第4章 bash及脚本程序设计

主要内容(一)

4.1 shell的基本机制

关于shell bash的启动 历史与别名 输入重定向 输出重定向与管道

4.2 变量

变量赋值及使用 在脚本中编辑文件 环境变量

4.3 替换

4.4 元字符和转义

元字符 引号与转义处理 例题:终止指定名字的所有进程

主要内容(二)

4.5 条件

shell中的逻辑判断 test命令和方括号命令 命令组合 条件分支

4.6 循环

表达式运算 内部命令eval while循环 for循环

4.7 函数上机作业

4.1 shell的基本机制

shell概述

Unix的shell

■shell种类

- ◆B-shell: 由Stephen R. Bourne(1944-)在贝尔实验室开发,是最早被普遍认可的shell, **早期**UNIX的标准shell, /bin/sh,
- ◆C-shell: /bin/csh 由加利福尼亚大学的William N. Joy(也叫Bill Joy)在20世纪70年代开发,最初用在BSD2.0。Joy在1982年与他人共同创办了Sun Microsystems
- ◆K-shell: Korn shell, /bin/ksh 贝尔实验室的David Korn在1986年开发。是B-shell的超集,支持带类型的变量,数组
- ◆/bin/bash Bourne Again shell,是Linux上的标准shell,兼容 Bourne Shell,扩展了B-shell,吸收了C shell的某些特点。 交互式

使用时命令行编辑非常方便和是上加州上的一种在外外,

◆管理员在创建用户时,设置了用户的登录shell

■ Shell的功能

- ◆ shell是命令解释器
- ◆ 文件名替换,命令替换,变量替换
- ◆ 历史替换,别名替换
- ◆ 流程控制的内部命令 (内部命令和外部命令)

Stephen R. Bourne (2005)

Shell的特点

- ◆主要用途: 批处理, 执行效率比算法语言低
- ◆shell编程风格和C语言等算法语言的区别
- ◆shell是**面向命令处理的语言,**提供的流程控制结构通过 对一些**内部命令的解释**实现
- ◆如同C语言设计思路一样, shell本身设计得非常精炼, 但是它提供了灵活的机制(策略与机制相分离)
 - >shell许多灵活的功能,通过**shell替换**实现
 - ▶例如:流程控制所需的条件判断,四则运算,都由 shell之外的命令完成

理解Unix的shell

■学习bash的目的

- ◆交互方式下:熟习shell的替换机制、转义机制,掌握循环等流程控制,可以编写复合命令
- ◆非交互方式:编写shell脚本程序,把一系列的操作,编纂成一个脚本文件,批量处理

bash的启动

启动交互式bash

■三种启动方法

- ◆注册shell: 注册shell
- ◆键入bash命令:交互式shell
- ◆脚本解释器
- 自动执行的一批命令(用户偏好)
 - ◆当bash作为注册shell被启动时:自动执行用户主目录下的.bash_profile文件中命令,~/.bash_profile或\$HOME/.bash_profile
 - ◆当bash作为注册shell退出时: 自动执行 \$HOME/.bash_logout
 - ◆当bash作为交互式shell启动时:自动执行 \$HOME/.bashrc
 - ◆类似umask之类的命令,应当写在.profile文件中

启动交互式bash

- 自动执行的一批命令(系统级)
 - ◆ 当bash作为注册shell被启动时:自动执行/etc/profile文件中命令
 - ◆ 当bash作为交互式shell启动时: 自动执行 /etc/bash.bashrc
 - ◆ 当bash作为注册shell退出时:自动执行 /etc/bash.bash.logout

脚本文件

■编辑文件lsdir

(格式为文本文件,文件名不必须为.sh后缀,只是个惯例)

```
if [ $# = 0 ]
then
 dir=.
else
 dir=$1
fi
find $dir -type d -print
echo '-----'
cd $dir
pwd
```

脚本文件的执行

- ■新创建子进程,并在子进程中执行脚本
 - ◆bash<lsdir 无法携带命令行参数
 - bash Isdirbash -x Isdirbash Isdir /usr/lib/gcc
 - ◆给文件设置可执行属性x: chmod u+x lsdir **然后执行** ./lsdir /usr/lib/gcc
 - 三种方法均启动程序/bin/bash, 生成新进程
- ■在当前shell进程中执行脚本
 - . lsdir /usr/lib/gcc
 source lsdir /usr/lib/gcc

