HOBOCTИ (+) КОНТЕНТ WIKI MAN'ы ФОРУМ Поиск (теги)


Каталог документации / Раздел "Программирование, языки" / Оглавление документа

Advanced Bash-Scripting Guide: Искусство программирования на языке сценариев командной оболочки

Назад Вперед

Глава 3. Служебные символы

Служебные символы, используемые в текстах сценариев.

#

Комментарии. Строки, начинающиеся с символа # (за исключением комбинации #!) — являются комментариями.

```
# Эта строка -- комментарий.
```

Комментарии могут располагаться и в конце строки с исполняемым кодом.

echo "Далее следует комментарий." # Это комментарий.

Комментариям могут предшествовать пробелы (пробел, табуляция).

Перед комментарием стоит символ табуляции.

- Исполняемые команды не могут следовать за комментарием в той же самой строке. Пока что еще не существует способа отделения комментария от "исполняемого кода", следующего за комментарием в той же строке.
- Само собой разумеется, экранированный символ # в операторе echo не воспринимается как начало комментария. Более того, он может использоваться в операциях подстановки параметров и в константных числовых выражениях.

```
есho "Символ # не означает начало комментария." есho 'Символ # не означает начало комментария.' есho Символ \# не означает начало комментария. есho А здесь символ # означает начало комментария. есho ${PATH#*:} # Подстановка -- не комментарий. есho $(( 2#101011 )) # База системы счисления -- не комментарий.
```

Спасибо, S.C.

```
Кавычки " ' и \ экранируют действие символа #.
```

В операциях поиска по шаблону символ # так же не воспринимается как начало комментария.

9

Разделитель команд. [Точка-с-запятой] Позволяет записывать две и более команд в одной строке.

```
echo hello; echo there
```

Следует отметить, что символ ";" иногда так же как и # необходимо экранировать.

; ;

Ограничитель в операторе выбора case . [Двойная-точка-с-запятой]

```
case "$variable" in
abc) echo "$variable = abc" ;;
xyz) echo "$variable = xyz" ;;
esac
```

•

команда "точка". Эквивалент команды source (см. Пример 11-18). Это встроенная команда bash.

0

"точка" может являться частью имени файла . Если имя файла начинается с точки, то это "скрытый" файл, т.е. команда ls при обычных условиях его не отображает.

```
bash$ touch .hidden-file
bash$ ls -l
total 10
 4034 Jul 18 22:04 data1.addressbook
 - rw - r - - r - -
 1 bozo
 1 bozo
 4602 May 25 13:58 data1.addressbook.bak
 - rw - r - - r - -
 1 bozo
 877 Dec 17 2000 employment.addressbook
 - rw - r - - r - -
bash$ ls -al
total 14
 2 bozo bozo
 1024 Aug 29 20:54 ./
drwxrwxr-x
d rwx - - - - -
 52 bozo bozo
 3072 Aug 29 20:51 ../
 1 bozo bozo
 4034 Jul 18 22:04 data1.addressbook
 - rw - r - - r - -
 4602 May 25 13:58 data1.addressbook.bak
 - rw - r - - r - -
 1 bozo bozo
 877 Dec 17 2000 employment.addressbook
 - rw - r - - r - -
 1 bozo bozo
 0 Aug 29 20:54 .hidden-file
 - rw - rw - r - -
 1 bozo bozo
```

Если подразумевается имя каталога, то *одна точка* означает текущий каталог и *две точки* — каталог уровнем выше, или родительский каталог.

```
bash$ pwd
/home/bozo/projects

bash$ cd .
bash$ pwd
/home/bozo/projects

bash$ cd ..
bash$ pwd
/home/bozo/
```

Символ точка довольно часто используется для обозначения каталога назначения в операциях копирования/перемещения файлов.

```
bash$ cp /home/bozo/current work/junk/* .
```

Символ "точка" в операциях поиска. При выполнении **поиска по шаблону**, в **регулярных выражениях**, символ "точка" обозначает одиночный символ.

Двойные кавычки . В строке "STRING", ограниченной двойными кавычками не выполняется интерпретация большинства служебных символов, которые могут находиться в строке. см. Глава 5.

Одинарные кавычки . [Одинарные кавычки] *'STRING'* экранирует все служебные символы в строке *STRING*. Это более строгая форма экранирования. Смотрите так же **Глава 5**.

Запятая . Оператор **запятая** используется для вычисления серии арифметических выражений. Вычисляются все выражения, но возвращается результат последнего выражения.

```
let "t2 = ((a = 9, 15 / 3))" # Присваивает значение переменной "a" и вычисляет "t2".
```

\

п

```
escape. [обратный слэш] Комбинация X "экранирует" символ X. Аналогичный эффект имеет комбинация с "одинарными кавычками", т.е. X. Символ X может использоваться для экранирования кавычек " и '.
```

Более детальному рассмотрению темы экранирования посвящена Глава 5.

