Shell 编程教程

为什么要进行 shell 编程

在 Linux 系统中,虽然有各种各样的图形化接口工具,但是 sell 仍然是一个非常灵活的工具。Shell 不仅仅是命令的收集,而且是一门非常棒的编程语言。您可以通过使用 shell 使大量的任务自动化, shell 特别擅长系统管理任务,尤其适合那些易用性、可维护性和便携性比效率更重要的任务。

总的来说 shell 有两种含义:

1 命令:是用户与系统之间的桥梁

2 语言:可以使用 shell 语法以及命令来进行各种小程序的编写, 类似于 windows 下的.bat(批处理文件)

下面,让我们一起来看看 shell 是如何工作的:

编写一个 shell 需要三个步骤

A 建立 shell 程序

- B 改变 shell 程序属性 chmod +x shell pro
- C 运行 shell 程序 在当前路径下 ./shell pro

a 建立 shell 脚本

Linux 中有好多中不同的 shell,但是通常我们使用 bash (bourne again shell) 进行 shell 编程,因为 bash 是免费的并且

很容易使用。所以在本文中笔者所提供的脚本都是使用 bash(但是在大多数情况下,这些脚本同样可以在 bash 的大姐, bourne shell 中运行)。

如同其他语言一样,通过我们使用任意一种文字编辑器,比如 nedit、kedit、emacs、vi 等来编写我们的 shell 程序。

程序必须以下面的行开始(必须放在文件的第一行):

- #!/bin/bash*****
- # This is a sample programe
- # Author:esnow
- # Date:2002-03-10

符号#!用来告诉系统它后面的参数是用来执行该文件的程序。在这个例子中我们使用/bin/bash 来执行程序。

b 改变 shell 脚本属性

当编辑好脚本时,如果要执行该脚本,还必须使其可执行。

要使脚本可执行:

chmod +x filename

c运行 shell 脚本

然后,您可以通过输入: ./filename 来执行您的脚本。

注释

程序的规范性

在进行 shell 编程时,以#开头的句子表示注释,直到这一行的结束。我们真诚地建议您在程序中使用注释。如果您使用了注释,那么即使相当长的时间内没有使用该脚本,您也能在很短的时间内明白该脚本的作用及工作原理。

变量

有三种使用方法

- A.直接在程序中写入
- B.根据执行 shell 脚本的时候传递变量
- C.运行脚本,等待用户输入

Α

1 赋值

在其他编程语言中您必须使用变量。在 shell 编程中,所有的变量都由字符串组成,并且您不需要对变量进行声明。要赋值给一个变量,您可以这样写:

变量名=值

2 调用

取出变量值可以加一个美元符号(\$)在变量前面:

#!/bin/bash

#对变量赋值:

a="hello world"

现在打印变量 a 的内容:

echo "A is:"

echo \$a

在您的编辑器中输入以上内容,然后将其保存为一个文件 first。之后执行 chmod +x first

使其可执行,最后输入./first 执行该脚本。

这个脚本将会输出:

A is:

hello world

有时候变量名很容易与其他文字混淆,比如:

num=2

echo "this is the \$numnd"

这并不会打印出"this is the 2nd",而仅仅打印"this is the ",因为 shell 会去搜索变量 numnd 的值,但是这个变量时没有值的。可以使用花括号来告诉 shell 我们要打印的是 num变量:

num=2

echo "this is the \${num}nd"

这将打印: this is the 2nd

有许多变量是系统自动设定的,这将在后面使用这些变量时进行讨论。

B./shellpro ABC

这个时候想显示ABC的内容可以使用

\$1 \$2 \$3 (\$1=A,\$2=B,\$3=C)

\$* 表示传递的所有参数

\$# 表示传递的参数数量

\$0 表示 shell 脚本的名

编辑

[root@www home]# vi par

echo "echo par"

echo \$1

echo \$2

echo \$3

echo "\\$0 is \$0"

echo "par num is \$#"

更改属性

chmod +x par

运行

./par a b c

[root@www home]# ./par a b c

echo par

а

b

C

\$0 is ./par

par num is 3

另外: shift 在后面介绍,用来移除一个参数,使用\$#变少

如果您需要处理数学表达式,那么您需要使用诸如 expr 等程序(见下面)。

除了一般的仅在程序内有效的 shell 变量以外,还有环境变量。由 export 关键字处理过的变量叫做环境变量。我们不对环境变量进行讨论,因为通常情况下仅仅在登录脚本中使用环境变量。

