shell脚本学习笔记

shell常见问题总结(自用,后有基础知识)

1) 如何向脚本传递参数?

./script argument bash script argument

2) 如何在脚本中使用参数?

第一个参数: \$1,第二个参数: \$2,第n个参数: \$n

3) 如何计算传递进来的参数个数?

\$#

4) 如何在脚本中获取脚本名称?

\$0:

5) 如何检查之前的命令是否运行成功?

\$? 成功则返回0否则返回其他值

6) 如何获取文件的最后一行?

tail -1 file-name 获取从后往前第n行: tail -n file-name

7) 如何获取文件的第一行?

head -1 file-name 获取从前往后第n行: head -n file-name

8) 如何获取一个文件每一行的第三个元素?

awk '{print \$3}' 'filenames' 获取每一行第n个元素 awk '{print \$n}' 'filenames' 注意只能用在#!/bin/awk中

9) 假如文件中每行第一个元素是 FIND,如何获取第二个元素

```
awk'{ if ($1 == "FIND") print $2}'
```

10) 如何调试 bash 脚本

将 -xv 参数加到 #!/bin/bash 后

例子:

#!/bin/bash -xv

11) 举例如何写一个函数?

```
function name {

function name {

name() {

function name() {

}

}

function name() {

}
```

12) 如何向连接两个字符串?

例:

```
string1="Just for "
string2="fun"
string3=${string1}${string2}
echo $string3
```

输出 Just for fun

13) 如何进行两个整数相加?

14) 如何检查文件系统中是否存在某个文件?

```
if [ -f ~/file-way/file-name ] #判断文件系统中是否存在某个文件
if [ -d ~/file-way/file-name ] #判断目录是否存在
if [ -e ~/file-way/file-name ] #判断是否存在
if [ -r ~/file-way/file-name ] #判断是否可读
if [ -x ~/file-way/file-name ] #判断是否可执行
```

15) 写出 shell 脚本中常用语法?

if判断:

```
if [ test ]
 1
 2
 then
 3
 #statements
 4
 5
 if [[ condition ]]; then
 6
 7
 #statements
 8
 fi
 9
10
 if [[ condition ]]; then
11
 #statements
12
 else
13
 #statements
14
 fi
15
 if [[ condition ]]; then
16
17
 #statementts
 elif [[ condition ]]; then
18
19
 #statements
20
 elif [[ condition ]]; then
21
 #statements
22
 else
23
 #statements
24
 fi
```

for 循环:

```
1 for word in `ls`; do
2 done
```

while 循环:

```
while [[ condition ]]; do
 #statements
done
```

until 循环:

```
until [[ condition ]]; do
 #statements
done
```

流程控制CASE:

```
case word in
pattern)
::
esac
```

16) 每个脚本开始的 #!/bin/sh 或 #!/bin/bash 表示什么意思?

这一行说明要使用的 shell 。 #!/bin/bash 表示脚本使用 /bin/bash 。对于 python 脚本,就是 #!/usr/bin/python 。

17) 如何获取文本文件的第 10 行?

head -10 file|tail -1

18)chomd作用?

chmod a+x file 给予文件可执行权限

19) 数组操作

declare -a a name[subscript]=value name=(value1 value2 ...) 创建数组

输出数组内容:

\${arry[*]} \${arry[@]}

确定数组元素个数:

\${#arry[@]}

数组追加:

arry+=(a b c)

数组排序:

sort

删除数组与元素:

unset

20) 命令 "export" 有什么用?

使变量在子 shell 中可用。

21) 如何在后台运行脚本?

在脚本后面添加 "&"。

22) "chmod 500 script" 做什么?

使脚本所有者拥有可执行权限。

23) ">" 做什么?

重定向输出流到文件或另一个流。 >> 是追加不覆盖的重定向

24) & 和 && 有什么区别

- & 希望脚本在后台运行的时候使用它
- && 当前一个脚本成功完成才执行后面的命令/脚本的时候使用它

25) 什么时候要在 [condition] 之前使用 "if"?

当条件满足时需要运行多条命令的时候。例:

```
if [ condition ] && [ condition ]
then
fi
```

26) ";" 表示什么?

command1;command2 顺序执行命令

27) bash shell 脚本中哪个符号用于注释?

#

28) 命令: echo \${new:-variable} 的输出是什么

variable

29) '和"引号有什么区别?

- 1 当我们不希望把变量转换为值的时候使用它。
- " 会计算所有变量的值并用值代替。

30) 如何在脚本文件中重定向标准输出和标准错误流到 log.txt 文件?

