shell编程

1 Shell脚本语言与编译型语言的差异

编译型语言

解释型语言

2 什么时候用shell

3 第一个Shell脚本

3.1 作为可执行程序

3.2 作为解释器参数

4 shell变量

4.1 定义变量

4.2 使用变量

4.3 重新定义变量

4.4 只读变量

4.5 删除变量

4.6 变量类型

1) 局部变量

2) 环境变量

5 Shell特殊变量

5.1 命令行参数

5.2 退出状态

6 shell数组

6.1定义数组

6.2 读取数组

6.3 获取数组的长度

7 shell替换

7.1 shell变量替换

7.2 命令替换

7.3 变量替换

8与用户交互

8.1 echo

8.2 read

9 Shell运算符

9.1 算术运算符

9.2 关系运算符

9.3 逻辑运算符

9.4 字符串运算符

9.5 文件测试运算符

10 shell注释

11 shell字符串

11.1 单引号

11.2 双引号

11.3 拼接字符串

11.4获取字符串长度

11.5 提取子字符串

12 printf

13 if语句

1) if ... else 语句

2) if ... else ... fi 语句

3) if ... elif ... fi 语句

14 case语句

15 for语句

16 while语句

17 until循环

18 跳出循环

18.1 break命令

18.2 continue命令

19 shell函数

19.1 函数返回值

19.2 嵌套调用

19.3 函数参数传递

_

19.4 函数取消

19.5 函数中的定义的变量

20 shell 输入输出重定向

20.1 输出重定向

20.2 输入重定向

20.3 重定向深入讲解

21.4 /dev/null 文件

22 shell文件包含

shell编程

Shell本身是一个用C语言编写的程序,它是用户使用Unix/Linux的桥梁,用户的大部分工作都是通过Shell完成的。Shell既是一种命令语言,又是一种程序设计语言。作为命令语言,它交互式地解释和执行用户输入的命令;作为程序设计语言,它定义了各种变量和参数,并提供了许多在高级语言中才具有的控制结构,包括循环和分支。

它虽然不是Unix/Linux系统内核的一部分,但它调用了系统核心的大部分功能来执行程序、建立文件并以并行的方式协调各个程序的运行。因此,对于用户来说,shell是最重要的实用程序,深入了解和熟练掌握shell的特性及其使用方法,是用好Unix/Linux系统的关键。

Shell有两种执行命令的方式:

交互式(Interactive):解释执行用户的命令,用户输入一条命令,Shell就解释执行一条。

批处理(**Batch**):用户事先写一个Shell脚本(Script),其中有很多条命令,让Shell一次把这些命令执行完,而不必一条一条地敲命令。

Shell脚本和编程语言很相似,也有变量和流程控制语句,但Shell脚本是解释执行的,不需要编译,Shell程序 从脚本中一行一行读取并执行这些命令,相当于一个用户把脚本中的命令一行一行敲到Shell提示符下执行。

Shell初学者请注意,在平常应用中,建议不要用 root 帐号运行 Shell 。作为普通用户,不管您有意还是无意,都无法破坏系统:但如果是 root,那就不同了,只要敲几个字母,就可能导致灾难性后果。

Shell需要依赖其他程序才能完成大部分的工作,这或许是它的缺陷,但它不容置疑的长处是:简洁的脚本语言标记方式,而且比C语言编写的程序开发周期要短。

Unix/Linux上常见的Shell脚本解释器有bash、sh、csh、ksh等,习惯上把它们称作一种Shell。我们常说有多少种Shell,其实说的是Shell脚本解释器。bash是Linux标准默认的shell,本教程也基于bash讲解。

bash由Brian Fox和Chet Ramey共同完成,是BourneAgain Shell的缩写。

sh 由Steve Bourne开发,是Bourne Shell的缩写,sh 是Unix 标准默认的shell。

1 Shell脚本语言与编译型语言的差异

大体上,可以将程序设计语言可以分为两类:编译型语言和解释型语言。

编译型语言

很多传统的程序设计语言,例如C、C++和Java,都是编译型语言。这类语言需要预先将我们写好的源代码 (source code)转换成目标代码(object code),这个过程被称作"编译"。

运行程序时,直接读取目标代码(object code)。由于编译后的目标代码(object code)非常接近计算机底层,因此执行效率很高,这是编译型语言的优点。

但是,由于编译型语言多半运作于底层,所处理的是字节、整数、浮点数或是其他机器层级的对象,往往实现一个简单的功能需要大量复杂的代码。例如,在C++里,就很难进行"将一个目录里所有的文件复制到另一个目录中"之类的简单操作。

解释型语言

解释型语言也被称作"脚本语言"。

执行这类程序时,解释器(interpreter)需要读取我们编写的源代码(source code),并将其转换成目标代码(object code),再由计算机运行。

因为每次执行程序都多了解释的过程,因此效率有所下降。

使用脚本编程语言的好处是,它们多半运行在比编译型语言还高的层级,能够轻易处理文件与目录之类的对象;缺点是它们的效率通常不如编译型语言。不过权衡之下,通常使用脚本编程还是值得的:花一个小时写成的简单脚本,同样的功能用C或C++来编写实现,可能需要两天,而且一般来说,脚本执行的速度已经够快了,快到足以让人忽略它性能上的问题。脚本编程语言的例子有awk、Perl、Python、Ruby与Shell。

2 什么时候用shell

因为Shell似乎是各UNIX系统之间通用的功能,并且经过了POSIX的标准化。因此,Shell脚本只要"用心写"一次,即可应用到很多系统上。因此,之所以要使用Shell脚本是基于:

- 简单性: Shell是一个高级语言: 通过它, 你可以简洁地表达复杂的操作。
- 可移植性:使用POSIX所定义的功能,可以做到脚本无须修改就可在不同的系统上执行。
- 开发容易: 可以在短时间内完成一个功能强大又好用的脚本。

