curl使用

在Linux中curl是一个利用URL规则在命令行下工作的文件传输工具,可以说是一款很强大的http命令行 工具。它支持文件的上传和下载,是综合传输工具,但按传统,习惯称url为下载工具。

-A/--user-agent <string>

-b/--cookie <name=string/file>

-c/--cookie-jar <file>

-C/--continue-at <offset>

-D/--dump-header <file>

-e/--referer

-f/--fail

-o/--output

-0/--remote-name

-r/--range <range>

-s/--silent

-T/--upload-file <file>

-u/--user <user[:password]> 设置服务器的用户和密码

-w/--write-out [format]

-x/--proxy <host[:port]>

-#/--progress-bar

设置用户代理发送给服务器

cookie字符串或文件读取位置

操作结束后把cookie写入到这个文件中

断点续转

把header信息写入到该文件中

来源网址

连接失败时不显示http错误

把输出写到该文件中

把输出写到该文件中, 保留远程文件的文件名

检索来自HTTP/1.1或FTP服务器字节范围

静音模式。不输出任何东西

什么输出完成后

在给定的端口上使用HTTP代理

进度条显示当前的传送状态

例子:

1、基本用法

curl http://www.linux.com

执行后, www.linux.com 的html就会显示在屏幕上了

Ps: 由于安装linux的时候很多时候是没有安装桌面的,也意味着没有浏览器,因此这个方法也经常用 于测试一台服务器是否可以到达一个网站

- 2、保存访问的网页
- 2.1:使用linux的重定向功能保存

```
# curl http://www.linux.com >> linux.html
```

2.2:可以使用curl的内置option:-o(小写)保存网页

```
curl -o linux.html http://www.linux.com
```

执行完成后会显示如下界面,显示100%则表示保存成功

```
% Total
 % Received % Xferd Average Speed Time
 Time
 Time Current
 Dload Upload Total Spent Left Speed
0 --:--:- 7781k
```

2.3:可以使用curl的内置option:-O(大写)保存网页中的文件 要注意这里后面的url要具体到某个文件,不然抓不下来

curl -0 http://www.linux.com/hello.sh

3、测试网页返回值

```
# curl -o /dev/null -s -w %{http_code} www.linux.com
```

Ps:在脚本中,这是很常见的测试网站是否正常的用法

4、指定proxy服务器以及其端口

很多时候上网需要用到代理服务器(比如是使用代理服务器上网或者因为使用curl别人网站而被别人屏蔽 IP地址的时候),幸运的是curl通过使用内置option: -x来支持设置代理

```
# curl -x 192.168.100.100:1080 http://www.linux.com
```

5, cookie

有些网站是使用cookie来记录session信息。对于chrome这样的浏览器,可以轻易处理cookie信息,但在curl中只要增加相关参数也是可以很容易的处理cookie

5.1:保存http的response里面的cookie信息。内置option:-c (小写)

```
# curl -c cookiec.txt http://www.linux.com
```

执行后cookie信息就被存到了cookiec.txt里面了

5.2:保存http的response里面的header信息。内置option: -D

```
# curl -D cookied.txt http://www.linux.com
```

执行后cookie信息就被存到了cookied.txt里面了

注意: -c(小写)产生的cookie和-D里面的cookie是不一样的。

5.3:使用cookie

很多网站都是通过监视你的cookie信息来判断你是否按规矩访问他们的网站的,因此我们需要使用保存的cookie信息。内置option: -b

```
# curl -b cookiec.txt http://www.linux.com
```

6、模仿浏览器

有些网站需要使用特定的浏览器去访问他们,有些还需要使用某些特定的版本。curl内置option:-A可以让我们指定浏览器去访问网站

```
# curl -A "Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 5.0)"
http://www.linux.com
```

这样服务器端就会认为是使用IE8.0去访问的

7、伪造referer (盗链)

很多服务器会检查http访问的referer从而来控制访问。比如:你是先访问首页,然后再访问首页中的邮箱页面,这里访问邮箱的referer地址就是访问首页成功后的页面地址,如果服务器发现对邮箱页面访问的referer地址不是首页的地址,就断定那是个盗连了

curl中内置option: -e可以让我们设定referer

```
# curl -e "www.linux.com" http://mail.linux.com
```