在脚本文件中添加 "exec >log.txt 2>&1" 命令。

31) 如何只用 echo 命令获取字符串变量的一部分?

1 echo \${variable:x:y} #x是起始位置,y是截取的长度。本句句意为从左侧第x位开始截取y位

32) 如果给定字符串 variable="User:123:321:/home/dir",如何只用 echo 命令获取 home_dir?

echo \${variable#*:*:*:} 输出变量从#后内容后从前向后开始输出

或

echo \${variable##*:} 输出变量从##后内容不重复的那个开始从前向后输出

33) 如何从上面的字符串中获取 "User"?

echo \${variable%:*:*:*} 输出变量从%后内容从开始从后向前输出

或

echo \${variable%%:*} 输出变量从%%后内容从不重复的那个开始从后向前输出

34) 如何使用 awk 列出 UID 小于 100 的用户?

awk -F: '\$3<100' /etc/passwd

35)536) 如何在 bash shell 中更改标准的域分隔符为 ":" ?**

```
IFS=":"
```

37) 如何获取变量长度?

\${#variable}

38) 如何打印变量的最后 5 个字符?

echo \${variable: -5} 注意程序报红但不是错误

39) \${variable:-10} 和 \${variable: -10} 有什么区别?

- \${variable:-10} 如果之前没有给 variable 赋值则输出 10; 如果有赋值则输出该变量
- \${variable: -10} 输出 variable 的最后 10 个字符
- 40) 如何只用 echo 命令替换字符串的一部分?

echo \${variable//pattern/replacement}

41) 哪个命令将命令替换为大写?

```
tr '[:lower:]' '[:upper:]'
```

42) 如何计算本地用户数目?

```
wc -l /etc/passwd|cut -d" " -f1 或者 cat /etc/passwd|wc -l
```

43) 不用 wc 命令如何计算字符串中的单词数目?

```
1 set ${string}
2 echo $#
```

44) export

设置或显示环境变量, export可新增,修改或删除环境变量,供后续执行的程序使用。export的效力仅及于该次登录操作

export PATH="\$PATH:/home/user/bin" 增加 export -p 显示shell赋予程序的环境变量

45) 如何列出第二个字母是 a 或 b 的文件?

```
ls -d [ab]*
```

46) 如何将整数 a 加到 b 并赋值给 c?

```
c=$((a+b))
```

或

c = expr a + b``

或

c = echo "a+b" | bc

47) 如何去除字符串中的所有空格?

```
echo $string|tr -d " "
48) 重写这个命令,将输出变量转换为复数: item="car"; echo "I like $item"?
item="car"; echo "I like ${item}s"
49) 写出输出数字 0 到 100 中 3 的倍数(0 3 6 9 ...)的命令?
for i in {0..100..3}; do echo $i; done
或
for (( i=0; i<=100; i=i+3 )); do echo "Welcome $i times"; done
50) 如何打印传递给脚本的所有参数?
echo $*
或
echo $@
51) [ $a == $b ] 和 [ $a -eq $b ] 有什么区别
 • [ $a == $b ] - 用于字符串比较
 • [ $a -eq $b ] - 用于数字比较
其他可以用man手册命令 man test 查看
52) = 和 == 有什么区别
 ● = - 用于为变量赋值
 ● == - 用于字符串比较
53) 写出测试 $a 是否大于 12 的命令?
[ $a -gt 12 ]
54) 写出测试 $b 是否小于等于 12 的命令?
[ $b -le 12 ]
55) 如何检查字符串是否以字母 "abc" 开头?
[[ $string == abc* ]]
56) [[ $string == abc* ]] 和 [[ $string == "abc*" ]] 有什么区别
 • [[ $string == abc* ]] - 检查字符串是否以字母 abc 开头
 • [[ $string == "abc" ]] - 检查字符串是否完全等于 abc
57) 如何列出以 ab 或 xy 开头的用户名?
egrep "^ab|^xy" /etc/passwd|cut -d: -f1
58) bash 中 $! 表示什么意思?
```

后台最近执行命令的 PID.

59) \$? 表示什么意思?