Shell 命令和流程控制

在 shell 脚本中可以使用三类命令:

1)Unix 命令:

虽然在 shell 脚本中可以使用任意的 unix 命令,但是还是由一些相对更常用的命令。这些命令通常是用来进行文件和文字操作的。

常用命令语法及功能

echo "some text": 将文字内容打印在屏幕上

ls: 文件列表

wc –I file; wc -w file; wc -c file: 计算文件行数计算文件中的单词数计算文件中的字符数

cp sourcefile destfile: 文件拷贝

mv oldname newname: 重命名文件或移动文件

rm file: 删除文件

grep 'pattern' file: 在文件内搜索字符串比如:grep 'searchstring' file.txt

cut -b colnum file: 指定欲显示的文件内容范围,并将它们输出到标准输出设备比如:输出每行第 5 个到第 9 个字符 cut -b5-9 file.txt 千万不要和 cat 命令混淆,这是两个完全不同的命令

cat file.txt: 输出文件内容到标准输出设备(屏幕)上

file somefile: 得到文件类型

read var: 提示用户输入,并将输入赋值给变量

sort file.txt: 对 file.txt 文件中的行进行排序

uniq: 删除文件中出现的重复行比如: sort file.txt | uniq

expr: 进行数学运算 Example: add 2 and 3expr 2 "+" 3

[root@sunyore shell_esnow]# expr 2"+"7

2+7

[root@sunyore shell_esnow]# expr 2 "+" 7

9

find: 搜索文件比如:根据文件名搜索 find . -name filename -print

tee: 将数据输出到标准输出设备(屏幕) 或文件比较,

如:somecommand | tee outfile

basename file: 返回不包含路径的文件名比如:

basename /bin/tux 将返回 tux

dirname file: 返回文件所在路径比如:dirname/bin/tux将返回/bin

head file: 打印文本文件开头几行

head -n num filename

tail file:打印文本文件末尾几行

tail -n num filename

sed: Sed 是一个基本的查找替换程序。可以从标准输入(比如命令管道)读入文本,并将结果输出到标准输出(屏幕)。该命令采用正则表达式(见参考)进行搜索。不要和 shell 中的通配符相混淆。比如:将 linuxfocus 替

换为 LinuxFocus :

cat text.file | sed 's/linuxfocus/LinuxFocus/g' > newtext.file

awk: awk 用来从文本文件中提取字段。缺省地,字段分割符是空格,可以使用-F指定其他分割符。cat file.txt | awk -F, '{print \$1 "," \$3 }'这里我们使用", "作为字段分割符,同时打印第一个和第三个字段的内容。如果该文件内容如下: Adam Bor, 34, IndiaKerry Miller, 22, USA 命令输出结果为: Adam Bor, IndiaKerry Miller cat temp | awk '{print \$1 "?" \$3 "!" \$4 }'
Default:space is value

2) 概念: 管道, 重定向和 backtick

这些不是系统命令,但是他们真的很重要。

管道() 将一个命令的输出作为另外一个命令的输入。
grep "hello" file.txt | wc -l
在 file.txt 中搜索包含有"hello"的行并计算其行数。
在这里 grep 命令的输出作为 wc 命令的输入。当然您可以

使用多个命令。

重定向:将命令的结果输出到文件,而不是标准输出(屏幕)。

- > 写入文件并覆盖旧文件
- >> 加到文件的尾部,保留旧文件内容。

反短斜线

使用反短斜线可以将一个命令的输出作为另外一个命令的 一个命令行参数。

命令:

find . -mtime -1 -type f -print

用来查找过去 24 小时(-mtime –2 则表示过去 48 小时) 内修改过的文件。如果您想将所有查找到的文件打一个包,则 可以使用以下脚本:

#!/bin/bash

The ticks are backticks (`) not normal quotes ('): tar -zcvf lastmod.tar.gz `find . -mtime -1 -type f -print`

3) 流程控制

"if" 表达式 如果条件为真则执行 then 后面的部分:

if; then
....
elif; then
....
else
....

fi

大多数情况下,可以使用测试命令来对条件进行测试。比如可以比较字符串、判断文件是否存在及是否可读等等...

