Linux 操作系统

Shell 脚本编程

Shell 变量

主要内容和学习要求

- □ shell 变量的设置、查看和清除
- □局部变量与作用域
- □环境变量及其设置
- □ 内置命令 declare 和 printf
- □ 变量测试与赋值
- □ 位置变量与变量的间接引用
- □ 命令替换的两种方式
- □ 整型变量的算术运算和算术扩展
- □ 数组变量及其引用方法

变量

□ 变量命名

- 变量名必须以字母或下划线开头,后面可以跟字母、数字或下划线。任何其它字符都标志变量名的结束。
- 变量名关于大小写敏感。

□ 变量类型:

- 根据变量的作用域,变量可以分为局部变量和环境变量
- 局部变量只在创建它们的 shell 中可用。而环境变量则 在所有用户进程中可用,通常也称为全局变量。
- □ 变量赋值: variable=value
 - 等号两边不能有空格
 - 如果要给变量赋空值,可以在等号后面跟一个换行符

变量

□显示变量的值

□清除变量

```
unset variable
```

□ 显示所有变量

```
set
```

例: myname=jypan echo \$myname unset myname echo \$myname

变量举例


```
[jypan@qtm213 ~]$ round=world
[jypan@qtm213 ~]$ echo $round
| [jypan@qtm213 ~]$ name=Peter Piper
[jypan@qtm213 ~]$ name="Peter Piper"
[jypan@qtm213 ~]$ echo $name
[jypan@qtm213 ~]$ x=
[jypan@qtm213 ~]$ echo $x
```

[jypan@qtm213 ~]\$ file.bak="\$HOME/junk"

局部变量和作用域

□ 变量的作用域

是指变量在一个程序中那些地方可见。对于 shell 来说,局部变量的作用域限定在创建它们的 shell 中。

例:

```
[jypan@qtm213 ~]round=world
[jypan@qtm213 ~]echo $round
```

\$是特殊变量, 用来存储当前 运行进程的PID

```
[jypan@qtm213 ~]bash
[jypan@qtm213 ~]echo $$
5751
[jypan@qtm213 ~]echo $round
[jypan@qtm213 ~]exit
```


只读变量

□ 只读变量

是指不能被清除或重新赋值的变量。

readonly variable

例:

```
[jypan@qtm213 ~]myname=jypan
[jypan@qtm213 ~]readonly myname
[jypan@qtm213 ~]unset myname
bash: unset: myname: cannot unset: readonly variable
```

```
[jypan@qtm213 ~]myname="Jianyu Pan" bash: myname: readonly variable
```


环境变量

□ 环境变量

- 作用域包含创建它们的 shell,以及从该 shell 产生的任意子 shell 或进程。
- 按照惯例,环境变量通常使用大写。
- 环境变量是已经用 export 内置命令输出的变量。
- □ 变量被创建时所处的 shell 称为父 shell。如果在父 shell 中启动一个新的 shell (或进程),则该 shell (或进程)被称为子shell (或子进程)。
 - 环境变量就象 DNA,可以从父亲传递给儿子,再到孙子,但不能从子进程传递给父进程。

环境变量举例

□ 设置环境变量

```
export variable=value
```

```
variable=value; export variable
```

```
例:
```

```
[jypan@fish213 ~]$ echo $$

[jypan@fish213 ~]$ export round=world
[jypan@fish213 ~]$ bash
[jypan@fish213 ~]$ echo $$

15175
[jypan@fish213 ~]$ echo $round
```

export -n variable

将全局变量转换成局部变量

export -p

列出所有全局变量

内置命令 declare

□ 内置命令 declare 可用来创建变量。

declare [选项] variable=value

declare 常用选项

选项	含义
-r	将变量设为只读 (readonly)
-x	将变量输出到子 shell 中(export 为全局变量)
-i	将变量设为整型 (integer)
-a	将变量设置为一个数组 (array)
-f	列出函数的名字和定义 (function)
-F	只列出函数名

declare 举例

例:

```
declare myname=jypan
```

```
declare -r myname=jypan
unset myname
declare myname="Jianyu Pan"
```