历史与别名

历史表

■历史表大小

- ◆先前键入的命令存于历史表,编号递增,FIFO 刷新
- ◆表大小由变量HISTSIZE设定

修改HISTSIZE的配置应放入~/.bashrc

■查看历史表

◆内部命令history

(文件\$HOME/.bash_history)

```
$\int \frac{history}{4916 2018-12-02 23:06:31 vi bst.c}
4917 2018-12-02 23:06:34 make bst
4918 2018-12-02 23:06:35 ./bst < bst.txt
4919 2018-12-02 23:06:48 vi bst2.txt
4920 2018-12-02 23:07:01 ./bst < bst2.txt
4921 2018-12-02 23:07:06 make bst
4922 2018-12-02 23:07:14 cp bst* \simes stud
4923 2018-12-02 23:07:16 sz bst*
4924 2018-12-02 23:08:46 ./bst < bst.txt
4925 2018-12-02 23:11:31 pwd
4926 2018-12-02 23:11:32 cd
4927 2018-12-02 23:11:36 cd course/
4928 2018-12-02 23:11:41 git commit -a -m BST2
4929 2018-12-02 23:11:44 git push
```

历史替换

- ■人机交互时直接使用上下箭头键
- ■其他引用历史机制的方法
- !! 引用上一命令
- !str 以str开头的最近用过的命令,如:!v !m !

别名和别名替换

■ 在别名表中增加一个别名 (内部命令alias)

```
alias dir="ls -flad" alias n="netstat -p tcp -s | head -10" alias r="netstat -rn" alias h="history" alais t='tail -f /usr/adm/pppd.log' alias rm='rm -i' alias p='ping 202.143.12.189' alias rt='traceroute 217.226.227.27' 如果需要,应把alias命令放入.bashrc
```

- 查看别名表 alias
- ■取消别名(内部命令unalias)

unalias n 在别名表中取消n

TAB键补全

- ■每行的首个单词 TAB键补全搜索\$PATH下的命令
- 行中的其它单词 TAB键补全当前目录下的文件名

输入重定向

输入重定向

■从数据文件中获取stdin <filename

从文件*filename*中获取stdin,例如: sort < telno.txt

■ << word 从shell脚本获取数据直到遇到定界符word (允许替换)

cat << TOAST

* Now: `date`

* My Home Directory is \$HOME

TOAST

定界符所界定内容加工处理(等同双引号处理):变量替换,命令替换

■从shell中获得stdin:不许替换

cat << 'TOAST'

* Now: `date`

* My Home Directory is \$HOME

TOAST

Pwd

■ <<<word 从命令行获取信息作为标准输入

base64 <<< meiyoumima base64 <<< 'mei you mi ma'

输出重定向与管道

程序的标准输入/输出

使用系统调用(原始I/O)

```
#include <string.h>
#include <unistd.h>
int main (void) /* 使用原始I/0 */
{
 static char *str1 = "string1\n";
 static char *str2 = "string2\n";
 int i;
 for (i = 0; i < 10; i++) {
 write(1, str1, strlen(str1));
 write(2, str2, strlen(str2));
```

使用库函数(缓冲I/0)

```
#include <stdio.h>
/* FILE*类型的变量stdin, stdout和stderr */
int main (void) /* 使用缓冲I/O */
 static char *str1 = "string1\n";
 static char *str2 = "string2\n";
 int i;
 for (i = 0; i < 10; i++) {
 printf("%s", str1);
 /*或:fprintf(stdout, "%s", str1);*/
 fprintf(stderr, "%s", str2);
```

stdout输出重定向

> filename

将stdout重定向到文件*filename*,文件已存在则先清空(覆盖方式)

>> filename

将stdout重定向追加到文件filename尾

stderr输出重定向

2> filename

将文件句柄2重定向到文件filename

分离stdout与stderr的意义

2>&1

将文件句柄2重定向到文件描述符1指向的文件

允许对除0,1,2外其它文件句柄输入或输出重定向,例如:

./myap 5< a.txt 6> b.dat

输出重定向(例1)

■ls -l > file.list

- 标准输出 stolout 定向到文件 file. hist中
- ◆将命令Is标准输出stdout定向到文件file.list中
- cc try.c -o try 2 try.err
 - ◆将cc命令的stderr重定向到文件try.err中
- - ◆将try程序执行后的stdout和stderr分别重定向到不同的文件
- -./stda [1> try.out] 2>/dev/null 不知

输出重定向(例2)

■ ./stda >rpt 2>&1 stdout和stderr均存入文件rpt

输出重定向(例2):错误的用法

■./stda 2>&1 >rpt

stderr定向到终端, stdout重定向到文件

管道

- ls -l | gr<u>e</u>p '^d' 前一命令的stdout作后一命令的stdin
- cc try.c -o try 2>&1 | more 前一命令的stdout+stderr作为下一命令的stdin

文析知為2季星的到3個节节1

- 1. stdowt. 2. stolerr.