但是,考虑到Shell脚本的命令限制和效率问题,下列情况一般不使用Shell:

- 1. 资源密集型的任务,尤其在需要考虑效率时(比如,排序,hash等等)。
- 2. 需要处理大任务的数学操作,尤其是浮点运算,精确运算,或者复杂的算术运算(这种情况一般使用 C/C++)。
- 3. 有跨平台(跨操作系统)移植需求(一般使用C或Java)。
- 4. 复杂的应用,在必须使用结构化编程的时候(需要变量的类型检查,函数原型,等等)。
- 5. 对于影响系统全局性的关键任务应用。
- 6. 对于安全有很高要求的任务,比如你需要一个健壮的系统来防止入侵、破解、恶意破坏等等。
- 7. 项目由连串的依赖的各个部分组成。

- 8. 需要大规模的文件操作。
- 9. 需要多维数组的支持。
- 10. 需要数据结构的支持,比如链表或树等数据结构。
- 11. 需要产生或操作图形化界面 GUI。
- 12. 需要直接操作系统硬件。
- 13. 需要 I/O 或socket 接口。
- 14. 需要使用库或者遗留下来的老代码的接口。
- 15. 私人的、闭源的应用(shell 脚本把代码就放在文本文件中,全世界都能看到)。

如果你的应用符合上边的任意一条,那么就考虑一下更强大的语言吧——比如C/C++,或者是Java。即使如此,你会发现,使用shell来原型开发你的应用,在开发步骤中也是非常有用的。

3第一个Shell脚本

打开文本编辑器,新建一个文件,扩展名为sh(sh代表shell),扩展名并不影响脚本执行,见名知意就好。输入一些代码:

#!/bin/bash
echo "Hello World !"

"#!" 是一个约定的标记,它告诉系统这个脚本需要什么解释器来执行,即使用哪一种Shell。echo命令用于向窗口输出文本。

3.1 作为可执行程序

将上面的代码保存为test.sh,并 cd 到相应目录:

chmod +x ./test.sh #使脚本具有执行权限 ./test.sh #执行脚本

运行其它二进制的程序也一样,直接写test.sh,linux系统会去PATH里寻找有没有叫test.sh的,而只有/bin, /sbin, /usr/bin, /usr/sbin等在PATH里,你的当前目录通常不在PATH里,所以写成test.sh是会找不到命令的,要用./test.sh告诉系统说,就在当前目录找。

3.2 作为解释器参数

这种运行方式是,直接运行解释器,其参数就是shell脚本的文件名,如:

/bin/bash test.sh

这种方式运行的脚本,不需要在第一行指定解释器信息,写了也没用。

4 shell变量

Shell支持自定义变量。

4.1 定义变量

1. 定义变量时,变量名不加美元符号(\$),如:

variableName="value"

注意,变量名和等号之间不能有空格,这可能和你熟悉的所有编程语言都不一样。

- 1. 同时,变量名的命名须遵循如下规则:
- 首个字符必须为字母(a-z, A-Z)。
- 中间不能有空格,可以使用下划线()。
- 不能使用标点符号。
- 不能使用bash里的关键字(可用help命令查看保留关键字)。

变量定义举例:

```
myName="wenong"
myNum=100
```

4.2 使用变量

• 使用一个定义过的变量,只要在变量名前面加美元符号\$即可,如:

```
myName="wenong"
echo $myName
echo ${myName}
```

• 变量名外面的大括号是可选的,加不加都行,加大括号是为了帮助解释器识别变量的边界,比如下面这种情况:

```
skill="Shell"
echo "I am good at ${skill}Script"
```

如果不给skill变量加花括号,写成 echo "I am good at \$skillScript" 当成一个变量(其值为空),代码执行结果就不是我们期望的样子了。

推荐给所有变量加上花括号,这是个好的编程习惯。

4.3 重新定义变量

已定义的变量,可以被重新定义,如:

```
myName="wenong"
echo ${myName}
myName="huang"
echo ${myName}
```

这样写是合法的,但注意,第二次赋值的时候不能写 \$myName="huang" 使用变量值的时候才加美元符(\$),负责直接使用变量名。

4.4 只读变量

使用 readonly 命令可以将变量定义为只读变量,只读变量的值不能被改变。下面的例子尝试更改只读变量,结果报错:

```
#!/bin/bash
myName="wenong"
readonly myName
myName="huang"
```

运行脚本,结果如下:

```
./test.sh: 行 10: myName: 只读变量
```

4.5 删除变量

使用 unset 命令可以删除变量。语法:

```
unset variable_name
```

变量被删除后不能再次使用; unset 命令不能删除只读变量。举个例子:

```
#!/bin/bash
myName="wenong"
unset myName
echo $myName
```

上面的脚本没有任何输出。

4.6 变量类型

运行shell时,会同时存在两种变量:

1) 局部变量

局部变量在脚本或命令中定义,仅在当前shell实例中有效,其他shell启动的程序不能访问局部变量。 局部变量只在创建它们的shell中可用。

```
where@ubuntu:~$ myName="wenong"
where@ubuntu:~$ echo myName
myName
where@ubuntu:~$
```

2) 环境变量

所有的程序,包括shell启动的程序,都能访问环境变量,有些程序需要环境变量来保证其正常运行。必要的时候shell脚本也可以定义环境变量。可以在创建它们的shell及其派生出来的任意子进程中使用。

```
where@ubuntu:~$ export myName_env="wenong_env"
where@ubuntu:~$ echo $myName_env
wenong_env
where@ubuntu:~$
```