通常用"[]"来表示条件测试。注意这里的空格很重要。要确保方括号的空格。 下面是 test 命令, 非常重要

- A 字符串比较
- = 两个字符串相等
- != 两个字符串不等
- -z 空串
- -n 非空串

B数值比较

- -eq 数值相等。
- -ne 数值不相等。
- -gt 第一个数大于第二个数。
- -It 第一个数小于第二个数。
- -le 第一个数小于等于第二个数。

-ge 第一个数大于等于第二个数

C文件、变量以及目录

[-f "somefile"]:判断是否是一个文件

[-x "/bin/ls"] : 判断/bin/ls 是否存在并有可执行权限

[-n "\$var"] : 判断\$var 变量是否有值

["\$a" = "\$b"] : 判断\$a 和\$b 是否相等

[-d "\$a"] : 是否是目录

[-s "\$a"]:文件长度大于 0, 非空

[-L "\$a"] :是否是个符号链接文件

[-r "\$a"] :是否可读

[-z "\$a"] :是否为空

执行man test 可以查看所有测试表达式可以比较和判断的 类型。

直接执行以下脚本:

#!/bin/bash

if ["\$SHELL" = "/bin/bash"]; then

echo "your login shell is the bash (bourne again shell)"

else

echo "your login shell is not bash but \$SHELL"

fi

变量\$SHELL 包含了登录 shell 的名称,我们和/bin/bash进行了比较。

快捷操作符

熟悉 C 语言的朋友可能会很喜欢下面的表达式:

[-f "/etc/shadow"] && echo "This computer uses shadow passwors"

这里 && 就是一个快捷操作符,如果左边的表达式为真则执行右边的语句。您也可以认为是逻辑运算中的与操作。上例中表示如果/etc/shadow 文件存在则打印" This computer uses shadow passwors"。同样或操作(||)在 shell 编程中也是可用的。这里有个例子:

echo "\$mailfolder has mail from:"

grep "^From " \$mailfolder

#Notice ^ means :From head &

该脚本首先判断 mailfolder 是否可读。如果可读则打印该文件中的"From" 一行。如果不可读则条件生效,打印错误信息后脚本退出。这里有个问题,那就是我们必须有两个命令:

- -打印错误信息
- -退出程序

我们使用花括号以匿名函数的形式将两个命令放到一起 作为一个命令使用。一般函数将在下文提及。

不用与和或操作符,我们也可以用 if 表达式作任何事情,但是使用与或操作符会更便利很多。

case 表达式可以用来匹配一个给定的字符串,而不是数字。

case ... in

...) do something here ;;

esac

file 命令可以辨别出一个给定文件的文件类型,比如:

file lf.gz

这将返回:

If.gz: gzip compressed data, deflated, original filename, last modified: Mon Aug 27 23:09:18 2001, os: Unix 我们利用这一点写了一个叫做 smartzip 的脚本,该脚本可以自 动解压 bzip2, gzip 和 zip 类型的压缩文件: #!/bin/bash ftype=`file "\$1"` case "\$ftype" in "\$1: Zip archive"*) unzip "\$1";; "\$1: gzip compressed"*) gunzip "\$1" ;; "\$1: bzip2 compressed"*) bunzip2 "\$1" ;; *) error "File \$1 can not be uncompressed with smartzip";;

您可能注意到我们在这里使用了一个特殊的变量\$1。该变量包含了传递给该程序的第一个参数值。也就是说,当我们运行:

smartzip articles.zip

esac

\$1 就是字符串 articles.zip

select 表达式是一种 bash 的扩展应用,尤其擅长于交互式使用。用户可以从一组不同的值中进行选择。

select var in ...; do

break

done

.... now \$var can be used

下面是一个例子:

#!/bin/bash

echo "What is your favourite OS?"

select var in "Linux" "Gnu Hurd" "Free BSD" "Other"; do

break

done

echo "You have selected \$var"

下面是该脚本运行的结果:

What is your favourite OS?