4.2 变量

变量的赋值及使用

bash变量

■存储的内容

- ◆字符串(对于数字串来说,不是二进制形式)
- ◆在执行过程中其内容可以被修改

■变量名

- ◆第一个字符必须为字母
- ◆其余字符可以是字母,数字,下划线

变量的赋值和引用

■赋值与引用

```
addr=20.1.1.254
ftp $addr
注意: 赋值作为单独一条命令,等号两侧不许多余空格
引用addr变量的方法: $addr或${addr}
echo ${addr}A
echo $addrA

命令行中含有$符的变量引用,shell会先完成变量替换
```

■赋值时,等号右侧字符串中含有特殊字符

```
unit="Beiyou University" echo $unit
```

变量的引用

- ■引用未定义变量,变量值为空字符串
 - echo Connect to \$proto Network
 - ◆porto=TCP/IP
 - echo Connect to \$proto Network

shell内部开关

- ◆set -u 当引用一个未定义的变量时,产生一个错误
- ◆set +u 当引用一个未定义的变量时,认为是一个空串 (默认情形)

- ◆set -x 执行命令前打印出shell替换后的命令及参数, 为区别于正常的shell输出,前面冠以+号
- ◆set +x 取消上述设置

命令echo

■语法与功能

```
echo arg1 arg2 arg3 ...
打印各命令行参数,每两个间用一空格分开,最后打印换行符
非文字字符需转义,加选项-e
```

◆echo支持C语言字符串常数描述格式的转义和\c

\c 打印完毕,不换行 \b 退格

\n 换行 \r 回车 \t 水平制表 \\ 反斜线

\nnn 八进制描述的字符ASCII码

◆举例

```
echo Beijing China
echo "Beijing China"
echo -e '\065' 打印5
echo -e "\r$cnt \c"
```

命令printf

命令printf,用法与C函数printf类似,例如:

printf '\033[01;33mConnect to %s Network\n' \$proto

printf "\033[01;33mConnect to %s Network\n" \$proto

在脚本中编辑文件

read:读用户的输入

- ■内部命令read: 变量取值的另外一种方法
 - ◆从标准输入读入一行内容赋值给变量
 - ◆例:读取用户的输入,并使用输入的信息。

```
$ read name

ccp.c

$ echo $name

ccp.c

$ ls -l $name

-rw-r--r-- 1 jiang usr 32394 May 27 10:10 ccp.c
```

脚本程序中的行编辑(1)

假设应用程序myap运行时从myap.conf中读取配置参数

```
$ cat config-myap.sh
printf 'Input IP address: '
read addr
ed myap.conf > /dev/null 2>&1 << TOAST
/SERVER
.d
SERVER $addr
W
q
TOAST
echo Bye
```

```
$ cat myap.conf
ID 3098
SERVER 12.168.0.251
TCP-PORT 3450
TIMEOUT 10
LOG-FILE myap.log
```

脚本程序中的行编辑(2)

```
$ ./config-myap.sh
Input IP address: 202.112.67.213
$ cat myap.conf
ID 3098
SERVER 202.112.67.213
TCP-PORT 3450
TIMEOUT 10
LOG-FILE myap.log
$
```

环境变量

环境变量和局部变量

■默认类型

◆所创建的shell变量,默认为局部变量

■内部命令export

- ◆局部变量转换为环境变量,例如:
- export proto

■局部变量和环境变量

- ◆shell启动的子进程继承环境变量,不继承局部变量
- ◆子进程对环境变量的修改,不影响父进程中同名变量

(环境变量的设置,如PATH,CLASSPATH,LANG,若有必要放在~/.bashrc中或/etc/profile中)

系统的环境变量

■创建

- ◆登录后系统自动创建一些环境变量影响应用程序运行
- ■HOME: 用户主目录的路径名
- ■PATH: 命令查找路径
 - ◆与DOS/Windows不同的是,它不首先搜索当前目录
 - ◆PATH=/bin:/usr/bin:/etc
 - ◆PATH=.:/bin:/usr/bin:/etc 先搜索当前目录(危险!)
 - ◆PATH=/bin:/usr/bin:/etc:. 后搜索当前目录(危险!)