环境变量从父进程复制给子进程。

shell变量中有一部分是环境变量,有一部分是局部变量,这些变量保证了shell的正常运行

test.sh

```
#!/bin/sh
myName_sh="wenong_sh"
export myName_env_sh="wenong_env_sh"
./test2.sh
```

test2.sh

```
echo $myName_sh
echo $myName_env_sh
```

运行结果:

```
where@ubuntu:~$ ./test.sh #直接在test.sh中执行test2.sh能打印出myName_env_sh变量,不能打印出myName_sh变量。
wenong_env_sh
```

5 Shell特殊变量

前面已经讲到,变量名只能包含数字、字母和下划线,因为某些包含其他字符的变量有特殊含义,这样的变量被称为特殊变量。

例如,\$表示当前Shell进程的ID,即pid,看下面的代码:

\$echo \$\$

29949

变量	含义
\$0	当前脚本的文件名
\$n	传递给脚本或函数的参数。n是一个数字,表示第几个参数。例如,第一个参数是\$1,第二个参数是\$2。
\$#	传递给脚本或函数的参数个数。
\$*	传递给脚本或函数的所有参数。
\$@	传递给脚本或函数的所有参数。被双引号""包含时,与 \$* 稍有不同,下面将会讲到。
\$?	上个命令的退出状态,或函数的返回值。
\$\$	当前Shell进程ID。对于 Shell 脚本,就是这些脚本所在的进程ID。

5.1 命令行参数

运行脚本时传递给脚本的参数称为命令行参数。命令行参数用 \$n 表示,例如,\$1 表示第一个参数,\$2 表示第二个参数,依次类推。

请看下面的脚本:

```
#!/bin/bash
echo "File Name: $0"
echo "Param1: $1"
echo "Param2: $2"
echo "All Params: $@"
echo "All Params: $*"
echo "Param count : $#"
```

运行结果:

```
where@ubuntu:~$ ./test.sh 1 2 3
File Name: ./test.sh
Param1: 1
Param2: 2
All Params: 1 2 3
All Params: 1 2 3
Param count : 3
```

5.2 退出状态

\$? 可以获取上一个命令的退出状态。所谓退出状态,就是上一个命令执行后的返回结果。退出状态是一个数字,一般情况下,大部分命令执行成功会返回 0,失败返回 1。不过,也有一些命令返回其他值,表示不同类型的错误。下面例子中,命令成功执行:

```
$1s -1
$echo $?
0
$
```

\$? 也可以表示函数的返回值,后续将会讲解。

6 shell数组

bash支持一维数组(不支持多维数组),并且没有限定数组的大小。类似与C语言,数组元素的下标由0开始编号。 获取数组中的元素要利用下标,下标可以是整数或算术表达式,其值应大于或等于0。

6.1定义数组

在Shell中,用括号来表示数组,数组元素用"空格"符号分割开。定义数组的一般形式为:

```
array name=(value1 ... valueN)
```

例如:

```
array_name=(value0 value1 value2 value3)
```

还可以单独定义数组的各个分量:

```
array_name[0]=value0
array_name[1]=value1
array_name[2]=value2
```

可以不使用连续的下标,而且下标的范围没有限制。

6.2 读取数组

读取数组元素值的一般格式是:

```
${array_name[index]}
```

例如:

```
value=${array_name[2]}
```

举个例子:

```
#!/bin/sh
num[0]="0"
num[1]="1"
num[2]="2"
num[3]="3"
num[4]="4"
echo "${num[0]}"
echo "${num[1]}"
```

运行脚本,输出:

```
$./test.sh
0
1
```

使用@或*可以获取数组中的所有元素,例如:

```
${array_name[*]}
${array_name[@]}
```

举个例子:

```
#!/bin/sh
num[0]="0"
num[1]="1"
num[2]="2"
num[3]="3"
num[4]="4"
echo "First Method: ${num[*]}"
echo "Second Method: ${num[@]}"
```

运行脚本,输出:

```
$./test.sh
First Method: 0 1 2 3 4
Second Method: 0 1 2 3 4
```

6.3 获取数组的长度

获取数组长度的方法与获取字符串长度的方法相同,例如:

```
# 取得数组元素的个数
length=${#array_name[@]}
# 或者
length=${#array_name[*]}
# 取得数组单个元素的长度
lengthn=${#array_name[n]} #n表示数组的具体某个下标
```

7 shell替换

7.1 shell变量替换

如果表达式中包含特殊字符, Shell 将会进行替换。例如, 在双引号中使用变量就是一种替换, 举个例子:

```
#!/bin/bash
a=10
echo "Value of a is $a"
```

运行结果:

```
Value of a is 10
```

7.2 命令替换

命令替换是指Shell可以先执行命令,将输出结果暂时保存,在适当的地方输出。命令替换的语法:

```
`command`
```

注意: 是反引号, 不是单引号, 这个键位于 Esc 键下方。

下面的例子中,将命令执行结果保存在变量中:

```
#!/bin/bash
DATE=`date`
echo "Date is $DATE"
USERS=`who | wc -1`
echo "Number of users are $USERS"
```

运行结果:

```
Date is 2016年 08月 15日 星期一 12:45:09 CST Number in user are 2
```

7.3 变量替换

变量替换可以根据变量的状态(是否为空、是否定义等)来改变它的值可以使用的变量替换形式:

形式	说明	
\${var}	变量本来的值	
\${var:-word}	如果变量 var 为空或已被删除(unset),那么返回 word,但不改变 var 的值。	
\${var:=word}	如果变量 var 为空或已被删除(unset),那么返回 word,并将 var 的值设置为 word。	
\${var:+word}	如果变量 var 被定义,那么返回 word,但不改变 var 的值。	
\${var:? message}	如果变量 var 为空或已被删除(unset),那么将消息 message 送到标准错误输出,可以用来检测变量 var 是否可以被正常赋值。若此替换出现在Shell脚本中,那么脚本将停止运行。	