declare -x myname2=pjy

```
myname2=pjy
declare -x myname2
```

declare

printf 命令

□ printf 可用来按指定的格式输出变量

printf format 输出参数列表

printf 的打印格式与 C 语言中的 printf 相同

printf 命令

printf 命令的格式说明符

С	字符型	g/G	浮点数(自动)
d	十进制整数	0	八进制
e/E	浮点数 (科学计数法)	S	字符串
f	浮点数 (小数形式)	x/X	十六进制

format 中还可以使用

\a	警铃	\t	水平制表符
\b	退后一格	\ v	垂直制表符
\n	换行	\\	反斜杠
\f	换页	\"	双引号
\r	回车	%%	百分号

printf 命令举例

例:

```
printf "The number is: %.2f\n" 100
```

```
printf "%-20s|%12.5f|\n" "Joy" 10
```

```
printf "%-10d%010o%+10x\n" 20 20 20
```

printf "%6d\t%6o\"%6x\"\n" 20 20 20

变量测试

□ shell 提供一些专用的修饰符来检查某个变量是否已被设置,然后根据测试结果指定变量的值,也称变量置换

\${var:-word}	如果var存在且非空,则表达式\${var:-word} 的值为\$var;如果var未定义或为空值,则表达 式的值为word,但var的值不变。
<pre>\${var:=word}</pre>	如果var存在且非空,则表达式\${var:=word} 的值为\$var;如果var未定义或为空值,则表达 式的值为word,且var被赋值word。
\${var:?word}	如果var存在且非空,则表达式的值为\$var;如果var未定义或为空值,则输出信息word,并终止脚本。
\${var:+word}	如果var存在且非空,则表达式的值为word;否则返回空值,但var的值不变。

变量测试举例

例:

```
color=blue
newcolor=${color:-grey}
```

```
unset color
echo "The sky is ${color:-grey} today"
echo $color
```

```
echo "The sky is ${color:=grey} today"
echo $color
```

```
echo "The sky is ${color:?error} today"
echo $color
```

```
echo "The sky is ${color:+blue} today"
echo $color
```


位置参量(命令行参数)

- □ 位置参量是一组特殊的内置变量,通常被 shell 脚本用来从命令行接受参数,或被函数用来保存传递给它的参数。
- □ 执行 shell 脚本时,用户可以通过命令行向脚本传递信息,跟在脚本名后面的用空格隔开的每个字符串都称为位置参量。
- □ 在脚本中使用这些参数时,需通过位置参量来引用。例如: \$1 表示第一个参数, \$2 表示第二个参数,以此类推。\$9 以后需要用花括号把数字括起来,如第 10 个位置参量以 \${10}的方式来访问。

位置参量列表

\$0	当前脚本的文件名	
\$1-\$9	第1个到第9个位置参量	
\${10}	第 10 个位置参量,类似地,有 \${11},	
\$#	位置参量的个数	
\$*	以单字符串显示所有位置参量	
\$@	未加双引号时与 \$* 含义相同,加双引号时有区别	
\$\$	脚本运行的当前进程号	
\$!	最后一个后台运行的进程的进程号	
\$?	显示前面最后一个命令的退出状态。 0 表示没有错误,其他任何值表示有错误。	
\$-	显示当前 shell 使用的选项	

位置参量举例

例1:显示位置参量的值。

(shprg1.sh)

例2: \$* 与\$@ 的区别: 二者仅在被双引号括起来时有区别,此时前者将所有位置参量看成一个字符串,而后者将每个位置参量看成单独的字符串。

(shprg2.sh)

◆ 如果位置参量中含有空格,则需要使用双引号

args2.sh This is "Peter Piper"

basename

□ basename

返回不含路径的文件名或目录名

basename /home/jypan/linux

basename ~

shprg3.sh

变量的间接引用


```
str1="Hello World"
str2=str1
echo $str2
```

● 如何通过 str2 的值来引用 str1 的值?(间接引用)

```
echo $$str2 ?
echo ${$str2} ?
```

```
eval newstr=\$$str2
echo $newstr
```

```
newstr=${!str2} # bash2.0以上才支持
echo $newstr # echo ${!str2}
```

脚本范例: args3.sh Hello world!

eval

eval arg1 [arg2] ... [argN]

●将所有的参数连接成一个表达式,并计算或执行该表达式,参数中的任何变量都将被展开。

```
listpage="ls -l | more"
$listpage
```

```
listpage="ls -l | more"
eval $listpage
```

```
eval newstr=\$$str2
```


命令替换

- □ 命令替换的用处是将命令的输出结果赋给一个变量,或者用命令的输出结果代入命令所处的位置。
- □ 所有的 shell 都支持使用反引号来执行命令替换。

```
echo "The hostname is `hostname`"
```