- 1) Linux
- 2) Gnu Hurd
- 3) Free BSD
- 4) Other

#? 1

You have selected Linux

您也可以在 shell 中使用如下的 loop 表达式:

while ...; do

. . . .

done

while-loop 将运行直到表达式测试为真。will run while the expression that we test for is true. 关键字"break" 用来跳出循环。而关键字"continue"用来不执行余下的部分而直接跳到下一个循环。

for-loop 表达式查看一个字符串列表 (字符串用空格分隔) 然后将其赋给一个变量:

for var in; do

• • • •

done

在下面的例子中,将分别打印 ABC 到屏幕上:

#!/bin/bash

for var in A B C; do

echo "var is \$var"

done

```
下面是一个更为有用的脚本 showrpm,其功能是打印一些RPM 包的统计信息:
#!/bin/bash
# list a content summary of a number of RPM packages
# USAGE: showrpm rpmfile1 rpmfile2 ...
# EXAMPLE: showrpm /cdrom/Thizlinux/RPMS/*.rpm
for rpmpackage in $*; do
 if [ -r "$rpmpackage" ];then
 echo "======= $rpmpackage ======"
 rpm -qi -p $rpmpackage
 else
 echo "ERROR: cannot read file $rpmpackage"
 fi
done
```

这里出现了第二个特殊的变量\$*,该变量包含了所有输入的命令行参数值。如果您运行 showrpm openssh.rpm w3m.rpm webgrep.rpm

此时 \$* 包含了 3 个字符串,即 openssh.rpm, w3m.rpm and webgrep.rpm.

引号

在向程序传递任何参数之前,程序会扩展通配符和变量。这里所谓扩展的意思是程序会把通配符(比如*)替换成合适的文件名,它变量替换成变量值。为了防止程序作这种替换,您可以使用引号:让我们来看一个例子,假设在当前目录下有一些文件,两个txt文件, mail.txdt 和tux.txt。

#!/bin/bash

echo *.txt

这将打印出" mail.txdt tux.txt "的结果。

引号 (单引号和双引号) 将防止这种通配符扩展:

#!/bin/bash

echo "*.txt"

echo '*.txt'

这将打印"*.txt" 两次。

单引号更严格一些。它可以防止任何变量扩展。双引号可以防止通配符扩展但允许变量扩展。

#!/bin/bash

echo \$SHELL

echo "\$SHELL"

echo '\$SHELL'

运行结果为:

/bin/bash

/bin/bash

\$SHELL

最后,还有一种防止这种扩展的方法,那就是使用转义字符 ——反斜杆:

echo *.jpg

echo \\$SHELL

这将输出:

*.jpg

\$SHELL

Here documents

当要将几行文字传递给一个命令时,here documents(目前还没有见到过对该词适合的翻译)一种不错的方法。对每个脚本写一段帮助性的文字是很有用的,此时如果我们四有那个here documents 就不必用 echo 函数一行行输出。一个 "Here document" 以 << 开头,后面接上一个字符串,这个字符串还必须出现在 here document 的末尾。下面是一个例子,在该例

子中,我们对多个文件进行重命名,并且使用 here documents 打印帮助:

vi here

#!/bin/bash

we have less than 3 arguments. Print the help text:

if [\$# -lt 3]; then

cat <<HELP

ren -- renames a number of files using sed regular expressions

USAGE: ren 'regexp' 'replacement' files...

EXAMPLE: rename all *.HTM files in *.html:

ren 'HTM\$' 'html' *.HTM

HELP

exit 0

fi

OLD="\$1"

NEW="\$2"

The shift command removes one argument from the list of # command line arguments.

```
shift
shift
# $* contains now all the files:
for file in $*: do
 if [ -f "$file" ]; then
 newfile=`echo "$file" | sed "s/${OLD}/${NEW}/g"`
 if [ -f "$newfile" ]; then
 echo "ERROR: $newfile exists already"
 else
 echo "renaming $file to $newfile ..."
 mv "$file" "$newfile"
 fi
 fi
done
```

这是一个复杂一些的例子。让我们详细讨论一下。第一个 if 表达式判断输入命令行参数是否小于 3 个 (特殊变量\$# 表示包含参数的个数)。如果输入参数小于 3 个 ,则将帮助文字传递给 cat 命令 ,然后由 cat 命令将其打印在屏幕上。打印帮助文字后程序退出。如果输入参数等于或大于 3 个 ,我们就将第一个参数赋值给变量 OLD ,第二个参数赋值给变量 NEW。下一步 ,我们使用两个 shift 命令将第一个和第二个参数从参数列

表中删除,这样原来的第三个参数就成为参数列表\$*的第一个参数。然后我们开始循环,命令行参数列表被一个接一个地被赋值给变量\$file。接着我们判断该文件是否存在,如果存在则通过 sed 命令搜索和替换来产生新的文件名。然后将反短斜线内命令结果赋值给 newfile。这样我们就达到了我们的目的:得到了旧文件名和新文件名。然后使用 mv 命令进行重命名。