请看下面的例子:

```
#!/bin/bash
echo "1 ${var:-"hello"}"
echo "1 $var"

echo ${var:="hello"}
echo "2 $var"

echo ${var:+"world"}
echo "3 $var"

unset var
echo ${var:?"error"}
echo "4 ${var}"
```

运行结果:

```
where@ubuntu:~$ ./test.sh

1 hello

1 
2 hello
2 hello
3 world
3 hello
./test.sh: 行 19: var: error
```

8与用户交互

8.1 echo

echo命令的功能是在显示器上显示一段文字,一般起到一个提示的作用。

```
echo [-options] [string]
```

- -n #不要在最后自动换行
- -e #处理转义字符

例如:

```
where@ubuntu:~$ echo -n "helloworld"
helloworldwhere@ubuntu:~$
```

再举个例子:

```
where@ubuntu:~$ echo -e "\f\x30"

0
where@ubuntu:~$
```

下面的转义字符都可以用在 echo 中:

转义字符	含义
1	反斜杠
\b	退格(删除键)
\f	换页(FF),将当前位置移到下页开头
\n	换行
\r	回车
\t	水平制表符(tab键)
\v	垂直制表符

8.2 read

read命令是用于从终端或者文件中读取输入的内部命令,**read**命令读取整行输入,每行末尾的换行符不被读入。在**read**命令后面,如果没有指定变量名,读取的数据将被自动赋值给特定的变量**REPLY**。

1. 从标准输入读取输入并赋值给变量。

```
read [var]
```

例如:

```
where@ubuntu:~$ read var
wenong
where@ubuntu:~$ echo $var
wenong
```

1. 从标准输入读取输入到第一个空格或者回车,将输入的第一个单词放到变量中,第二个单词放第二个变量中,以此类推,剩下的字符留给最后一个变量。

```
read [var1] [var2] ...
```

例如:

```
where@ubuntu:~$ read var1 var2 var3
1 2 3 4 5 6
where@ubuntu:~$ echo $var1
1
where@ubuntu:~$ echo $var2
2
where@ubuntu:~$ echo $var3
3 4 5 6
```

1. 从标准输入读取一行并赋值给特定变量REPLY。

例如:

```
readwhere@ubuntu:~$ read
hello
where@ubuntu:~$ echo $REPLY
hello
where@ubuntu:~$
```

1. 把单词清单读入数组里

```
read -a [arrayname]
```

例如:

```
where@ubuntu:~$ read -a array
1 2 3 4 5
where@ubuntu:~$ echo ${array[2]}
3
```

1. 打印提示,等待输入

```
read -p [info] [var]
```

例如:

```
where@ubuntu:~$ read -p "what is your name?" name
what is your name?wenong
where@ubuntu:~$ echo $name
wenong
```

1. 读超时

```
read -t [timeout] [var]
```

例如:

```
where@ubuntu:~$ read -t 3 var
where@ubuntu:~$ #3秒后退出read命令
```

1. 读取指定个数字符

```
read -n [size] [var]
```

例如:

```
where@ubuntu:~$ read -n 2 var dkwhere@ubuntu:~$ echo $var #输入2个字符后, read命令自动退出。 dk where@ubuntu:~$
```

1. 自定义结束输入行

```
read -d [char] [var]
```

例如:

```
where@ubuntu:~$ read -d ':' var
huang:where@ubuntu:~$ echo $var #输入: 后read自动退出。
huang
where@ubuntu:~$
```

1. 隐藏输入字符

```
read -s [var]
```

例如:

```
where@ubuntu:~$ read -s var
where@ubuntu:~$ echo $var
wenong
where@ubuntu:~$
```

9 Shell运算符

Bash 支持很多运算符,包括算数运算符、关系运算符、布尔运算符、字符串运算符和文件测试运算符。

9.1 算术运算符

• 也可以使用表达式\$(()) 或 \$[]

运算符	说明	举例
+	加法	\$((\$a + \$b))
-	减法	\$((\$a - \$b))
*	乘法	\$((\$a * \$b))
1	除法	\$((\$a / \$b))
%	取余	\$((\$a % \$b))
=	赋值	a=\$b 将把变量 b 的值赋给 a。

```
#!/bin/sh
a=10
b=20
val=$(($a + $b))
echo "a + b : $val"
val=$(($a - $b))
echo "a - b : $val"
val=$(($a * $b))
echo "a * b : $val"
val=$(($a / $b))
echo "a / b : $val"
val=$[$a % $b]
echo "a % b : $val"
```

9.2 关系运算符

关系运算符只支持数字,不支持字符串,除非字符串的值是数字。

运算符	说明	举例
-eq	检测两个数是否相等,相等返回 true。	[\$a -eq \$b]
-ne	检测两个数是否相等,不相等返回 true。	[\$a -ne \$b]
-gt	检测左边的数是否大于右边的,如果是,则返回 true。	[\$a -gt \$b]
-It	检测左边的数是否小于右边的,如果是,则返回 true。	[\$a -lt \$b]
-ge	检测左边的数是否大等于右边的,如果是,则返回 true。	[\$a -ge \$b]
-le	检测左边的数是否小于等于右边的,如果是,则返回 true。	[\$a -le \$b]
==	用于比较两个数字,相同则返回 true。	[a == b]
!=	用于比较两个数字,不相同则返回 true。	[a != b]

注意:条件表达式要放在方括号之间,并且要有空格,例如 [expression] 是错误的,必须写成 [expression]。

来看一个关系运算符的例子:

```
#!/bin/sh
a=10
b=20
if [ $a -eq $b ]
  echo "a is equal to b"
else
  echo "a is not equal to b"
if [ $a -ne $b ]
  echo "a is not equal to b"
else
 echo "a is equal to b"
fi
if [ $a -gt $b ]
  echo "a is greater than b"
  echo "a is not greater than b"
fi
if [ $a -1t $b ]
  echo "a is less than b"
else
  echo "a is not less than b"
fi
if [ $a -ge $b ]
then
 echo "a is greater than or equal to b"
else
 echo "a is not greater than or equal to b"
fi
if [ $a -le $b ]
  echo "$a -le $b: a is less than or equal to b"
else
  echo "$a -le $b: a is not less than or equal to b"
fi
```

```
a is not equal to b
a is not equal to b
a is not greater than b
a is less than b
a is not greater than or equal to b
a is less than or equal to b
```