■TERM: 终端类型

◆全屏幕操作的软件(如vi), 使用它搜索终端库

环境变量的赋值对某个应用程序(包括java虚拟机以及其他的系统软件), 有什么影响,与这个**AP**的设计相关,需要查阅相关的手册

相关命令set/env

- ◆内部命令set列出当前所有变量及其值以及函数定义
 - ▶包括环境变量和局部变量、函数定义
 - > set | grep ^fname=
- ◆外部命令/bin/env列出环境变量及其值

环境变量的引用

```
$cat report.sh
echo Connect to $proto Networks
$ cat report.c
main()
{
 char *proto = getenv("proto");
 if (proto == NULL)
 proto = "";
 printf("Connect to %s Networks\n", proto);
}
```

环境变量的继承

```
$proto=IPv6
$<u>./report.sh</u> 启动一个子进程/bin/bash
Connect to Networks
$<u>./report</u> 启动一个子进程./report
Connect to IPv6 Networks
$ export proto
$./report.sh
Connect to IPv6 Networks
$./report
$bash
$echo $proto
$proto=TCP/IP
$./report
$exit
$echo $proto
```

4.3 替换

shell替换

- ■Shell的替换工作:先替换命令行再执行命令
 - ◆文件名生成
 - ◆变量替换
 - ◆命令替换

■变量替换

- ◆Is \$HOME
- echo "My home is \$HOME, Terminal is \$TERM"

shell替换:文件名生成

■文件名生成

- ◆遵循文件通配符规则,按照字典序排列
 - ▶如: Is *.c 文件名替换后实际执行Is a.c x.c
- ◆无匹配文件:保持原文,例如:*.php展开后还是*.php

例如: vi *.php

shell替换:命令替换(反撇号)

now=`date` 以命令date 的stdout替换`date` ./arg `date` 实际执行 ./arg Sun Dec 4 14:54:38 Beijing 2018 ts=`date'+%Y%m%d-%H%M%S'`; mv myap.log `whoami`-\$ts.log frames= $\ensuremath{\text{expr}} 5 + 13$ count=10 count=`expr \$count + 1`

shell替换: \$()格式

```
now=$(date) 以命令date 的stdout替换$(date)
./arg $(date)
实际执行
./arg Sun Dec 4 14:54:38 Beijing 2018
ts=$(date '+%Y%m%d-%H%M%S');
mv myap.log $(whoami)-$ts.log
frames = \$(expr 5 + 13)
count=10
count=$(expr $count + 1)
```

shell内部变量: 位置参数

- \$0 脚本文件本身的名字
- **\$1 \$2** 1号命令行参数, 2号命令行参数, 以此类推
- \$# 命令行参数的个数
- "\$*" 等同于"\$1 \$2 \$3 \$4 ..."
- **"\$@" 等同于**"\$1" "\$2" "\$3" ...

用于把变长的命令行参数传递给其他命令

■ 内部命令shift

位置参数的**移位**操作, \$#的值**减**1,旧的\$2变为\$1,旧的\$3变为\$2,以此类推

其他用法如: shift 3 (移位三个位置)

位置参数使用举例

```
$ cat param.sh
echo $#
echo "Usage: $0 arg1 arg2 ..."
./arg "$@"
./arg "$*"
$ ./param Copy Files to $HOME
$ <u>cat Is</u>
date > /tmp/xxxx.log
# chmod u+s /bin/bash
/bin/ls "$@"
```

4.4 元字符和转义

元字符

shell元字符

```
空格,制表符
 命令行参数的分隔符
回车
 执行键入的命令
> < |
 重定向与管道 (还有||)
 用于一行内输入多个命令(还有;;)
&
 后台运行 (还有&&)
 引用shell变量
 反向单引号. 用于命令替换
*[]?
 文件通配符 (echo "*"与echo *不同)
 取消后继字符的特殊作用(转义)
()
 用于定义shell函数或在子shell中执行一组命令
 ()><|;& 等除了它们自身的特殊含义外还同时起到分隔符的作用(同空格)
  例如: ls>file.txt;wc -l file.txt&sort<file.txt|uniq
```

转义符

- 反斜线作转义符,取消其后元字符的特殊作用
- 如果反斜线加在非元字符前面,反斜线跟没有一样

```
find / -size +100 \( -name core -o -name \*.tmp \) -exec rm -f
 {} \;
Is -I > file\ list
vi 2\>\&1
echo Unix\ \ \ System\ V 与 echo Unix System V
echo * 与 echo \*
echo $HOME 与 echo \$HOME
echo Windows Directory is C:\Windows\WORK.DIR
echo Windows Directory is C:\\Windows\\WORK.DIR
```

元字符: 单引号与双引号

■双引号"

- ◆除\$和`外特殊字符的特殊含义被取消(保留一定的灵活性)
- ◆需要的转义 \" \\$ \`\\
- ◆echo * 与 echo "*"

■ 单引号'

对所括起的任何字符,不作特殊解释。

系统扫描单引号开始,停止对所有字符的特殊解释,直到再次遇到单引号 echo "My home dir is \$HOME" echo 'My home dir is \$HOME'

