一、小括号,圆括号()

1、单小括号()

①命令组。括号中的命令将会新开一个子shell顺序执行,所以括号中的变量不能够被脚本余下的部分使用。括号中多个命令之间用分号隔开,最后一个命令可以没有分号,各命令和括号之间不必有空格。

②命令替换。等同于`cmd`, shell扫描一遍命令行,发现了\$(cmd)结构,便将\$(cmd)中的cmd执行一次,得 到其标准输出,再将此输出放到原来命令。有些shell不支持,如tcsh。

③用于初始化数组。如: array=(a b c d)

2、双小括号 (())

①整数扩展。这种扩展计算是整数型的计算,不支持浮点型。((exp))结构扩展并计算一个算术表达式的值,如果表达式的结果为0,那么返回的退出状态码为1,或者是"惯",而一个非零值的表达式所返回的退出状态码将为0,或者是"true"。若是逻辑判断,表达式exp为真则为1,假则为0。

②只要括号中的运算符、表达式符合C语言运算规则,都可用在\$((exp))中,甚至是三目运算符。作不同进位(如二进制、八进制、十六进制)运算时,输出结果全都自动转化成了十进制。如: echo \$((16#5f)) 结果为95 (16进位转十进制)

③单纯用(())也可重定义变量值,比如 a=5;((a++))可将 \$a 重定义为6

④常用于算术运算比较,双括号中的变量可以不使用\$符号前缀。括号内支持多个表达式用逗号分开。 只要括号中的表达式符合C语言运算规则,比如可以直接使用for((i=0;i<5;i++)), 如果不使用双括号,则为for i in `seq 0 4` 或者for i in {0..4}。再如可以直接使用if ((\$i<5)), 如果不使用双括号,则为if [\$i-lt 5]。

二、中括号,方括号[]

1、单中括号[]

①bash 的内部命令,[和test是等同的。如果我们不用绝对路径指明,通常我们用的都是bash自带的命令。 if/test结构中的左中括号是调用test的命令标识,右中括号是关闭条件判断的。这个命令把它的参数作为比较表达式或者作为文件测试,并且根据比较的结果来返回一个退出状态码。if/test结构中并不是必须右中括号,但是新版的Bash中要求必须这样。

③字符范围。用作正则表达式的一部分,描述一个匹配的字符范围。作为test用途的中括号内不能使用正则。

④在一个array 结构的上下文中,中括号用来引用数组中每个元素的编号。

2、双中括号[[]]

①[[是 bash 程序语言的关键字。并不是一个命令, [[]] 结构比[]结构更加通用。在[[和]]之间所有的字符都不会发生文件名扩展或者单词分割,但是会发生参数扩展和命令替换。

②支持字符串的模式匹配,使用=~操作符时甚至支持shell的正则表达式。字符串比较时可以把右边的作为一个模式,而不仅仅是一个字符串,比如[[hello == hell?]],结果为真。[[]] 中匹配字符串或通配符,不需要引号。

③使用[[...]]条件判断结构,而不是[...],能够防止脚本中的许多逻辑错误。比如,&&、||、<和> 操作符能够正常存在于[[]]条件判断结构中,但是如果出现在[]结构中的话,会报错。比如可以直接使用if [[\$a != 1 && \$a != 2]],如果不适用双括号,则为if [\$a -ne 1] && [\$a != 2]或者if [\$a -ne 1 -a \$a != 2]。

④bash把双中括号中的表达式看作一个单独的元素,并返回一个退出状态码。

例子:

```
if ($i<5)
1
2
 if [ $i -lt 5 ]
3
 if [ $a - ne | 1 -a $a != 2 ]
4
 if [ $a - ne | 1] && [ $a != 2 ]
5
6
 if [[ $a != 1 && $a != 2 ]]
7
 for i in $( seq 0 4); do echo $i; done
8
 for | i | in | ` | seq | 0 4`; | do | echo | $i; | done
 for ((i=0;i<5;i++)); do | echo | $i; done</pre>
 for | i | in | {0..4}; | do | echo | $i; | done
```

三、大括号、花括号 {}

1、常规用法

①大括号拓展。(通配(globbing))将对大括号中的文件名做扩展。在大括号中,不允许有空白,除非这个空白被引用或转义。第一种:对大括号中的以逗号分割的文件列表进行拓展。如 touch {a,b}.txt 结果为a.txt b.txt。第二种:对大括号中以点点(...)分割的顺序文件列表起拓展作用,如: touch {a..d}.txt 结果为a.txt b.txt c.txt d.txt

```
# ls {ex1,ex2}.sh

ex1.sh ex2.sh

# ls {ex{1..3},ex4}.sh

ex1.sh ex2.sh ex3.sh ex4.sh

# ls {ex[1-3],ex4}.sh

ex1.sh ex2.sh ex3.sh ex4.sh
```

②代码块,又被称为内部组,这个结构事实上创建了一个匿名函数。与小括号中的命令不同,大括号内的命令不会新开一个子shell运行,即脚本余下部分仍可使用括号内变量。括号内的命令间用分号隔开,最后一个也必须有分号。{}的第一个命令和左括号之间必须要有一个空格。

2、几种特殊的替换结构

```
1 | ${var:-string},${var:+string},${var:=string},${var:?string}
```