9.3 逻辑运算符

运算符	说明	举例
!	非运算,表达式为 true 则返回 false,否则返回 true。	[!false]
-0	逻辑或运算,有一个表达式为 true 则返回 true。	[\$a -lt 20 -o \$b -gt 100]
-a	逻辑与运算,两个表达式都为 true 才返回 true。	[\$a -lt 20 -a \$b -gt 100]

```
#!/bin/bash
a=10
b=20
if [ ! $a -lt 100 ]
 echo "! $a -lt 100 : return true"
else
 echo "! $a -lt 100 : return false"
fi
if [ $a -lt 100 -a $b -gt 15 ]
  echo "$a -lt 100 -a $b -gt 15 : return true"
  echo "$a -lt 100 -a $b -gt 15 : return false"
fi
if [ $a -lt 100 -o $b -gt 100 ]
  echo "$a -lt 100 -o $b -gt 100 : return true"
else
  echo "$a -lt 100 -o $b -gt 100 : return false"
fi
if [ $a -lt 5 -o $b -gt 100 ]
then
  echo "$a -lt 100 -o $b -gt 100 : return true"
  echo "$a -lt 100 -o $b -gt 100 : return false"
fi
```

```
! 10 -lt 100 : return false

10 -lt 100 -a 20 -gt 15 : return true

10 -lt 100 -o 20 -gt 100 : return true

10 -lt 5 -o 20 -gt 100 : return false
```

9.4 字符串运算符

运算符	说明	举例
=	检测两个字符串是否相等,相等返回 true。	[\$a = \$b]
!=	检测两个字符串是否相等,不相等返回 true。	[\$a != \$b]
-Z	检测字符串长度是否为0,为0返回 true。	[-z \$a]
str	检测字符串是否为空,不为空返回 true。	[\$a]

看一个例子:

```
#!/bin/bash
a=$1
b=$2
if [ $a = $b ]
  echo "a = b"
else
 echo "a != b"
if [ $a != $b ]
 echo "a != b"
else
  echo "a = b"
if [ -z $a ]
  echo "a length is zero"
else
  echo "a length is not zero"
if [ $b ]
then
  echo "b is not empty"
else
 echo "b is empty"
fi
```

运行结果:

abc = efg: a is not equal to b
abc != efg : a is not equal to b
-z abc : string length is not zero

abc : string is not empty

9.5 文件测试运算符

文件测试运算符用于检测 linux文件的各种属性。

操作符	说明	举例
-b file	检测文件是否是块设备文件,如果是,则返回 true。	[-b \$file]
-c file	检测文件是否是字符设备文件,如果是,则返回 true。	[-b \$file]
-d file	检测文件是否是目录,如果是,则返回 true。	[-d \$file]
-f file	检测文件是否是普通文件(既不是目录,也不是设备文件),如果是,则返回 true。	[-f \$file]
-p file	检测文件是否是有名管道,如果是,则返回 true。	[-p \$file]
-r file	检测文件是否可读,如果是,则返回 true。	[-r \$file]
-w file	检测文件是否可写,如果是,则返回 true。	[-w \$file]
-x file	检测文件是否可执行,如果是,则返回 true。	[-x \$file]
-s file	检测文件是否为空(文件大小是否大于0),不为空返回 true。	[-s \$file]
-e file	检测文件(包括目录)是否存在,如果是,则返回 true。	[-e \$file]

例如,下面的代码,将检测该文件的各种属性:

```
#!/bin/bash
File=$1
if [ -r $File ]
 echo "$File has read permission"
else
  echo "$File not have read permission"
fi
if [ -w $File ]
  echo "$File has write permission"
else
  echo "$File not have write permission"
fi
if [ -x $File ]
then
  echo "$File has execute permission"
  echo "$File not have execute permission"
fi
if [ -f $File ]
  echo "$File is regular file"
else
  echo "$File is special file"
fi
if [ -d $File ]
  echo "$File is directory"
else
  echo "$File is not directory"
fi
if [ -s $File ]
  echo "$File size is not zero"
else
  echo "$File size is zero"
fi
if [ -e $File ]
then
  echo "$File exist"
  echo "$File not exist"
fi
```

```
File has read access
File has write permission
File has execute permission
File is ordinary file
This is not directory
File size is zero
File exists
```

10 shell注释

以"#"开头的行就是注释,会被解释器忽略。

sh里没有多行注释,只能每一行加一个#号。只能像这样:

如果在开发过程中,遇到大段的代码需要临时注释起来,过一会儿又取消注释,怎么办呢?每一行加个#符号太费力了,可以把这一段要注释的代码用一对花括号括起来,定义成一个函数,没有地方调用这个函数,这块代码就不会执行,达到了和注释一样的效果。

11 shell字符串

字符串是shell编程中最常用最有用的数据类型(除了数字和字符串,也没啥其它类型好用了),字符串可以用单引号,也可以用双引号,也可以不用引号。单双引号的区别跟PHP类似。

11.1 单引号

```
str='this is a string'
```

单引号字符串的限制:

- 单引号里的任何字符都会原样输出,单引号字符串中的变量是无效的;
- 单引号字串中不能出现单引号(对单引号使用转义符后也不行)。

11.2 双引号

```
name='wenong'
str="your name are \"$name\"! \n"
```

双引号的优点:

- 双引号里可以有变量
- 双引号里可以出现转义字符

11.3 拼接字符串

```
name="wenong"
greeting="hello, "$name" !"
greeting_1="hello, ${name} !"
echo $greeting $greeting_1
```

注意: 拼接字符串的时候,字符串之间不能有空格。

11.4获取字符串长度

#号可用来统计字符串的长度

```
string="abcd"
echo ${#string} #输出 4
```

11.5 提取子字符串

```
string="alibaba is a great company"
echo ${string:1:4} #输出liba
echo ${string:1} #输出libaba is a great company
```

12 printf

printf 命令用于格式化输出, 是echo命令的增强版。它是C语言printf()库函数的一个有限的变形,并且在语法上有些不同。

注意: printf 由 POSIX 标准所定义,移植性要比 echo 好。

如同 echo 命令, printf 命令也可以输出简单的字符串:

```
$printf "Hello, Shell\n"
Hello, Shell
$
```

printf 不像 echo 那样会自动换行,必须显式添加换行符(\n)。

printf 命令的语法:

```
printf format-string [arguments...]
```

format-string 为格式控制字符串,arguments 为参数列表。printf()在C语言入门教程中已经讲到,功能和用法与 printf 命令类似这里仅说明与C语言printf()函数的不同:

- printf 命令不用加括号
- format-string 可以没有引号,但最好加上,单引号双引号均可。
- 参数多于格式控制符(%)时, format-string 可以重用,可以将所有参数都转换。

• arguments 使用空格分隔,不用逗号。

请看下面的例子:

```
# format-string为双引号
$ printf "%d %s\n" 1 "abc"
1 abc
# 单引号与双引号效果一样
$ printf '%d %s\n' 1 "abc"
1 abc
# 没有引号也可以输出
$ printf %s abcdef
abcdef
# 格式只指定了一个参数,但多出的参数仍然会按照该格式输出,format-string 被重用
$ printf %s abc def
abcdef
$ printf "%s\n" abc def ghi
abc
def
ghi
$ printf "%s %s %s\n" a b c d e f g h i j
a b c
def
ghi
j
# 如果没有 arguments, 那么 %s 用NULL代替, %d 用 0 代替
$ printf "%s and %d \n"
and 0
```

注意,根据POSIX标准,浮点格式%e、%E、%f、%g与%G是"不需要被支持"。这是因为awk支持浮点预算,且有它自己的printf语句。这样Shell程序中需要将浮点数值进行格式化的打印时,可使用小型的awk程序实现。

```
if ... fi 语句;if ... else ... fi 语句;if ... elif ... else ... fi 语句。
```

1) if ... else 语句

if ... else 语句的语法:

```
if [ expression ]
then
...
fi
```

如果 expression 返回 true, then 后边的语句将会被执行;如果返回 false,不会执行任何语句。

最后必须以 fi 来结尾闭合 if, fi 就是 if 倒过来拼写, 后面也会遇见。

注意: expression 和方括号[]之间必须有空格,if与[之间也要有空格,否则会有语法错误。 举个例子:

```
#!/bin/sh
a=10
b=20
if [ $a == $b ]
then
 echo "a is equal to b"
fi

if [ $a != $b ]
then
 echo "a is not equal to b"
fi
```

运行结果:

```
a is not equal to b
```

2) if ... else ... fi 语句

if ... else ... fi 语句的语法:

```
if [ expression ]
then
...
else
...
fi
```

如果 expression 返回 true,那么 then 后边的语句将会被执行;否则,执行 else 后边的语句。

举个例子:

```
#!/bin/sh
a=10
b=20
if [ $a == $b ]
then
 echo "equal"
else
 echo "not equal"
fi
```

执行结果:

```
a is not equal to b
```

3) if ... elif ... fi 语句

if ... elif ... fi 语句可以对多个条件进行判断,语法为:

```
if [ expression 1 ]
then
 ...
elif [ expression 2 ]
then
 ...
elif [ expression 3 ]
then
 ...
else
 ...
fi
```

哪一个 expression 的值为 true, 就执行哪个 expression 后面的语句;如果都为 false,那么不执行任何语句。举个例子:

```
#!/bin/sh
a=10
b=20
if [ $a == $b ]
then
 echo "a is equal to b"
elif [ $a -gt $b ]
then
 echo "a is greater than b"
elif [ $a -lt $b ]
then
 echo "a is less than b"
else
 echo "None of the condition met"
fi
```

运行结果:

```
a is less than b
```

if ... else 语句也可以写成一行,以命令的方式来运行,像这样:

```
if [ 2 -eq 2 ]; then echo 'The two numbers are equal!'; fi;
```

14 case语句

case ... esac 与其他语言中的 switch ... case 语句类似,是一种多分枝选择结构。 case 语句匹配一个值或一个模式,如果匹配成功,执行相匹配的命令。case语句格式如下:

```
case 值 in
模式1)
 command1
 command2
 command3
;;
模式2)
 command1
 command2
 command3
;;
*)
 command1
 command2
 command3
;;
esac
```

case工作方式如上所示。取值后面必须为关键字 in,每一模式必须以右括号结束。取值可以为变量或常数。 匹配发现取值符合某一模式后,其间所有命令开始执行直至 ;;。;; 与其他语言中的 break 类似,意思是跳到整个 case 语句的最后。

取值将检测匹配的每一个模式。一旦模式匹配,则执行完匹配模式相应命令后不再继续其他模式。如果无一匹配模式,使用星号*捕获该值,再执行后面的命令。

下面的脚本提示输入1到4,与每一种模式进行匹配:

```
echo 'Input a number:'
read Num
case $Num in
 1) echo 'You select 1'
 ;;
 2) echo 'You select 2'
 ;;
 3) echo 'You select 3'
 ;;
 4|5) echo 'You select 4 or 5'
 ;;
 *) echo 'default'
 ;;
esac
```