函数

如果您写了一些稍微复杂一些的程序,您就会发现在程序中可能在几个地方使用了相同的代码,并且您也会发现,如果我们使用了函数,会方便很多。一个函数是这个样子的:functionname()

inside the body \$1 is the first argument given to the function # \$2 the second ...

body

{

您需要在每个程序的开始对函数进行声明。

下面是一个叫做 xtitlebar 的脚本,使用这个脚本您可以改变终端窗口的名称。这里使用了一个叫做 help 的函数。正如您可以

```
看到的那样,这个定义的函数被使用了两次。
#!/bin/bash
# vim: set sw=4 ts=4 et:
help()
{
 cat <<HELP
xtitlebar -- change the name of an xterm, gnome-terminal or
kde konsole
USAGE: xtitlebar [-h] "string_for_titelbar"
OPTIONS: -h help text
EXAMPLE: xtitlebar "cvs"
HELP
 exit 0
}
# in case of error or if -h is given we call the function help:
[-z "$1"] && help
```

["\$1" = "-h"] && help

send the escape sequence to change the xterm titelbar: echo -e "33]0;\$107"

#

在脚本中提供帮助是一种很好的编程习惯,这样方便其他用户(和您)使用和理解脚本。

命令行参数

我们已经见过\$* 和 \$1, \$2 ... \$9 等特殊变量,这些特殊变量包含了用户从命令行输入的参数。迄今为止,我们仅仅了解了一些简单的命令行语法(比如一些强制性的参数和查看帮助的-h 选项)。但是在编写更复杂的程序时,您可能会发现您需要更多的自定义的选项。通常的惯例是在所有可选的参数之前加一个减号,后面再加上参数值(比如文件名)。

有好多方法可以实现对输入参数的分析,但是下面的使用 case 表达式的例子无遗是一个不错的方法。

#!/bin/bash

help()

```
{
  cat <<HELP
This is a generic command line parser demo.
USAGE EXAMPLE: cmdparser -l hello -f -- -somefile1
somefile2
HELP
  exit 0
}
while [ -n "$1" ]; do
case $1 in
 -h) help;shift 1;; # function help is called
 -f) opt_f=1;shift 1;; # variable opt_f is set
 -l) opt_l=$2;shift 2;; # -l takes an argument -> shift by 2
 --) shift;break;; # end of options
 -) echo "error: no such option $1. -h for help";exit 1;;
 *) break;;
esac
done
echo "opt_f is $opt_f"
echo "opt_I is $opt_I"
echo "first arg is $1"
```

echo "2nd arg is \$2"

您可以这样运行该脚本:

cmdparser -l hello -f -- -somefile1 somefile2

返回的结果是:

opt_f is 1

opt_l is hello

first arg is -somefile1

2nd arg is somefile2

这个脚本是如何工作的呢?脚本首先在所有输入命令行参数中进行循环,将输入参数与 case 表达式进行比较,如果匹配则设置一个变量并且移除该参数。根据 unix 系统的惯例,首先输入的应该是包含减号的参数。

实例

一般编程步骤

现在我们来讨论编写一个脚本的一般步骤。任何优秀的脚

本都应该具有帮助和输入参数。并且写一个伪脚本(framework.sh),该脚本包含了大多数脚本都需要的框架结构,是一个非常不错的主意。这时候,在写一个新的脚本时我们只需要执行一下 copy 命令:

cp framework.sh myscript 然后再插入自己的函数。

让我们再看两个例子:

文件循环程序

如果一个文件中的数据在不断增加,那么一段时间内他的体积会变大,在这样的情况下你也许想依次来改变文件,当然你可以使用 mv 命令改名字,然后 touch 出新文件来,如果使用程序来实现改怎么办呢?

```
#!/bin/bash
```

```
# vim: set sw=4 ts=4 et:
ver="0.1"
help()
{
 cat <<HELP
rotatefile -- rotate the file name</pre>
```