这样就会让服务器其以为你是从www.linux.com点击某个链接过来的

8、下载文件

8.1:利用curl下载文件。 #使用内置option:-o(小写)

```
# curl -o dodo1.jpg http:www.linux.com/dodo1.JPG
```

#使用内置option: -O (大写)

```
# curl -0 http://www.linux.com/dodo1.JPG
```

这样就会以服务器上的名称保存文件到本地

8.2: 循环下载

有时候下载图片可以能是前面的部分名称是一样的,就最后的尾椎名不一样

```
# curl -O http://www.linux.com/dodo[1-5].JPG
```

这样就会把dodo1, dodo2, dodo3, dodo4, dodo5全部保存下来

8.3: 下载重命名

```
# curl -O http://www.linux.com/{hello,bb}/dodo[1-5].JPG
```

由于下载的hello与bb中的文件名都是dodo1, dodo2, dodo3, dodo4, dodo5。因此第二次下载的会把第一次下载的覆盖,这样就需要对文件进行重命名。

```
# curl -o #1_#2.JPG http://www.linux.com/{hello,bb}/dodo[1-5].JPG
```

这样在hello/dodo1.JPG的文件下载下来就会变成hello_dodo1.JPG,其他文件依此类推,从而有效的避免了文件被覆盖

8.4: 分块下载

有时候下载的东西会比较大,这个时候我们可以分段下载。使用内置option: -r

```
# curl -r 0-100 -o dodo1_part1.JPG http://www.linux.com/dodo1.JPG
# curl -r 100-200 -o dodo1_part2.JPG http://www.linux.com/dodo1.JPG
# curl -r 200- -o dodo1_part3.JPG http://www.linux.com/dodo1.JPG
# cat dodo1_part* > dodo1.JPG
```

这样就可以查看dodo1.JPG的内容了

8.5: 通过ftp下载文件 curl可以通过ftp下载文件, curl提供两种从ftp中下载的语法

```
# curl -O -u 用户名:密码 ftp://www.linux.com/dodo1.JPG
# curl -O ftp://用户名:密码@www.linux.com/dodo1.JPG
```

8.6: 显示下载进度条

curl -# -0 http://www.linux.com/dodo1.JPG

8.7: 不会显示下载进度信息

curl -s -O http://www.linux.com/dodo1.JPG

9、断点续传

在windows中,我们可以使用迅雷这样的软件进行断点续传。curl可以通过内置option:-C同样可以达到相同的效果

如果在下载dodo1.IPG的过程中突然掉线了,可以使用以下的方式续传

curl -C -O http://www.linux.com/dodo1.JPG

10、上传文件

curl不仅仅可以下载文件,还可以上传文件。通过内置option:-T来实现

curl -T dodo1.JPG -u 用户名:密码 ftp://www.linux.com/img/

这样就向ftp服务器上传了文件dodo1.JPG

11、显示抓取错误

curl -f http://www.linux.com/error

其他参数:

-a/--append 上传文件时, 附加到目标文件 --anyauth 可以使用"任何"身份验证方法 --basic 使用HTTP基本验证 -B/--use-ascii 使用ASCII文本传输 -d/--data <data> HTTP POST方式传送数据 --data-ascii <data> 以ascii的方式post数据 --data-binary <data> 以二进制的方式post数据 --negotiate 使用HTTP身份验证 --digest 使用数字身份验证 --disable-eprt 禁止使用EPRT或LPRT --disable-epsv 禁止使用EPSV --egd-file <file> 为随机数据(SSL)设置EGD socket路径 --tcp-nodelay 使用TCP_NODELAY选项 -E/--cert <cert[:passwd]> 客户端证书文件和密码 (SSL) --cert-type <type> 证书文件类型 (DER/PEM/ENG) (SSL) --key <key> 私钥文件名 (SSL) --key-type <type> 私钥文件类型 (DER/PEM/ENG) (SSL) --pass <pass> 私钥密码 (SSL) --engine <eng> 加密引擎使用 (SSL). "--engine list" for list --cacert <file> CA证书 (SSL) --capath <directory> CA (made using c_rehash) to verify peer against (SSL) --ciphers <list> SSL密码 --compressed 要求返回是压缩的形势 (using deflate or gzip) --connect-timeout <seconds> 设置最大请求时间 --create-dirs 建立本地目录的目录层次结构 --crlf 上传是把LF转变成CRLF 如果远程目录不存在, 创建远程目录 --ftp-create-dirs