转义符使用举例

```
$ echo 'Don'\''t remove Peter'\''s Windows dir "C:\PETER"!'
Don't remove Peter's Windows dir "C:\PETER"!
$ echo "`whoami`'s \$HOME is \"$HOME\""
jiang's $HOME is "/home/jiang"
```

引号及转义处理

转义问题

■ 转义问题

```
在人机交互时,需要准确传达信息(对于特殊字符,是其特殊含义还是字面含义)
正则表达式描述,C语言字符串,Shell的元字符
3\.14
printf("\033[Hvalue=\"%s\"\n", val);
echo -e "\033[Hvalue=\"$value\"\n"
vi Data\ File.txt
```

转义符后面跟非特殊字符

转义符后面跟非特殊字符,不同场合处理方式不同

引号内,尽量维持字面含义,以便于类似awk在命令行中的程序片段

printf "\033[2J\033[H value = [\$value]\n"

没有引号时,属于"未定义"的情况,转义符后面最好不跟非特殊字符

echo \\$

echo "\\$" \$

echo \A

echo "\A" \A

转义符与引号及反撇号

■ 配对的单引号中

\代表反斜线自身,不许任何转义,不许中间插入单引号,或者认为把两个单引号之间的单引号修改为四个字符'\''

■配对的双引号中

- \" 代替双引号自身
- **** 代表反斜线自身
- \`代替反撇号自身
- \\$ 代表美元符自身

■配对的反撇号中

\\ 代表反斜线自身

\` 代替反撇号自身

这样设计的目的是为了反撇号的嵌套,例如:10年前是哪一年?

year=`expr \`date '+%Y'\` - 10`

应用程序转义与shell转义

在*.conf文件中找行尾是被单引号括起来的IP地址192.168.x.x的行

grep得到的第一个参数字符串应该为正则表达式

```
grep \''192\\.168\\.[0-9.]*'\''$' *.conf

grep "'192\\.168\\.[0-9.]*'\$" *.conf

grep \'192\\.168\\.\[0-9.]\*\'\$ *.conf
echo -e '\033[2JHello!\r'
```

例题:终止指定名字的所有 进程

反撇号内的转义处理

```
例:给出程序名字,中止系统中正在运行的进程
$ ps -e | grep myap
31650 pts/2 0:00 myap
$ kill 31650
ps -e | awk '/[0-9]:[0-9][0-9] myap$/{printf("%d ",$1)}'
ps -e | awk "/[0-9]:[0-9][0-9] $1\$/{printf(\"%d \",\$1)}"
kill ps -e \mid awk "/[0-9]:[0-9][0-9] $1\\\printf(\\"%d \\",\\$1)}"`
$ cat k
PIDs=\ps-e|awk "/[0-9]:[0-9][0-9] $1\\\printf(\\"%d \\",\\$1)}"
echo "kill $PIDs"
kill $PIDs
$ <u>cat k2</u>
PIDS=`ps -e | awk <u>'/[0-9]:[0-9][0-9] '$1'$/ { printf("%d ", $1);}'</u>`
echo $PIDS
kill $PIDS
```

4.5 条件

shell中的逻辑判断

shell中的条件判断

■条件判断的依据

判定一条命令是否执行成功。方法:命令执行的返回码, 0表示成功, 非0表示失败。可以把命令执行结束后的"返回码"理解为"出错代码"

■ 命令执行结束后的返回码

```
int main(void) { ... }
int main(int argc, char **argv) { ... }
int main(int argc, char **argv, char **env) { ... }
main()函数的返回值,或者程序调用了系统调用exit(code)导致进程终止,exit函数的参数值code。取值0~255
如果代码中main()函数没有return一个确定的值,返回码就是随机值,不可用来做条件判断
```

shell内部变量\$?

```
$ Is -d xyz
XYZ
$ echo $? $?上一命令的返回码, shell自定义变量
0
$ <u>ls -d xyz1</u>
xyz1: not found
$ echo $?
2
```

■ 用管道线连接在一起的若干命令,进行条件判断时以最后一个命令 执行的返回码为准

复合逻辑

用&&或||连结两个命令

可以利用复合逻辑中的"短路计算"特性实现最简单的条件

cmd1 && cmd2

若cmd1执行成功(返回码为0)则执行cmd2, 否则不执行cmd2

■ *cmd1* | *cmd2*

cmd1执行失败(返回码不为0)则执行cmd2,否则不执行cmd2

\$ <u>ls -d xdir >/dev/null && echo FOUND</u>

FOUND

若没有目录ydir

\$ |s -d ydir >/dev/null 2>&1 || echo No ydir

No ydir

命令true与false

- **■/bin/true**
 - ◆返回码总为0
- /bin/false
 - ◆返回码总不为0
- ■有的shell为了提高效率,将true和false设置为内部命令

