

第6部分 Shell概述及其应用

2024年6月30日

第6部分 Shell概述及其应用

- 6.1 Shell语言概述
- 6.2 Shell特殊字符
- 6.3 Shell变量
- 6.4 Shell表达式
- 6.5 Shell控制结构
- 6.6 Shell函数

6.1 Shell语言概述

6.1.1 Shell语言的特点

与其他编程语言相比,Shell语言具有如下特

点:

- (1) Shell是一种解释性语言。
- (2) Shell是基于字符串的语言。
- (3) Shell是命令级语言。

6.1.2 Shell语言的功能

- 1命令解释功能:将用户可读的命令转换成计算机可理解的命令,并控制命令的执行。
- 2 输入/输出重定向: Linux系统将键盘作为标准输入、显示器作为标准输出。在默认情况下, Shell将命令的输入流定向为键盘、输出流(包括错误流)定向为显示器。当这些定向不能满足用户需求时, 用户可以在命令中用符号">"或"<"重新定向, 如定向到文件。

- 3 管道线处理:利用管道将一个命令的输出送入另一个命令,实现多个命令组合完成复杂命令的功能。
- 4 系统环境设置:用Shell命令设置环境变量,维护用户的工作环境。
- 5程序设计语言: Shell命令本身可以作为程序设计语言,将多个Shell命令组合起来,编写能实现系统或用户所需功能的程序。

6.1.3 Shell程序

Shell具有程序设计功能,如果在使用过程中需要用重复、复杂命令完成某项工作,就可以利用Shell编程实现。这样用户在定义自己的命令同时也实现了系统Shell命令的扩充。使用Shell脚本的最初动机也是为省去手动输入命令的麻烦,Shell脚本将一系列的命令放在一个文件中,就不必每次手动输入同样的命令。

Shell程序也称Shell脚本(script),是由一系列Shell命令为基本元素构成的文本文件。把用户键入的Shell命令按照控制结构组织到一个文本文件中,批量交给Shell去执行。

6.1.4 Shell程序的建立与执行

同一般的结构化程序不同,Shell程序是按行解释,不需要编译成目标程序,也不需要链接成可执行的目标码,只要Shell脚本是可执行的即可。

Shell脚本是文本文件,因此可以用任何文本编辑器(如vi、emacs等)建立和编辑脚本。Shell脚本文件的名称没有限定的扩展名,通常不带扩展名或带".sh"扩展名。

Shell脚本的执行方式主要有3种

(1) 将脚本作为可执行文件执行:

\$ chmod a+x hello

\$./hello

(2) 启动一个Shell子进程来执行脚本文件:

\$ bash hello

#或bash < hello

(3) 让当前Shell进程执行脚本文件:

\$.hello

#注意.后面的空格

例6.1 简单Shell程序及执行:

\$ cat hello

#hello程序

This is a shell script to say hello.

echo Hello World!

echo -n "Today is"

date "+%A, %B %d, %Y."

\$.hello

#运行hello程序

Hello World!

Today is Saturday, October 13, 2007.

6.2 Shell特殊字符

Shell定义了一些特殊的字符,称为元字符(metacharacters),它们对Shell有特殊的含义。Shell在读入命令行后,要先对命令行进行扫描,找出元字符并进行相应的替换或处理,以确定要执行的程序和它的参数及执行方式等。

6.2.1 通配符

通配符用于描述命令中的文件名参数。当Shell在命令的参数中遇到带有通配符的文件名模式时,它将目录中的所有文件与该模式进行匹配,并用匹配的文件名替换参数中的文件名模式。表6-1列出了常用的通配符。

表 6-1 堂用的文件名诵配符

	% ○ ± 1 1/1 1	
符号	格 式	含 义
*		匹配任何字符串,包括空字符串
?		匹配任何单个字符
[]		匹配方括号内列出的某个单个字符
,	[字符 1,字符 2,]	指定多个匹配的字符
-	[开始字符-结束字符]	指定匹配的字符范围
!	[!字符]	指定不匹配的字符

