

李明

E-mail/QQ: samlee@lampbrother.net

无孔弟编程

课程大纲

- □ Shell编程语法
- □ Shell脚本调试
- □ Shell应用实例

一个简单的shell程序

```
$ cat example
#!/bin/sh
#This is to show what a example looks like.
echo "Our first example"
echo # This inserts an empty line in output.
echo "We are currently in the following directory."
/bin/pwd
echo
echo "This directory contains the following files"
/bin/ls
```


一个简单的shell程序

shell结构:

- 1.#!指定执行脚本的shell
- 2. #注释行
- 3. 命令和控制结构

创建shell程序的步骤:

第一步: 创建一个包含命令和控制结构的文件。

第二步:修改这个文件的权限使它可以执行。

使用chmod u+x

第三步: 执行 ./example

(也可以使用"sh example"执行)

Shell变量

变量:是shell传递数据的一种方法,用来代表每个取值的符号名。

Shell有两类变量:临时变量和永久变量。

临时变量是shell程序内部定义的,其使用范围仅限于定义它的程序,对其它程序不可见。包括:用户自定义变量、位置变量。永久变量是环境变量,其值不随shell脚本的执行结束而消失。

用户自定义变量

用户定义的变量由字母或下划线开头,由字母、数字或下划线序列组成,并且大小写字母意义不同。变量名长度没有限制。 在使用变量值时,要在变量名前加上前缀"\$"。

设置和使用变量

设置变量: 习惯上用大写字母来命名变量。变量名只能

以字母表中的字符开头,不能用数字。

变量赋值:赋值号"="两边应没有空格。

定义时赋值,如NUM=1

将一个命令的执行结果赋给变量,如:TIME=`date`

将一个变量赋给另一个变量,如: A=\$B

使用echo命令查看变量值。例如: echo \$A

设置和使用变量

列出所有的变量: # set

包含多个字的变量:

\$NAME=Mike Ron

运行时出错,应改为:

\$NAME="Mike Ron" 或 \$NAME="Mike Ron"

设置和使用变量

```
单引号和双引号的区别:
```

\$ABC='\$NAME Junior'

echo \$ABC

\$NAME Junior

单引号之间的内容原封不动地指定给了变量。

删除变量:

unset NAME

位置变量和特殊变量

Shell解释执行用户命令时,将命令行的第一个部分作为命令名,其它部分作为参数。由出现在命令行上的位置确定的参数称为位置参数。例如:

ls -1 file1 file2 file3

\$0 这个程序的文件名 ls -1

\$n 这个程序的第n个参数值, n=1-9

特殊变量

- \$* 这个程序的所有参数
- \$# 这个程序的参数个数
- \$\$ 这个程序的PID
- \$! 执行上一个后台命令的PID
- \$? 执行上一个命令的返回值

Shell命令

read命令: 从键盘读入数据, 赋给变量

如: read USERNAME

read 命令

read 的例子:

#! /bin/sh
read first second third
echo "the first parameter is \$first"
echo "the second parameter is \$second"
echo "the third parameter is \$third"

expr 命令

Shell变量的算术运算:

expr命令:对整数型变量进行算术运算

例如: expr 3 + 5

expr \$var1 - 5

expr \$var1 / \$var2

expr \$var3 * 10

复杂的expr命令

复杂的运算:

 $expr expr 5 + 7^{svar4}$

将运算结果赋予变量:

var4=`expr \$var1 / \$var2`

expr 命令

```
#!/bin/sh
a = 10
b = 20
c = 30
value1 = expr $a + b + c
echo "The value of value1 is $value1"
value2=\expr\$c /\$b\
echo "The value of value2 is $value2"
value3=\exp \$c \ * \$b
echo "The value of value3 is $value3"
value4=\expr \$a + \$c / \$b\
echo "The value of value4 is $value4"
```