OPTIONS: -h help text

EXAMPLE: rotatefile out

This will e.g rename out.2 to out.3, out.1 to out.2, out to out.1 and create an empty out-file

```
The max number is 10
version $ver
HELP
 exit 0
}
error()
{
 echo "$1"
 exit 1
}
while [ -n "$1" ]; do
case $1 in
 -h) help;shift 1;;
 --) break;;
 -*) echo "error: no such option $1. -h for help";exit 1;;
 *) break;;
esac
```

```
done
# input check:
if [ -z "$1" ]; then
error "ERROR: you must specify a file, use -h for help"
fi
filen="$1"
# rename any .1, .2 etc file:
for n in 9 8 7 6 5 4 3 2 1; do
 if [ -f "$filen.$n" ]; then
 p= expr n + 1
 echo "mv $filen.$n $filen.$p"
 mv $filen.$n $filen.$p
 fi
done
# rename the original file:
if [ -f "$filen" ]; then
 echo "mv $filen $filen.1"
 mv $filen $filen.1
fi
echo touch $filen
touch $filen
 这个脚本是如何工作的呢?在检测用户提供了一个文件
```

名以后,我们进行一个9到1的循环。文件9被命名为10, 文件8重命名为9等等。循环完成之后,我们将原始文件命名 为文件1同时建立一个与原始文件同名的空文件。

二进制到十进制的转换

脚本 b2d 将二进制数 (比如 1101) 转换为相应的十进制数。这也是一个用 expr 命令进行数学运算的例子:

```
#!/bin/bash
# vim: set sw=4 ts=4 et:
help()
{
  cat <<HELP
b2h -- convert binary to decimal
USAGE: b2h [-h] binarynum
OPTIONS: -h help text
EXAMPLE: b2h 111010
will return 58
HELP
  exit 0
```

}

```
error()
{
 # print an error and exit
 echo "$1"
 exit 1
}
lastchar()
{
 # return the last character of a string in $rval
 if [ -z "$1" ]; then
 # empty string
 rval=""
 return
 fi
 # wc puts some space behind the output this is why we
need sed:
 numofchar=`echo -n "$1" | wc -c | sed 's/ //g' `
 # now cut out the last char
 rval=`echo -n "$1" | cut -b $numofchar`
}
```

```
chop()
{
 # remove the last character in string and return it in $rval
 if [ -z "$1" ]; then
 # empty string
 rval=""
 return
 fi
 # wc puts some space behind the output this is why we
need sed:
 numofchar=`echo -n "$1" | wc -c | sed 's/ //g' `
 if [ "$numofchar" = "1" ]; then
 # only one char in string
 rval=""
 return
 fi
 numofcharminus1=`expr $numofchar "-" 1`
 # now cut all but the last char:
 rval=`echo -n "$1" | cut -b 0-${numofcharminus1}`
}
```

```
while [ -n "$1" ]; do
case $1 in
 -h) help;shift 1;; # function help is called
 --) shift;break;; # end of options
 -*) error "error: no such option $1. -h for help";;
 *) break;;
esac
done
# The main program
sum=0
weight=1
# one arg must be given:-z means is empty string?
[-z "$1"] && help
binnum="$1"
binnumorig="$1"
'-n means the var have value
while [ -n "$binnum" ]; do
 lastchar "$binnum"
 if [ "$rval" = "1" ]; then
 sum=`expr "$weight" "+" "$sum"`
 fi
```

remove the last position in \$binnum

chop "\$binnum"

binnum="\$rval"

weight=`expr "\$weight" "*" 2`

done

echo "binary \$binnumorig is decimal \$sum"

该脚本使用的算法是利用十进制和二进制数权值(1,2,4,8,16,..),比如二进制"10"可以这样转换成十进制:

$$0*1+1*2=2$$

为了得到单个的二进制数我们是用了 lastchar 函数。该函数使用 wc -c 计算字符个数,然后使用 cut 命令取出末尾一个字符。Chop 函数的功能则是移除最后一个字符。

调试

最简单的调试命令当然是使用 echo 命令。您可以使用 echo 在任何怀疑出错的地方打印任何变量值。这也是绝大多数的 shell 程序员要花费 80%的时间来调试程序的原因。Shell 程序的好处在于不需要重新编译,插入一个 echo 命令也不需要多少时间。

shell 也有一个真实的调试模式。如果在脚本 "strangescript" 中有错误,您可以这样来进行调试:

sh -x strangescript

这将执行该脚本并显示所有变量的值。

shell 还有一个不需要执行脚本只是检查语法的模式。可以

这样使用:

sh -n your_script

这将返回所有语法错误。

我们希望您现在可以开始写您自己的 shell 脚本.

菜菜