6.2.2 输入/输出重定向

输入/输出重定向的作用是改变命令的输入/输出环境。当 Shell在命令行中遇到输入/输出重定向,它将对命令的标准 输入/输出文件作相应的更改,然后再执行命令。表6-2列出 了常用的输入/输出重定向。

表 6-2 常用的输入/输出重定向

符号	格式	含 义
<	命令 < 文件	标准输入重定向
>	命令 > 文件	标准输出重定向
2>	命令 2> 文件	标准错误输出重定向
& >	命令 &> 文件	标准输出合并重定向
>>	命令 >> 文件	标准输出附加重定向

例6.2 编写exam文件

\$ cat exam

echo "this is the example of in/out"

cat hello>hello1

cat hello1

\$. exam

6.2.3 命令执行控制符

命令执行控制符用于控制命令的执行方式,指示Shell何时该执行这个命令以及在何处(前台、后台)执行这个命令。表6-3列出了常用的命令执行控制符。

表 6-3 常用的命令执行控制符

 符号	格式	含 义
;	命令1;命令2	顺序执行命令1和命令2
&&&	命令1 && 命令2	"逻辑与"执行,若命令1执行成功则执
		行命令 2; 否则不执行命令 2
	命令1∥命令2	"逻辑或"执行。若命令1执行成功则
		不执行命令 2; 否则继续执行命令 2
&	命令&	后台执行命令

1. 顺序执行

";"是顺序执行符,它将两个或多个命令组合在一个命令行

中、指示Shell顺序执行这些命令。

例6.3 转到上一级目录,显示目录的路径名和目录的文件列

表:

\$ cd ..; pwd; ls

"&&"是逻辑与执行符,它将两个或多个命令组合在一个命令行中, 指示Shell依次执行这些命令直到某个命令失败为止。

"川"是逻辑或执行符,它将两个或多个命令组合在一个命令行中, 指示Shell依次执行这些命令直到某个命令成功为止。

例6.4 将文件file1复制到file2,如果成功则删除file1:

\$ cp file1 file2 && rm file1

将文件file1复制到file2,如果失败则执行chmod命令:

\$ cp file1 file2 || chmod o+r file1

3. 后台执行

"&"是后台执行符,它指示Shell将该命令放在后台执行。

后台执行的命令不占用终端与用户交互,因此Shell在执行

后台命令后可以立即返回提示符。

例6.5 后台执行压缩文件:

\$ gzip hello &

在后台顺序执行两命令,20秒后跳出提示信息"Tea is ready":

\$ (sleep 20; echo Tea is ready) &

6.2.4 命令组合符

命令组合符的作用是指示Shell将多个命令组合在一起执行。组合的目的是对这些命令统一进行某种操作,如管道、后台运行、输入/输出重定向等。

命令的组合形式有两种: { 命令; 命令; ... } 和 (命令; 命 令; ...)。

例6.6 将两命令的输出送到mydoc, mydoc的第1行是Report,

后面是file的内容:

\$ (echo Report; cat file) > mydoc

6.2.5 命令替换符

当一个字符串被括在反撇号""中时,该字符串将先被 Shell作为命令解释执行,然后用命令执行后的输出结果替 换'字符串'。

例6.7 命令替换符的用法:

\$ echo Today is `date '+%A'` #替换后为echo Today is Thursday

Today is Thursday

6.2.6 其他元字符

表 6-4 其他元字符		
符号	含义	
#	注释符,其后的内容被忽略	
\$	变量引用符	
空格	分隔符,分隔命令名、选项和参数	

6.2.7 元字符的引用

需要引用元字符的原始含义而不是它的特殊含义时,必须用引用符对它进行转义,消除其特殊含义。当Shell遇到引用符时,它将该引用符作用范围内的字符看作是普通字符。常用的引用符有3种,即转义符、单引号和双引号。表6-5列出了它们的含义。