□ Bash 除了使用反引号来执行命令替换外,还有另外一种替换方法:将命令放在前有美元符的一对圆括号内。

```
echo "The hostname is $(hostname)"
```

□ 命令替换可以嵌套使用。
如果使用反引号,则内部的反引号必须用反斜杠来转义。

```
echo `basename \ `pwd\ ``
echo $(basename $(pwd)) #see shprg4.sh
```


算术运算

- □ Bash 变量是没有严格的类型定义,本质上 Bash 变量都是字符串,但 Bash 也允许定义整型变量,可以参加运算与比较。
- □ 可以用 declare 命令定义整型变量。

```
declare -i num
num=1; echo $num
num=$num+3; echo $num #num=num+3
num2=$num+3; echo $num2
```

declare -i #列出所有整型变量

```
num2=1; echo $num2
num2=$num2+1; echo $num2
```

未被定义为整型的变量不能直接参加算术运算!

整数运算

- □ declare 定义的整型变量可以直接进行算术运算。
- □ 未被定义为整型的变量,可用内置命令 let 进行算术运算。

```
num2=1; echo $num2
let num2=4+1; echo $num2
let num2=$num2+1; echo $num2
```

- 赋值符号和运算符两边不能留空格!
- 如果将字符串赋值给一个整型变量时,则变量的值为 0
- 如果变量的值是字符串,则进行算术运算时设为 0

```
let num2=4 + 1
let "num2=4 + 1" #用引号忽略空格的特殊含义
```

用 let 命令进行算术运算时,最好加双引号。

let 命令运算操作符

let 命令操作符

```
-、*、/(四则运算)
 (幂运算和模运算,取余数)
 (按位左移 和 按位右移)
<<
 (按位与、按位异或和 按位或)
&
 (赋值运算)
 \ &=\ ^=\ |=
 (比较操作符)
 >=\ ==\ !=
 >、 <=、
 (逻辑与和逻辑或)
&&,
```

注:按位运算是以二进制形式进行的。

a=2; let "a<<=2" #用引号忽略 << 的特殊含义

浮点数运算

□ Bash 只支持整数运算,但可以通过使用 bc 和 awk 工具来处理更复杂的运算。

```
n=$(echo "scale=3; 13/2" | bc )
echo $n
```

```
m=`awk 'BEGIN{x=2.45;y=3.123; \
 printf "%.3f\n", x*y}'`
echo $m
```


算术扩展

□ 除了使用 let 命令外,Shell 可以通过下面两种方式对一个算术表达式进行求值。

```
$[expression]
$((expression))
```

```
例: num2=$[4 + 1]; echo $num2 num2=$(($num2*2-3)); echo $num2
```

用 let 命令和 \$[…],\$((…)) 进行整数运算时,美元符号 \$可以省略,但最好写上。

```
注意 ${…}, $(…), $[…], $((…)) 的不同作用
```


数组变量

- □ Bash 2.x 以上支持一维数组,下标从 0 开始。
- □ 数组可以用 declare 命令创建, 或直接给变量名加下 标来创建。

```
declare -a variable
variable=(item1 item2 item2 ... )
```

```
variable=(item1 item2 item2 ...)
variable[n]=value
```

□ 数组的引用

```
${variable[n]}
```


数组变量举例


```
declare -a stu
stu=(math1101 math1102 math1103)
echo ${stu[0]} # 列出stu的第一个元素
echo ${stu[*]} # 列出stu的所有元素
echo ${#stu[*]} # 给出数组stu中元素的个数
```

□ 数组与数组元素的删除

```
unset stu[1]# 删除stu的第二个元素unset stu# 删除整个数组
```

■数组赋值时无须按顺序赋值

```
x[3]=100; echo ${x[*]}
state=(ME [3]=CA [2]=NT); echo ${state[*]}
```


相关命令小结


```
echo $variable 或 echo ${variable}
```

unset variable

set

readonly variable

export variable=value
export -n variable
export -p

declare [选项] variable=value

printf format 输出参数列表

相关命令小结

basename

let

\$[expression] \ \$((expression))

eval newstr=\\$\$str2 \ newstr=\${!str2}

`hostname` , \$(hostname)

\${var:-word}, \${var:=word}, \${var:?word}, \${var:+word}

\$0\\$1-\$9\\${n}\\$#\\$*\\$@\\$\$\\$!\\$?\\$-