上一个命令是否执行成功

60) 如何输出当前 shell 的 PID?

echo \$\$

61) 如何获取传递给脚本的参数数目?

echo \$#

- 62) \$* 与 \$@ 有什么区别
 - \$* 以一个字符串形式输出所有传递到脚本的参数
 - \$@ 以 \$IFS 为分隔符列出所有传递到脚本中的参数
- 63) 如何在 bash 中定义数组?

```
array=("Hi" "my" "name" "is")
```

64) 如何打印数组的第一个元素?

echo \${array[0]}

65) 如何打印数组的所有元素?

echo \${array[@]}

66) 如何输出所有数组索引?

echo \${!array[@]}

67) 如何移除数组中索引为 2 的元素?

unset array[2]

68) 如何在数组中添加 id 为 333 的元素?

```
array[333]="New_element"
```

- 69) shell 脚本如何获取输入的值?
- a) 通过参数

```
./script param1 param2
```

b) 通过 read 命令

read -p "Destination backup Server : " desthost

70)关于cut和tr

```
cut -d "word" -f num 截取以word为分割的第num个字符串
```

tr "word1" "word2" 字符串中的Word1替换为Word2

71)cat正向连续读 tac反向连续读nl输出行号显示文件more一页一页显示文件内容head只看头几行tail只看后几 行

72)按行输出文件

sed -n 'a,bp' file 输出从a到b行

73)关于文件权限

chmod option file 给文件赋予权限

其中t是除创建者外其他用户不能删除

s是临时赋予root权限

74)关于用户组

groupadd name 创建一个用户组

groups name 查看用户所有组

chgrp name name 将文件加入用户组,或将用户组加入文件

75)关于命令替换

alias name="order"可以将命令替换为名为name的命令执行

写在 ~/.bashrc 中 source ~/.bashrc 后可用

76)关于管道的使用

可以将上一个命令的结果作为下一项命令的输入

例

```
1 cpu_1=`cat /proc/stat | awk '{if(NR==1) for(i=2;i<=NF;i++)printf("%s ",$i)}'`</pre>
```

获取了cpu的温度

shell基础知识

用户管理

/etc/passwd

用户名 密码位 用户编号 归属组编号 姓名 \$HOME Shell

/etc/shadow

用户名 以加密密码 密码改动信息 密码策略

/etc/group

群组名 密码位 群组编号 组内用户

/etc/gshadow

群组密码相关文件

/etc/sudoers

用户名 权限定义 权限

用户管理相关命令

su

切换用户

- -|-l:重新登录
- -m|-p:不更改环境变量
- -c comand:切换后执行命令,并退出

passwd

设定用户密码

- -d:清除密码
- -l:锁定账户
- -e:使密码过期
- -:S显示密码认证信息
- -x days:密码过期后最大使用天数
- -n days:密码冻结后最小使用时间
- -s:更改登录shell
- -f:更改用户信息

chsh

更改用户shell

chsh -s Shell

useradd

新建用户

- -d:指定\$HOME
- -m:自动建立\$ HOME
- -M:不自动建立\$HOME
- -s shell:设置用户登录shell
- -u uid:设置用户编号
- -g groupname:设定用户归属群组

- -G groupname:设置用户归属附加群组
- -n:不建立以用户名称为群组名称的群组
- -e days:缓冲时间,days天后关闭账号
- -c string:设置用户备注
- -D[表达式]:更改预设值

id

显示用户信息

- -g:下属所属组ID
- -G:显示附加组ID
- -n:显示用户,所属组或附加群组的名称
- -u:显示用户ID
- -r:显示实际ID`

sudo

临时切换为root用户

- -s:切换为root shell
- -i:切换到root shell,并初始化
- -u username | uid:执行命令的身份
- -I:显示自己的权限

gpasswd

设定群组密码

- -a username:将用户加入数组
- -d username:将用户从群组中删除
- -r:删除密码
- -A username: 将用户设置为群组管理员
- -M username1,username2...:设置群组成员

usermod

修改用户账号

- -c string:修改备注信息
- -d dir:修改\$HOME
- -e days:密码期限

- -f days:密码过期后宽限的日期
- -g groupname:修改用户所属群组
- -G groupname:修改用户所属附加群组
- -l username:修改用户账号名称
- -L:锁定用户密码,使密码无效
- -s shell:修改用户登录后所使用的shell
- -u uid:修改用户ID
- -U:接触密码锁定

userdel

删除用户

-r:删除用户相关文件和目录

数据提取操作

TR对标准输入的字符替换,压缩,删除

tr [csdt] <字符集> <字符集>

c取代所有不属于第一字符集的字符

d删除所有属于第一字符集的字符

s将连续重复的字符以单独一个字符表示

t先删除第一字符集较第二字符集多出的字符

cut切分

-d c: 以c字符分割

-f num:显示num字段的内容

-b num: 字节

-c num:字符

GREP检索

grep [-acinv] <string> <file>

-a: 将二进制文件以普通文件的形式搜索数据

-c: 统计搜寻到的次数

-i: 忽略大小写

- -n: 顺序输出行号
- -v: 反向输出

SORT排序

sort [-fbMnrtuk] <sile_or_stdio>

- -f: 忽略大小写
- -b: 忽略最前面的空格
- -M: 以月份名称排序
- -n: 以纯数字方式排序
- -r: 反向排序
- -u: uniq
- -t:分割符,默认[TAB]
- -k: 以那个区间排序