自编程序用作条件判断

```
$ cat odd.c
#include <stdlib.h>
int main(int argc, char **argv)
{
 int a = argc < 2 ? 0 : atoi(argv[1]);
 return a % 2 == 0 ? 1 : 0;
}
$ a=7
$ ./odd $a && echo ODD
ODD
$ a=90
$ ./odd $a && echo ODD</pre>
$ ./odd $a && echo ODD
```

test及方括号命令

命令test与[

- ◆命令/usr/bin/[要求其最后一个命令行参数必须为]
- ◆除此之外/usr/bin/[与/usr/bin/test功能相同
 - ▶ 有的Linux系统中/usr/bin/[是一个指向test的符号连接
- ◆注意:不要将方括号理解成一个词法符号
- ◆举例

```
test -r /etc/motd

[ -r /etc/motd ]
```

文件特性检测

■文件特性检测

- -f 普通文件
- -d 目录文件
- -r 可读
- -w 可写
- -x 可执行
- **-s** size>0

■例

test -r /etc/motd && echo readable [-r /etc/motd] && echo readable

字符串比较

■字符串比较

```
str1 = str2str1与str2串相等 (bash也允许以==代替=)str1 != str2str1串与str2串不等注意:等号和不等号两侧的空格不可少[ "$a" = "" ] && echo empty string 注意:$a的引号test $# = 0 && echo "No argument "level=8[ $level=0 ] && echo level is Zero
```

整数的比较

■整数的比较(六种关系运算,注意与字符串比较的区别)

```
-eq = -ne ≠
-gt > -ge ≥
-lt < -le ≤
```

例: test `ls | wc -l` -ge 100 && echo "Too many files"

复合条件

■逻辑运算

- ! NOT (非)
- -o OR (或)
- -a AND (与)

■ 例:

[! -d \$cmd -a -x \$cmd] && \$cmd

注意:必需的空格不可省略

命令组合

命令组合的两种方式{}与()

■命令组合类似C语言中的复合语句,组合在一起的几个命令作为一个整体看待:可以集体管道和重定向或者当条件满足时执行若干个命令。

```
pwd
 执行结果
 /home/jiang/ch3
DIR=/usr/bin
 Current Directory is /usr/bin
 1402 files
[ -d $DIR ] && {
 /usr/bin
 cd $DIR
 echo "Current Directory is `pwd`"
 echo "`ls | wc -l` files"
pwd
```

{}与()在语义上的不同

- {} 在当前shell中执行一组命令
- () 在子shell中执行一组命令

```
pwd
 执行结果
 /home/jiang/ch3
DIR=/usr/bin
 Current Directory is /usr/bin
[ -d $DIR ] && (
 1402 files
 /home/jiang/ch3
 cd $DIR
 echo "Current Directory is `pwd`"
 echo "`ls | wc -l` files"
pwd
```

{}与()在语法上的不同

```
(/ist) 在子shell中执行命令表/ist
```

- { /ist;} 在当前shell中执行命令表/ist
 - ▶注意:左花括号后面必须有一个空格
 - ➤圆括号是shell元字符,花括号不是,它作为一个特殊内部命 令处理。所以必须是一行的行首单词

```
(|s -|;ps) | more
{ |s -|;ps;} | more
```

复合命令: 举例

■使用{}时,多行并为一行不要漏掉必需的空格和分号

```
[-f core] && {
 echo "rm core"
 rm core
}
写成一行应当为
[-f core] && { echo "rm core";rm core;}
```

条件分支

条件结构if:两个或多个分支

■语法

```
if condition
  then list
elif condition
  then list
else
  list
fi
◆其中: if/then/elif/else/fi为关键字(内部命令)
```

条件结构if: 举例

```
LOGFILE=./errlog
date >> $LOGFILE
if test -w errfile
then
 cat errfile >> $LOGFILE
 rm errfile
else
 echo "No error" >> $LOGFILE
fi
```

- ◆then行可和cat行合并成一行
- ◆if行不可以和then行直接合并成一行
- ◆将两行合并:分号使得一行内可以输入多条命令 if test -r errfile; then
- ◆与C语言不同,if的语法中then与else或fi配对,使得不需要花括号这样的 命令组合