- ① \${var:-string}和\${var:=string}:若变量var为空,则用在命令行中用string来替换 \${var:-string},否则 变量var不为空时,则用变量var的值来替换 \${var:-string}; 对于 \${var:=string} 的替换规则和 \${var:-string} 是一样的,所不同之处是 \${var:=string} 若var为空时,用string替换 \${var:=string} 的同时,把string赋给变量 var: \${var:=string} 很常用的一种用法是,判断某个变量是否赋值,没有的话则给它赋上一个默认值。
- ② \$\{\text{var:+string}\}\ 的替换规则和上面的相反,即只有当var不是空的时候才替换成string,若var为空时则不替换或者说是替换成变量 var的值,即空值。(因为变量var此时为空,所以这两种说法是等价的)
- ③ \${var:?string}替 换规则为:若变量var不为空,则用变量var的值来替换 \${var:?string} ;若变量var为空,则把string输出到标准错误中,并从脚本中退出。我们可利用此特性来检查是否设置了变量的值。

补充扩展:在上面这五种替换结构中string不一定是常值的,可用另外一个变量的值或是一种命令的输出。

3、四种模式匹配替换结构

模式匹配记忆方法:

- # 是去掉左边(在键盘上#在\$之左边)
- % 是去掉右边(在键盘上%在\$之右边)
- #和%中的单一符号是最小匹配,两个相同符号是最大匹配。

```
1 $\int\$\{\var\%pattern\},\$\{\var\%pattern\},\$\{\var\#pattern\}\
```

第一种模式: \${variable%pattern} , 这种模式时, shell在variable中查找, 看它是否一给的模式pattern结尾, 如果是, 就从命令行把variable中的内容去掉右边最短的匹配模式

第二种模式: \${variable pattern}, 这种模式时, shell 在variable 中查找, 看它是否一给的模式pattern结尾, 如果是, 就从命令行把variable 中的内容去掉右边最长的匹配模式

第三种模式: \${variable#pattern} 这种模式时, shell在variable中查找, 看它是否一给的模式pattern开始, 如果是, 就从命令行把variable中的内容去掉左边最短的匹配模式

第四种模式: \$\forall \text{variable##pattern} \text{这种模式时, shell在variable中查找, 看它是否一给的模式pattern结果, 如果是, 就从命令行把variable中的内容去掉右边最长的匹配模式

这四种模式中都不会改变variable的值,其中,只有在pattern中使用了*匹配符号时,%和%%,#和##才有区别。结构中的pattern支持通配符,*表示零个或多个任意字符,?表示仅与一个任意字符匹配,[...]表示匹配中括号里面的字符。

```
?
 # var=testcase
 1
 2
 # echo $var
 3
 testcase
 4
 # echo ${var%s*e}
 5
 6
 testca
 7
 # echo $var
 8
 9
 testcase
10
 # echo ${var%%s*e}
11
12
13
 # echo ${var#?e}
14
 stcase
15
 # echo ${var##?e}
16
17
 stcase
18
 # echo ${var##*e}
 # echo ${var##*s}
 # echo ${var##test}
 case
```

4、字符串提取和替换

```
1 | ${var:num},${var:num1:num2},${var /pattern/pattern },${var //pattern/pattern/pattern }
```

第一种模式: \${var:num}, 这种模式时, shell在var中提取第num个字符到末尾的所有字符。若num为正数, 从左边0处开始; 若num为负数, 从右边开始提取字串, 但必须使用在冒号后面加空格或一个数字或整个num加上括号, 如\${var: -2}、\${var:1-3}或\${var:(-2)}。

第二种模式: \$\frac{\\$ \{var:num1:num2\}}{\} \} num1是位置, num2是长度。表示从\\$ \var字符串的第\\$ num1个位置开始提取长度为\\$ num2的子串。不能为负数。

第三种模式: \${var/pattern/pattern} 表示将var字符串的第一个匹配的pattern替换为另一个pattern。

第四种模式: | \${var//pattern/pattern} | 表示将var字符串中的所有能匹配的pattern替换为另一个pattern。

```
?
1
 [root@centos ~] # var=/home/centos
 2
 [root@centos ~] # echo $var
 3
 /home/centos
 4
 5
 [root@centos ~] # echo ${var:5}
 6
 /centos
 7
 [root@centos ~] # echo ${var: -6}
 8
 9
 centos
10
```

四、符号\$后的括号

- (1) \${a} 变量a的值,在不引起歧义的情况下可以省略大括号。
- (2) \$(cmd) 命令替换,和`cmd`效果相同,结果为shell命令cmd的输,过某些Shell版本不支持\$()形式的命令替换,如tcsh。
- (3) \$((expression)) 和`exprexpression`效果相同, 计算数学表达式exp的数值, 其中exp只要符合C语言的运算规则即可, 甚至三目运算符和逻辑表达式都可以计算。

五、使用

- 1、多条命令执行
- (1) 单小括号, (cmd1;cmd2;cmd3) 新开一个子shell顺序执行命令cmd1,cmd2,cmd3, 各命令之间用分号隔开, 最后一个命令后可以没有分号。
- (2) 单大括号, { cmd1;cmd2;cmd3;} 在当前shell顺序执行命令cmd1,cmd2,cmd3, 各命令之间用分号隔开, 最后一个命令后必须有分号, 第一条命令和左括号之间必须用空格隔开。

对{}和()而言, 括号中的重定向符只影响该条命令, 而括号外的重定向符影响到括号中的所有命令。

总结

以上所述是小编给大家介绍的shell中各种括号的作用()、(())、[]、[[]]、{}(推荐),希望对大家有所帮助,如果大家有任何疑问请给我留言,小编会及时回复大家的。在此也非常感谢大家对脚本之家网站的支持!

您可能感兴趣的文章:

shell中的各种括号的使用方法

原文链接: http://www.cnblogs.com/Q--T/archive/2017/09/06/7486872.html