输入不同的内容, 会有不同的结果, 例如:

```
Input a number:
3
You select 3
```

再举一个例子:

```
#!/bin/bash

option=$1

case ${option} in

 -f) echo "param is -f"

 ;;

-d) echo "param is -d"

 ;;

*)

 echo "$0:usage: [-f] | [ -d ]"

 exit 1 #退出码

 ;;

esac
```

运行结果:

```
$./test.sh
test.sh: usage: [ -f filename ] | [ -d directory ]
$ ./test.sh -f
param is -f
$ ./test.sh -d
param is -d
$
```

15 for语句

与其他编程语言类似,Shell支持for循环。

for循环一般格式为:

```
for 变量 in 列表
do
 command1
 command2
 ···
 commandN
```

列表是一组值(数字、字符串等)组成的序列,每个值通过空格分隔。每循环一次,就将列表中的下一个值赋 给变量。

in 列表是可选的,如果不用它,for 循环使用命令行的位置参数。

• 例如,顺序输出当前列表中的数字:

```
for var in 1 2 3 4 5
do
echo "The value is: $var"
done
```

运行结果:

```
The value is: 1
The value is: 2
The value is: 3
The value is: 4
The value is: 5
```

• 顺序输出字符串中的字符:

```
for str in 'This is a string'
do
 echo $str
done
```

运行结果:

```
This is a string
```

• 显示主目录下以 .bash 开头的文件:

```
#!/bin/bash
for FILE in $HOME/.bash*
do
 echo $FILE
done
```

运行结果:

```
/home/where/.bash_history
/home/where/.bash_logout
/home/where/.bashrc
```

16 while语句

while循环用于不断执行一系列命令,也用于从输入文件中读取数据;命令通常为测试条件。其格式为:

```
while expression
do
...
done
```

• 命令执行完毕,控制返回循环顶部,从头开始直至测试条件为假。

```
COUNT=0
while [ $COUNT -lt 5 ]
do
 COUNT=$(($COUNT + 1))
 echo $COUNT
done
```

运行脚本,输出:

```
1
2
3
4
5
```

• while循环可用于读取键盘信息

下面的例子中,输入信息被设置为变量FILM,按结束循环。

```
echo -n 'input film: '
while read FILM
do
 echo "great film the $FILM"
done
```

运行脚本,输出类似下面:

```
input film:gongfu
great film gongfu
```

17 until循环

until 循环执行一系列命令直至条件为 true 时停止。until 循环与 while 循环在处理方式上刚好相反。一般while 循环优于until循环,但在某些时候,也只是极少数情况下,until 循环更加有用。

until 循环格式为:

```
until [ expression ]
do
...
done
```

expression如果返回值为 false,则继续执行循环体内的语句,否则跳出循环。

例如,使用 until 命令输出 0~9 的数字:

```
#!/bin/bash
a=0
until [ ! $a -lt 10 ]
do
 echo $a
 a=$(($a + 1))
done
```

运行结果:

```
0
1
2
3
4
5
6
7
8
9
```

在循环过程中,有时候需要在未达到循环结束条件时强制跳出循环,像大多数编程语言一样,Shell也使用 break 和 continue 来跳出循环。

18.1 break命令

break命令允许跳出所有循环(终止执行后面的所有循环)。

下面的例子中,脚本进入死循环直至用户输入数字大于5。要跳出这个循环,返回到shell提示符下,就要使用break 命令。

```
#!/bin/bash
while :
do
 echo -n "Input a number between 1 to 5: "
 read Num
 case $Num in
 1|2|3|4|5) echo "Your number is $Num"
 ;;
 *) echo "break"
 break
 ;;
 esac
done
```

在嵌套循环中, break 命令后面还可以跟一个整数, 表示跳出第几层循环。例如:

```
break n
```

表示跳出第 n 层循环。

下面是一个嵌套循环的例子,如果 var1 等于 2,并且 var2 等于 0,就跳出循环:

```
#!/bin/bash
for var1 in 1 2 3
do
 for var2 in 1 2 3
 do
 if [ $var1 -eq 1 -a $var2 -eq 2 ]
 then
 break 2
 else
 echo "$var1 $var2"
 fi
 done
done
```

如上, break 2 表示直接跳出外层循环。运行结果:

```
1 0
1 5
```

18.2 continue命令

• continue命令,不执行后面的命令,继续循环。

```
#!/bin/bash
for var in 1 2 3 4 5
do
 if [ $var -eq 2 ]
 then
 continue
 fi
 echo "$var"
done
```

结果:

```
where@ubuntu:~$ ./test.sh
1
3
4
5
```

• 同样, continue 后面也可以跟一个数字,表示跳出第几层循环。

```
#!/bin/bash
for var1 in 1 2 3
do
 for var2 in 1 2 3
 do
 if [ $var1 -eq 1 -a $var2 -eq 2 ]
 then
 continue 2 #注意1跟2时的区别
 fi
 echo "$var1 $var2"
 done
done
```

运行结果:

```
where@ubuntu:~$ ./test.sh
1 1
2 1
2 2
2 3
3 1
3 2
3 3
```

19 shell函数

函数可以让我们将一个复杂功能划分成若干模块,让程序结构更加清晰,代码重复利用率更高。像其他编程语言一样,Shell 也支持函数。Shell 函数必须先定义后使用。

Shell 函数的定义格式如下:

```
function_name () {
 [commands]
 ...
 [ return value ]
}
```

如果你愿意,也可以在函数名前加上关键字 function:

```
function function_name () {
 [commands]
 ...
 [ return value ]
}
```

函数返回值,可以显式增加return语句;如果不加,会将最后一条命令运行结果作为返回值。

Shell 函数返回值只能是整数,一般用来表示函数执行成功与否,0表示成功,其他值表示失败。如果 return 其他数据,比如一个字符串,往往会得到错误提示: "numeric argument required"。