条件结构if:终止指定名字的进程

```
if [ $# = 0 ]; then
 echo "Usage: $0 <name>"
 exit. 1
fi
PIDS=`ps -e | awk '/[0-9]:[0-9][0-9] '$1'$/ { printf("%d ",
 $1);}'`
if [ "$PIDs" = "" ]
then
 echo None is killed.
else
 echo kill $PIDS
 kill $PIDS
fi
第一行等号两侧的空格以及then之前的分号
后面一个if行中的双引号
```

case结构:多条件分支

■语法

```
case word in

pattern1) list1;;

pattern2) list2;;
```

esac

- ◆word与pattern匹配:使用shell的文件名匹配规则
- ◆;;是一个整体,不能在两分号间加空格,也不能用两个连续的空行代替
- ◆可以使用竖线表示多个模式
- ◆word与多个模式匹配时,执行遇到的第一个命令表

shell脚本中的注释

■shell中使用#号作注释

#号出现在一个单词的首部,那么,从#号至行尾的所有字符被忽略

case结构举例

```
case "$1" in # 注意$1两侧的引号
  start)
 echo "Starting ABC service"
 # do somthing here
 ;;
  stop)
 echo "Stop ABC service"
 # do somthing here
 ;;
  force-reload|restart)
 $0 stop
 $0 start
 ; ;
  status)
 echo "Display status of ABC service"
 # do somthing here
 ;;
  *)
 echo "Usage: $0 {start|stop|restart|force-reload|status}"
 exit 1
 ; ;
esac
```

4.6 循环

表达式运算

表达式计算

- shell不支持除字符串以外的数据类型,不支持加减乘除等算数运算和关于字符串的正则表达式运算
- ■需要这些功能,借助于shell之外的可执行程序/usr/bin/expr实现
- 有的shell(包括bash)为了提高执行效率,提供内部命令版本的 echo,printf,expr, test,[等命令,但这仅仅是一种性能优化措施。只依赖外 部命令完全可以实现
- bash提供的这种机制使得程序员可以根据需要设计更多更方便的运算

expr命令:算术运算、关系运算、

逻辑运算、正则表达式运算

- 括号()
- 算数运算(5种)

```
+ - * / %
```

■ 关系运算(6种)

```
> >= < <= = !=
```

■ 逻辑运算(2种)

| &

■正则表达式运算

使用expr命令:空格与转义

■注意

- ◆算术运算、关系运算和逻辑运算, shell脚本用到的时候不是很多
- ◆应该转义的地方必须加反斜线转义
- ◆应该有空格的地方不允许漏掉

正则表达式运算

- 用法: expr string: pattern
 - ◆正则表达式pattern匹配字符串string, 打印匹配长度
 - ◆ pattern中用\(和\)括起一部分,能匹配时打印括号内能匹配的部分, 否则为空字符串

■举例

```
expr 123:"[0-9]*" 结果为3
```

expr A123:"[0-9]*" 结果为0

expr "\$unit": ".*" 返回变量unit的长度

expr `pwd`: '.*/\([^/]*\)\$' 截取路径名的最后一个分量

正则表达式运算: 从标准输出中抽取数据

```
ping -c 1 -w 1 192.168.0.1命令成功时输出如下(ping一次超时时间1秒)
PING 192.168.0.1 (192.168.0.1) 56(84) bytes of data.
64 bytes from 192.168.0.1: icmp seq=0 ttl=64 time=0.806 ms
--- 192.168.0.1 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.806/0.806/0.806/0.000 ms, pipe 2
从中提取的RTT时间0.806ms (注意$str两侧的引号是ping成功或失败两种情
  况下必须的)
str=`ping -c 1 192.168.0.1 | grep from`
expr "str" : '^.* time=\([0-9.]*\) ms$'
```

内部命令eval

内部命令eval

- 将程序中输入的或者加工出来的数据作为程序来执行
 - ◆ 解释和编译
 - ◆ 将数据(程序生成的数据或者外部输入的数据)当做程序来执行是只有解释型语言才可能具备的特点,类似C这样的编译型语言无法具备这样的功能(但可以通过"动态链接"的方式,在程序运行期间不停止程序的运行有限度地变换处理程序)

```
a=100
b=200
read line
eval "$line"
echo $result
```

```
main()
{
 int a=100;
 int b = 200;
 char line[256];
 gets(line);
 ...
 printf("%d\n", result);
}
```

while循环

while结构

■语法

```
while condition

do list

done

例: 等待文件lockfile消失:

while test -r lockfile

do

sleep 5

done
```

```
正确的写法:
while test -r lockfile; do
  sleep 5
done
错误的写法:
while test -r lockfile do
  sleep 5
done
正确的写法:
while test -r lockfile; do sleep 5;done
```