变量测试语句:用于测试变量是否相等、是否为

空、文件类型等。

格式:

test 测试条件

测试范围:整数、字符串、文件

字符串测试:

test str1=str2 测试字符串是否相等

test str1!=str2 测试字符串是否不相等

test str1 测试字符串是否不为空

test -n str1 测试字符串是否不为空

test -z str1 测试字符串是否为空

整数测试:

test int1 -eq int2 测试整数是否相等

test int1 -ge int2 测试int1是否>=int2

test int1-gt int2 测试int1是否>int2

test int1 -le int2 测试int1是否<=int2

test int1-lt int2 测试int1是否<int2

test int1 -ne int2 测试整数是否不相等

文件测试:

test -d file 指定文件是否目录

test -f file 指定文件是否常规文件

test -x file 指定文件是否可执行

test -r file 指定文件是否可读

test -w file 指定文件是否可写

test -a file 指定文件是否存在

test -s file 文件的大小是否非0

变量测试语句一般不单独使用,一般做为if语句的测试条件,如:

if test -d \$1 then

• • •

fi

变量测试语句可用[]进行简化,如 test -d \$1 等价于[-d \$1]


```
#!/bin/sh
if [ $# -ne 2 ]; then
  echo "Not enough parameters"
  exit 0
fi
if [$1 -eq$2]; then
  echo "$1 equals $2"
elif [ $1 -lt $2 ]; then
  echo "$1 littler than $2"
elif [ $1 -gt $2 ]; then
  echo "$1 greater than $2"
fi
```


流控制语句:用于控制shell程序的流程

exit语句:退出程序执行,并返回一个返回码,返

回码为0表示正常退出,非0表示非正常退出。

例如: exit 0

if语句的流程图


```
if ...then ...fi语句,例如:
#!/bin/sh
if [-x /etc/rc.d/init.d/httpd]
then
/etc/rc.d/init.d/httpd restart
fi
```


if/else语句的流程图


```
更复杂的if语句:
 if 条件1 then
 命令1
 elif 条件2 then
 命令2
 else
 命令3
 fi
```


if/else嵌套的流程图

多个条件的联合:

-a: 逻辑与, 仅当两个条件都成立时, 结果为真。

-o: 逻辑或,两个条件只要有一个成立,结果为真。


```
echo "please input a file name:"
read file name
if [ -d $file_name ]
 then
 echo "$file_name is a directory"
elif [ -f $file_name ]
 then
 echo "$file_name is a common file"
elif [ -c $file_name -o -b $file_name ]
 then
 echo "$file_name is a device file"
else
 echo "$file_name is an unknown file"
fi
```


for...done语句

格式: for 变量 in 名字表

do

命令列表

done


```
例子:
#!/bin/sh
for DAY in Sunday Monday Tuesday Wednesday
Thursday Friday Saturday
do
echo "The day is: $DAY"
done
```


select 变量 in 关键字 do

- command 1
 - **√**....
- command n

done

select把关键字中的每一项做成类似表单,以交互的方式执行do和done之间的命令。


```
case...esac语句,格式:
```

case 变量 in

字符串1) 命令列表1

,,

• • •

字符串n) 命令列表n

,,

esac


```
while语句,格式:
while 条件
do

命令
done
```


```
#!/bin/sh
num=1
while [ $num -le 10 ]
do
  SUM=`expr $num \* $num`
  echo $SUM
  num = expr num + 1
done
```


```
until语句,格式:
 until 条件
 do
 命令
 done
until类似while循环,不同的是until是条件返回值为
假时才继续执行。
```


跳出循环: break和continue

break: 跳出整个循环

continue: 跳过本次循环,进行下次循环

shift指令:参数左移,每执行一次,参数序列顺次左移一个位置,\$#的值减1,

用于分别处理每个参数,移出去的参数不再可用


```
#!/bin/sh
if [$# -le 0]
then
echo "Not enough parameters"
exit 0
fi
sum=0
while [ $# -gt 0 ]
do
 sum=`expr $sum + $1`
 shift
done
echo $sum
```


函数应用

```
函数的定义:
 函数名()
  命令序列
函数的调用: 不带()
函数名 参数1 参数2...
```


函数应用

函数中的变量:

变量均为全局变量,没有局部变量

函数中的参数:调用函数时,可以传递参数,在函

数中用\$1、\$2...来引用

Shell 脚本调试

sh -x script

这将执行该脚本并显示所有变量的值。

sh -n script

不执行脚本只是检查语法的模式,将返回所有语法错误。

awk命令应用

awk-F域分隔符'命令'

示例:

1、检测系统中UID为0的用户

awk -F: '\$3==0 {print \$1}' /etc/passwd

2、检测系统中密码为空的用户

awk -F: 'length(\$2)==0 {print \$1}' /etc/shadow

知识点总结

- □掌握Shell编程的基本语法
- □掌握结合系统命令编写应用脚本
- □掌握Shell编程调试命令

谢谢

不抛弃

不放弃……

无光都

1.编码

LAMP兄弟连 www.lampbrother.net