	表 6-5 引 用 符
符号	含义
\	转义符,消除其后面的单个元字符的特殊含义
66 77	消除双引号中的大部分元字符的特殊含义,不能消除
~ [~]	的字符有: \$、`、" 、\
6 7	消除单引号中的所有元字符(*本身除外)的特殊含义,
····	即单引号内的内容原样不动

例6.8 在命令行中引用元字符:

- \$ echo * #第1个和第3个\字符是转义符 *
- \$ echo "* is a wildcard." #消除*字符的特殊含义 * is a wildcard.
- \$ echo 'The prompter is "\$"" #消除双引号字符的特殊含义 The prompter is "\$"
- \$ echo "Don't do that!" #消除单引号字符的特殊含义 Don't do that!
- \$ echo "Name ID Age Class" #消除空格符的特殊含义 Name ID Age Class
- \$ echo Name ID Age Class #未转义的空格被看作是分隔符 Name ID Age Class

6.3 Shell 变量

Shell提供了定义和使用变量的功能。用户可以将一些常用的数据存放在Shell变量中,并在命令行中引用这些变量。使用变量可以定制Shell的行为,方便Shell的使用和编程。

6.3.1 变量的定义与使用

变量是具有名字的一块内存空间,用于保存程序中要用到的数据。Shell是基于字符串的编程语言,Shell的变量只能存储字符串,因此Shell变量只有两种类型,即字符串和字符串数组。

1. 定义变量

在Shell中,对变量的定义与赋值是同时完成的。有3种方式

可以为变量赋值:

(1) 用赋值命令,格式是:

变量名=字符串

注意:变量的名字必须以字母或下划线开头,可以包括字母。

数字和下划线。赋值号"="两边不能有空格。字符串中含有空

格,应用引号将字符串括起。

例6.9 用变量赋值命令定义变量:

\$ nodehost=beijing.WEB

\$ user="zhang ming"

\$ path=/bin:/usr/bin:/etc/bin

\$ count=10

(2) 用read命令,从标准输入读入字符串赋给变量,格式

是: read变量名 [变量名...]

例6.10 定义3个变量并为它们输入值:

\$ read usera userb userc
joe zhao ming

执行该read命令时,它将等待用户的输入。用户为每个变量输入一个字符串值,中间用空格分开。

(3) 在for命令中定义变量,用于进行循环控制。

2. 引用变量

■ 引用变量即是将变量的值(字符串),替换在发生引用的位置。

引用变量的方法是在变量名前加引用字符

"\$",格式是:

\$变量名 或 \${变量名}

例6.11 在命令中引用变量:

```
dir=/home/jhm/backup
 #实际执行echo /home/jhm/backup
$ echo $dir
 /home/jhm/backup
$ cd $dir/newdir #实际执行cd /home/jhm/backup/newdir
$ pwd
/home/jhm/backup/newdir
 #加了空格后这里的$被看作普通字符
$ echo $ dir
$ dir
 这里不能加空格
```


例6.12 引用变量的方法:

```
$ echo $dir_1 # dir_1变量未定义,实际执行echo (空串)
```

\$ echo \${dir}_1 #实际执行echo /home/jhm/backup_1 /home/jhm/backup_1

\$ str="This is a string"

\$ echo "\${str}ent test of variables"

This is a stringent test of variables

\$ echo "\$strent test of variables" #实际执行echo "test of variables" variables"

test of variables

3. 设置只读变量

为了防止变量的值被修改(也就是被重新赋值),可以用 readonly命令将变量设置为只读的。readonly命令的格式是:

readonly 变量名 [变量名...]

例6.13 设置只读变量:

\$ readonly dir

\$ dir=/home/jhm/project #对只读变量进行赋值

bash: dir: readonly variable (赋值失败)

4. 清除变量

用unset命令清除变量。清除后的变量变为未定义变量,引用其值将得到空字符串。注意:只读变量是不能被清除的。

unset命令的格式是:

unset变量名[变量名...]

例6.14 清除变量:

\$ unset dir

\$ echo \$dir

\$