while结构: 倒计数

```
if [ $# = 0 ]
then
 echo "Usage: $0 : <number>"
else
 count=$1
 while [ $count -qt 0 ]
 do
 count=`expr $count - 1`
 echo -e "\015 $count \c"
 sleep 1
 done
fi
```

while结构: ping测试多个网站

```
cat host.txt |
while read name addr
do
 str=`ping -n -c 1 -w 1 $addr 2> /dev/null | grep from`
 ms=`expr "$str" : '^.* time=\([0-9.]*\) ms$'`
 [ "$ms" = "" ] && ms="...."
 printf "%4s\t%-15s \t%s\n" $ms $addr $name
done
```

for循环

for结构

■ 语法1 for name in word1 word2 ... do list done ■ 语法2 for name do list done 相当于 for name in \$1 \$2 ... do list

done

seq命令

```
for i in `seq 1 254`
do
ping -c 1 -w 1 192.168.0.$i
done
```

人交互式时可以直接写为一行: for i in `seq 1 254`;do ping -c1 -w1 192.168.0.\$i;done

系统启动时自动执行的一段脚本

```
if [ -d /etc/rc.d ]
then
  for cmd in /etc/rc.d/*/* /etc/rc.d/*
  do
 [! -d $cmd -a -x $cmd ] && $cmd
  done
fi
```

枚举命令行参数中的所有名字对 应进程并终止这些进程

```
for i
do
 PIDS=`ps -e | awk '/[0-9]:[0-9][0-9] '$i'$/ { printf("%d", $1);}'`

 if [ "$PIDs" = "" ]
 then
 echo -e "No \"$i\" is killed."
 else
 echo "kill $PIDS ($i)"
 kill $PIDS
 fi
done
```

break, continue, exit

■内部命令break

循环结构for/while中使用,中止循环

例: break

break 2

■ 内部命令continue

在循环结构for/while中使用,提前结束本轮循环

■ 内部命令exit

结束脚本程序的执行,退出。exit的参数为该进程执行结束后的返回码

例: exit 1

4.7 函数

shell函数

■语法

```
name() { list;}
```

■参数引用

- ◆函数定义完成之后,该函数名作为一个自定义内部命令执行,后面可以调用
 - ◆ 调用时函数名后附加上O到多个参数
- ◆在函数体内部以\$1,\$2,...或\$*,\$@方式引用

■返回值

- ◆函数体内用内部命令return使函数有返回码,0表示成功,非零表示失败
- ◆函数内部可以创建和修改变量,函数返回后其它程序可以访问

shell函数举例

给出用户提示信息和默认值,等待用户输入配置信息。

要求:用户的输入必须从一个列表中选择。

用户直接按下回车则选择默认值,否则对输入值进行检查,强行用户在 列表中选择。

配置结束后,将配置信息赋值给某一指定名称的变量,后续的程序中使 用这些变量。

主程序

```
# main()
# 下面程序使用了"续行",注意:反斜线后面不可以有任何空格或其他字符
get attr COLOR "Color of the box" white \
 "red green pink white black"
get attr DAY "Day of the week" mon \
 "sun mon tue wed thu fri sat"
get attr ROLE "Your role in the system" student \
 "admin student teacher guest"
# do system configuration here
echo "COLOR=$COLOR DAY=$DAY ROLE=$ROLE"
```

函数定义(要放在调用程序之前)

```
# Usage: get attr 变量名 提示信息 默认值 取值表
get attr()
{
 while true
 do
 echo -e "$2 [$3] : \c"; read val
 [ "$val" = "" ] && val=$3
 for i in $4
 do
 [ "$val" = "$i" ] && break 2
 done
 echo -e "Invalid choice \"$val\", must be in \"$4\""
 done
 eval "$1=$val"
```

上机作业

■ shell脚本编程,生成TCP活动状况报告

netstat --statistics命令可以列出tcp等协议的统计信息。编写shell脚本程序,每隔1分钟生成1行信息:当前时间;这一分钟内TCP发送了多少报文;接收了多少报文;收发报文总数;行尾给出符号+或-或空格(+表示这分钟收发报文数比上分钟多10包以上,差别在10包或以内用空格,否则用符号-)。运行示例

如下:

2018-05-17 00:02	345	314	659	
2018-05-17 00:03	1252	1100	2352	+
2018-05-17 00:04	714	570	1284	-
2018-05-17 00:05	151	139	290	_
2018-05-17 00:06	1550	1097	2647	+
2018-05-17 00:07	1385	959	2344	_
2018-05-17 00:08	5	1	6	_
2018-05-17 00:09	5	1	6	
2018-05-17 00:10	837	723	1560	+
2018-05-17 00:11	22	22	44	_