当中。

\${} 变量的正规表达式

bash 对 \${} 定义了不少用法。以下是取自线上说明的表列

\${parameter:-word} \${parameter:eword} \${parameter:eword} \${parameter:offset:length} \${!prefix*}

\${#parameter} \${parameter#word} \${parameter#word} \${parameter/wword} \${parameter/wword} \${parameter/wword} \$

\${parameter//pattern/string}

\$*引用script 的执行引用变量,引用参数的算法与一般指令相同,指令本身为0,其后为1,然后依此类推。引用变量的代表方式如下:

\$0, \$1, \$2, \$3, \$4, \$5, \$6, \$7, \$8, \$9, \${10}, \${11}....

个位数的,可直接使用数字,但两位数以上,则必须使用 {} 符号来括住。

\$*则是代表所有引用变量的符号。使用时,得视情况加上双引号。

echo "\$*"

还有一个与 \$* 具有相同作用的符号,但效用与处理方式略为不同的符号。

\$@

\$@ 与 \$* 具有相同作用的符号,不过她们两者有一个不同点。

符号 \$* 将所有的引用变量视为一个整体。但符号 \$@ 则仍旧保留每个引用变量的区段观念。

\$#

这也是与引用变量相关的符号,她的作用是告诉你,引用变量的总数量是多少。

echo "\$#"

\$? 状态值 (status variable)

一般来说, UNIX(linux) 系统的进程以执行系统调用exit() 来结束的。这个回传值就是status值。回传给父进程, 用来检查子进程的执行状态。

一般指令程序倘若执行成功,其回传值为0;失败为1。

tar cvfz dfbackup.tar.gz /home/user > /dev/nullecho "\$?"\$\$

由于进程的ID是唯一的,所以在同一个时间,不可能有重复性的 PID。有时,script 会需要产生临时文件,用来存放必要的资料。而此script 亦有可能在同一时间被使用者们使用。在这种情况下,固定文件名在写法上就显的不可靠。唯有产生动态文件名,才能符合需要。符号\$\$ 或许可以符合这种需求。它代表当前shell 的 PID。

echo "\$HOSTNAME, \$USER, \$MAIL" > ftmp.\$\$

使用它来作为文件名的一部份,可以避免在同一时间,产生相同文件名的覆盖现象。

ps: 基本上,系统会回收执行完毕的 PID,然后再次依需要分配使用。所以 script 即使临时文件是使用动态档名的写法,如果 script 执行完毕后仍不加以 清除,会产生其他问题。

() 指令群组 (command group)

用括号将一串连续指令括起来,这种用法对 shell 来说,称为指令群组。如下面的例子: (cd~; vcgh=`pwd`; echo \$vcgh),指令群组有一个特性,shell会以产生 subshell 来执行这组指令。因此,在其中所定义的变数,仅作用于指令群组本身。我们来看个例子

cat ftmp-01#!/bin/basha=fsh(a=incg; echo -e "/n \$a /n")echo \$a# ./ftmp-01incgfsh

除了上述的指令群组,括号也用在 array 变数的定义上;另外也应用在其他可能需要加上escape 字元才能使用的场合,如运算式。

(())

这组符号的作用与 let 指令相似,用在算数运算上,是 bash 的内建功能。所以,在执行效率上会比使用 let 指令要好许多。

#!/bin/bash((a = 10))echo -e "inital value, a = \$a/n"((a++))echo "after a++, a = \$a"

{} 大括号 (Block of code)

有时候 script 当中会出现,大括号中会夹着一段或几段以"分号"做结尾的指令或变数设定。

cat ftmp-02#!/bin/basha=fsh{a=inbc; echo -e "/n \$a /n"}echo \$a# ./ftmp-02inbcinbc

这种用法与上面介绍的指令群组非常相似,但有个不同点,它在当前的 shell 执行,不会产生 subshell。

大括号也被运用在"函数"的功能上。广义地说,单纯只使用大括号时,作用就像是个没有指定名称的函数一般。因此,这样写 script 也是相当好的一件事。尤其对输出输入的重导向上,这个做法可精简 script 的复杂度。

此外, 大括号还有另一种用法, 如下

$\{xx,yy,zz,...\}$

这种大括号的组合,常用在字串的组合上,来看个例子

mkdir {userA,userB,userC}-{home,bin,data}

我们得到 userA-home, userA-bin, userA-data, userB-home, userB-bin, userB-data, userC-home, userC-bin, userC-data, 这几个目录。这组符号在适用性上相当广泛。能加以善用的话,回报是精简与效率。像下面的例子

chown root /usr/{ucb/{ex,edit},lib/{ex?.?*,how ex}}

如果不是因为支援这种用法,我们得写几行重复几次呀!

|| 中括号

常出现在流程控制中,扮演括住判断式的作用。if ["\$?" != 0]thenecho "Executes error"exit 1fi

这个符号在正则表达式中担任类似"范围"或"集合"的角色

rm -r 200[1234]

上例,代表删除 2001, 2002, 2003, 2004 等目录的意思。

[[]]

这组符号与先前的 [] 符号, 基本上作用相同, 但她允许在其中直接使用 || 与 && 逻辑等符号。

#I/bin/bashread akif [[ak > 5 || ak < 9]]thenecho akfi || 逻辑符号 这个会时常看到,代表 or 逻辑的符号。 && 逻辑符号 这个也会常看到,代表 and 逻辑的符号。 & 后台工作 单一个& 符号,且放在完整指令列的最后端,即表示将该指令列放入后台中工作。 tar cvfz data.tar.gz data > /dev/null &/ 单字边界

这组符号在规则表达式中,被定义为"边界"的意思。譬如,当我们想找寻 the 这个单字时,如果我们用

grep the FileA

你将会发现,像 there 这类的单字,也会被当成是匹配的单字。因为 the 正巧是 there 的一部份。如果我们要必免这种情况,就得加上"边界"的符号 grep '/' FileA

+ 加号 (plus)

在运算式中,她用来表示"加法"。

expr 1 + 2 + 3

此外在规则表达式中,用来表示"很多个"的前面字元的意思。

grep '10/+9' fileB10910091000910000931010009#这个符号在使用时,前面必须加上 escape 字元。

- 减号 (dash)

在运算式中,她用来表示"减法"。

expr 10 - 2

此外也是系统指令的选项符号。

Is -expr 10 - 2

在 GNU 指令中,如果单独使用 – 符号,不加任何该加的文件名称时,代表"标准输入"的意思。这是 GNU 指令的共通选项。譬如下例

tar xpvf -

这里的 - 符号, 既代表从标准输入读取资料。

不过,在 cd 指令中则比较特别

cd -

这代表变更工作目录到"上一次"工作目录。

%除法 (Modulo)

在运算式中,用来表示"除法"。

expr 10 % 2

此外,也被运用在关于变量的规则表达式当中的下列

\${parameter%word}\${parameter%%word}

一个 % 表示最短的 word 匹配,两个表示最长的 word 匹配。

= 等号 (Equals)

常在设定变数时看到的符号。

vara=123echo " vara = \$vara"

或者像是 PATH 的设定,甚至应用在运算或判断式等此类用途上。

== 等号 (Equals)

常在条件判断式中看到,代表"等于"的意思。

if [\$vara == \$varb]

...下略

!= 不等于

常在条件判断式中看到,代表"不等于"的意思。

if [\$vara != \$varb] …下略

.

这个符号在规则表达式中,代表行的"开头"位置。

来源: <<u>http://www.jb51.net/article/51342.htm</u>>