--ftp-method [multicwd/nocwd/singlecwd] 控制CWD的使用 --ftp-pasv 使用 PASV/EPSV 代替端口 --ftp-skip-pasv-ip 使用PASV的时候,忽略该IP地址 --ftp-ssl 尝试用 SSL/TLS 来进行ftp数据传输 要求用 SSL/TLS 来进行ftp数据传输 --ftp-ssl-reqd -F/--form <name=content> 模拟http表单提交数据 -form-string <name=string> 模拟http表单提交数据 -q/--qloboff 禁用网址序列和范围使用{}和[] -G/--get 以get的方式来发送数据 -h/--help 帮助 -H/--header <line> 自定义头信息传递给服务器 --ignore-content-length 忽略的HTTP头信息的长度 -i/--include 输出时包括protocol头信息 -I/--head 只显示文档信息 -j/--junk-session-cookies 读取文件时忽略session cookie --interface <interface> 使用指定网络接口/地址 --krb4 <level> 使用指定安全级别的krb4 -k/--insecure 允许不使用证书到SSL站点 -K/--config 指定的配置文件读取 -1/--list-only 列出ftp目录下的文件名称 --limit-rate <rate> 设置传输速度 --local-port<NUM> 强制使用本地端口号 -m/--max-time <seconds> 设置最大传输时间 --max-redirs <num> 设置最大读取的目录数 --max-filesize <bytes> 设置最大下载的文件总量 -M/--manual 显示全手动 -n/--netrc 从netrc文件中读取用户名和密码 --netrc-optional 使用 .netrc 或者 URL来覆盖-n --ntlm 使用 HTTP NTLM 身份验证 -N/--no-buffer 禁用缓冲输出 -p/--proxytunnel 使用HTTP代理 --proxy-anyauth 选择任一代理身份验证方法 --proxy-basic 在代理上使用基本身份验证 --proxy-digest 在代理上使用数字身份验证 --proxy-ntlm 在代理上使用nt1m身份验证 -P/--ftp-port <address> 使用端口地址,而不是使用PASV -Q/--quote <cmd> 文件传输前,发送命令到服务器 --range-file 读取(SSL)的随机文件 在本地生成文件时,保留远程文件时间 -R/--remote-time --retry <num> 传输出现问题时, 重试的次数 --retry-delay <seconds> 传输出现问题时,设置重试间隔时间 --retry-max-time <seconds> 传输出现问题时,设置最大重试时间 -S/--show-error 显示错误 用socks4代理给定主机和端口 --socks4 <host[:port]> --socks5 <host[:port]> 用socks5代理给定主机和端口 -t/--telnet-option <OPT=val> Telnet选项设置 --trace <file> 对指定文件进行debug --trace-ascii <file> Like --跟踪但没有hex输出 --trace-time 跟踪/详细输出时,添加时间戳 --url <URL> Spet URL to work with -U/--proxy-user <user[:password]> 设置代理用户名和密码 -V/--version 显示版本信息 -X/--request <command> 指定什么命令 -y/--speed-time 放弃限速所要的时间。默认为30 -Y/--speed-limit 停止传输速度的限制,速度时间'秒 -z/--time-cond 传送时间设置 -0/--http1.0 使用HTTP 1.0 -1/--tlsv1 使用TLSv1(SSL)

-2/--sslv2 使用SSLv2的(SSL) -3/--sslv3 使用的SSLv3(SSL) --3p-quote like -Q for the source URL for 3rd party transfer --3p-url 使用url,进行第三方传送

 --3p-user
 使用用户名和密码,进行第三方传送

 -4/--ipv4
 使用IP4

 -4/--1pv4
 使用IP4

 -6/--ipv6
 使用IP6