如果一定要让函数返回字符串,那么可以先定义一个变量,用来接收函数的计算结果,脚本在需要的时候访问这个变量来获得函数返回值。

• 先来看一个例子

```
#!/bin/bash
myfunc () {
 echo "hello world"
}
# Invoke your function
myfunc
```

运行结果:

```
$./test.sh
hello world
$
```

调用函数只需要给出函数名,不需要加括号。

19.1 函数返回值

```
#!/bin/bash
myfunc(){
 echo "hello world"
 return 5
}
myfunc
echo "myfunc return $?"
```

运行结果:

```
where@ubuntu:~$ ./test.sh
hello world
myfunc return 5
```

函数返回值在调用该函数后通过 \$? 来获得。

19.2 嵌套调用

```
#!/bin/bash
myfunc1 () {
 echo "myfunc1"
 myfunc2
}
myfunc2 () {
 echo "myfunc2"
}
myfunc1
```

运行结果:

```
where@ubuntu:~$ ./test.sh
myfunc1
myfunc2
```

19.3 函数参数传递

```
#!/bin/bash
myfunc () {
 echo "myfunc $1 $2 $@"
}
myfunc
```

运行结果:

```
where@ubuntu:~$ ./test.sh
myfunc 1 2 1 2 3
```

19.4 函数取消

像删除变量一样,删除函数也可以使用 unset 命令,不过要加上 f 选项,如下所示:

```
unset f function_name
```

19.5 函数中的定义的变量

在函数中定义的变量在整个shell脚本中都能使用。

```
#!/bin/bash
myfunc () {
 echo "myfunc"
 var=888
}
myfunc
echo $var
```

运行结果:

```
where@ubuntu:~$ ./test.sh
myfunc
888
```

20 shell 输入输出重定向

Linux命令默认从标准输入设备(stdin)获取输入,将结果输出到标准输出设备(stdout)显示。一般情况下,标准输入设备就是键盘,标准输出设备就是终端,即显示器。

20.1 输出重定向

命令的输出不仅可以是显示器,还可以很容易的转移向到文件,这被称为输出重定向。

命令输出重定向的语法为:

\$ command > file #这样,输出到显示器的内容就可以被重定向到文件。

例如,下面的命令在显示器上不会看到任何输出:

```
$ who > users
```

打开 users 文件,可以看到下面的内容:

输出重定向会覆盖文件内容,请看下面的例子:

```
$ echo "helloworld" > users
$ cat users
helloworld
```

如果不希望文件内容被覆盖,可以使用 >> 追加到文件末尾,例如:

```
$ echo "helloworld" >> users
$ cat users
helloworld
helloworld
$
```

20.2 输入重定向

和输出重定向一样, Linux命令也可以从文件获取输入, 语法为:

```
command < file #这样,本来需要从键盘获取输入的命令会转移到文件读取内容。
```

例如:将输入重定向到 users 文件:

```
$ cat < users
helloworld
helloworld
$</pre>
```

20.3 重定向深入讲解

一般情况下,每个 Unix/Linux 命令运行时都会打开三个文件:

- 标准输入文件(stdin): stdin的文件描述符为0, linux程序默认从stdin读取数据。
- 标准输出文件(stdout): stdout 的文件描述符为1, linux程序默认向stdout输出数据。
- 标准错误文件(stderr): stderr的文件描述符为2, linux程序会向stderr流中写入错误信息。

默认情况下,command > file 将 stdout 重定向到 file,command < file 将 stdin 重定向到 file。

• 如果希望 stderr 重定向到 file,可以这样写:

\$command 2> file

• 如果希望 stderr 追加到 file 文件末尾,可以这样写:

\$command 2>> file

• 如果希望将 stdout 和 stderr 合并后重定向到 file, 可以这样写:

\$command > file 2>&1

或

\$command >> file 2>&1

如果希望对 stdin 和 stdout 都重定向,可以这样写:

\$command < file1 >file2

command 命令将 stdin 重定向到 file1,将 stdout 重定向到 file2。

命令	说明
command > file	将输出重定向到 file。
command < file	将输入重定向到 file。
command >> file	将输出以追加的方式重定向到 file。
n > file	将文件描述符为 n 的文件重定向到 file。
n >> file	将文件描述符为 n 的文件以追加的方式重定向到 file。
n>&m	将输出文件 m 和 n 合并。
n<&m	将输入文件 m 和 n 合并。
< <tag< th=""><th>将开始标记 tag 和结束标记 tag 之间的内容作为输入。</th></tag<>	将开始标记 tag 和结束标记 tag 之间的内容作为输入。

21.4 /dev/null 文件

如果希望执行某个命令,但又不希望在屏幕上显示输出结果,那么可以将输出重定向到 /dev/null:

\$ command > /dev/null

/dev/null 是一个特殊的文件,写入到它的内容都会被丢弃;如果尝试从该文件读取内容,那么什么也读不到。但是 /dev/null 文件非常有用,将命令的输出重定向到它,会起到"禁止输出"的效果。

如果希望屏蔽 stdout 和 stderr, 可以这样写:

\$ command > /dev/null 2>&1

22 shell文件包含

像其他语言一样, Shell 也可以包含外部脚本,将外部脚本的内容合并到当前脚本。

Shell 中包含脚本可以使用:

. filename

或

source filename

两种方式的效果相同,简单起见,一般使用点号(.),但是注意点号(.)和文件名中间有一空格。

例如,创建两个脚本,一个是被调用脚本 subscript.sh,内容如下:

url="http://wenong.so.c"

一个是主文件 main.sh, 内容如下:

#!/bin/bash

. ./subscript.sh

echo \$url

执行脚本:

```
$chomd +x main.sh
./main.sh
http://wenong.so.c
$
```

注意:被包含脚本不需要有执行权限。