WC统计字符,字数,行数

wc [-lwm] <file_or_stdin>

- -I:仅列出行号
- -w: 仅列出多少字
- -m: 仅列出多少字符

UNIQ

uniq [-ic]

-i: 忽略大小写字符的不同

-c: 进行计数

TEE双向重导项

tee [-a] file

-a: append

SPLIT文件切分

split [-bl] <file> PREFIX

-b SIZE: 且分为SIZE大小的文件

-I num: 以num行为大小切分

XARGS参数代换

xargs [-0pne] <command>

-0: 将特殊字符还原为普通字符

-eEOF: 当xargs读到EOF时停止

-p: 执行指令前询问

-n num:每次执行command时需要的参数个数

进程管理

free

打印系统情况和内存情况

- -b|k|m|g:以字节,KB,M,G显示
- -o:忽略缓冲区调节列
- -t seconds:每隔seconds执行一次
- -h:以可读形式显示

dstat

实现监控磁盘,CPU,网络等

pstree

以树状显示进程派生关系

- -a:显示每个程序的完整指令
- -n:使用PID排序
- -p:显示PID
- -u:显示用户名
- -l:使用长列格式显示树状

kill

删除执行中的程序和工作

- -a:处理当前进程时,不限制命令名和进程号的对应关系
- -l 信号ID:不加信号ID,则列出全部信号
- -p pid:给pid的进程只打印相关进程号,而不发送任何信号
- -s 信号ID|信号 name: 指定要发出的信号

-u: 指定用户

top

显示当前系统进程情况,内存,СРU等信息

- -b:以批处理模式操作
- -c:显示完整的命令
- -d seconds: 屏幕刷新间隔时间
- -s:以安全模式运行
- -S:累计模式
- -u uname:指定username
- -p pid:指定PID
- -n nums:循环显示次数
- -q:root时,给尽可能高的优先级

ps

报告当前进程状态

ps -aux

ps -ef

pgrep

查找进程ID

- -o:起始进程号
- -n:结束进程号
- -I:显示进程名称
- -p pid:指定父进程
- -g gid:指定进程组
- -t tty:指定开启的进程终端
- -u uid:指定uid

pkill

批量按照进程名杀死进程

- -o:起始pid
- -n:结束pid

- -p pid:指定父进程发送信号
- -g:指定进程组
- -t tty:指定终端

Linux数据提取操作

TR对标准输入的字符替换,压缩,删除

tr [csdt] <字符集> <字符集>

c取代所有不属于第一字符集的字符

d删除所有属于第一字符集的字符

s将连续重复的字符以单独一个字符表示

t先删除第一字符集较第二字符集多出的字符

cut切分

-d c: 以c字符分割

-f num:显示num字段的内容

-b num: 字节

-c num: 字符

GREP检索

grep [-acinv] <string> <file>

-a: 将二进制文件以普通文件的形式搜索数据

-c: 统计搜寻到的次数

-i: 忽略大小写

-n: 顺序输出行号

-v: 反向输出

SORT排序

sort [-fbMnrtuk] <sile_or_stdio>

-f: 忽略大小写

-b: 忽略最前面的空格

-M: 以月份名称排序

- -n: 以纯数字方式排序
- -r: 反向排序
- -u: uniq
- -t: 分割符,默认[TAB]
- -k: 以那个区间排序

WC统计字符,字数,行数

wc [-lwm] <file_or_stdin>

-I:仅列出行号

-w: 仅列出多少字

-m: 仅列出多少字符

UNIQ

uniq [-ic]

-i: 忽略大小写字符的不同

-c: 进行计数

TEE双向重导项

tee [-a] file

-a: append

SPLIT文件切分

split [-bl] <file> PREFIX

-b SIZE: 且分为SIZE大小的文件
-l num: 以num行为大小切分

XARGS参数代换

xargs [-0pne] <command>

-0: 将特殊字符还原为普通字符

-eEOF: 当xargs读到EOF时停止

-p: 执行指令前询问

-n num:每次执行command时需要的参数个数