/

Разделитель, используемый в указании пути к каталогам и файлам. [слэш] Отделяет элементы пути к каталогам и файлам (например /home/bozo/projects/Makefile).

В арифметических операциях -- это оператор деления.

1

Подстановка команд. [обратные кавычки] **Обратные кавычки** могут использоваться для записи в переменную команды '*command*'.

.

пустая команда. [двоеточие] Это эквивалент операции "NOP" (no op, нет операции). Может рассматриваться как синоним встроенной команды true. Команда ":" так же является встроенной командой Bash, которая всегда возвращает "true" (0).

```
:
echo $? # 0
```

Бесконечный цикл:

```
while:
do
 operation-1
 operation-2
 ...
 operation-n
done

# To we camoe:
# while true
# do
# ...
# done
```

Символ-заполнитель в условном операторе if/then:

```
if condition
then : # Никаких действий не производится и управление передается дальше
else
 take-some-action
fi
```

Как символ-заполнитель в операциях, которые предполагают наличие двух операндов, см. **Пример 8-2** и **параметры по-умолчанию**.

```
: ${username=`whoami`}
# ${username=`whoami`} без символа : выдает сообщение об ошибке,
# если "username" не является командой...
```

Как символ-заполнитель для оператора вложенного документа. См. Пример 17-9.

В операциях с подстановкой параметров (см. Пример 9-13).

```
: ${HOSTNAME?} ${USER?} ${MAIL?} 
#Вывод сообщения об ошибке, если одна или более переменных не определены.
```

В операциях замены подстроки с подстановкой значений переменных.

В комбинации с оператором > (оператор перенаправления вывода), усекает длину файла до нуля. Если указан несуществующий файл — то он создается.

```
: > data.xxx # Файл "data.xxx" -- пуст
# Тот же эффект имеет команда cat /dev/null >data.xxx
# Однако в данном случае не производится создание нового процесса,
поскольку ":" является встроенной командой.
```

См. так же Пример 12-11.

В комбинации с оператором >> -- оператор перенаправления с добавлением в конец файла и обновлением времени последнего доступа (: >> new_file). Если задано имя несуществующего файла, то он создается. Эквивалентно команде touch.


Вышеизложенное применимо только к обычным файлам и неприменимо к конвейерам, символическим ссылкам и другим специальным файлам.

Символ: может использоваться для создания комментариев, хотя и не рекомендуется. Если строка комментария начинается с символа #, то такая строка не проверяется интерпретатором на наличие ошибок. Однако в случае оператора: это не так.

```
: Это комментарий, который генерирует сообщение об ошибке, ( if [ $x - eq 3] ).
```

Символ ":" может использоваться как разделитель полей в /etc/passwd и переменной \$PATH.

```
bash$ echo $PATH
/usr/local/bin:/usr/bin:/usr/X11R6/bin:/sbin:/usr/sbin:/usr/games
```

инверсия (или логическое отрицание) используемое в условных операторах. Оператор ! инвертирует код завершения команды, к которой он применен. (см. Пример 6-2). Так же используется для логического отрицания в операциях сравнения, например, операция сравнения "равно" (=), при использовании оператора отрицания, преобразуется в операцию сравнения — "не равно" (!=). Символ ! является зарезервированным ключевым словом ВАSH.

В некоторых случаях символ ! используется для косвенного обращения к переменным.

Кроме того, из *командной строки* оператор ! запускает *механизм историй* Bash (см. **Приложение F**). Примечательно, что этот механизм недоступен из сценариев (т.е. исключительно из командной строки).

символ-шаблон. [звездочка] Символ * служит "шаблоном" для **подстановки** в имена файлов. Одиночный символ * означает любое имя файла в заданном каталоге.

```
bash$ echo *
abs-book.sgml add-drive.sh agram.sh alias.sh
```

В регулярных выражениях токен * представляет любое количество (в том числе и 0) символов.

арифметический оператор. В арифметических выражениях символ * обозначает операцию умножения.

Двойная звездочка (два символа звездочки, следующих подряд друг за другом -- **), обозначает операцию возведения в степень.

Оператор проверки условия. В некоторых выражениях символ ? служит для проверки выполнения условия.

В конструкциях с двойными скобками, символ ? подобен трехместному оператору языка С. См. Пример 9-28.

В выражениях с подстановкой параметра, символ ? проверяет — установлена ли переменная.

?

?

сивол-шаблон. Символ ? обозначает одиночный символ при подстановке в имена файлов. В регулярных выражениях служит для обозначения одиночного символа.

\$

Подстановка переменной.

```
var1=5
var2=23skidoo
echo $var1 # 5
echo $var2 # 23skidoo
```

Символ \$, предшествующий имени переменной, указывает на то, что будет получено значение переменной.

Ś

end-of-line (конец строки). В регулярных выражениях, символ "\$" обозначает конец строки.

\${}

Подстановка параметра.

\$*. \$0

параметры командной строки.

\$?

код завершения. Переменная \$? хранит код завершения последней выполненной команды, функции или сценария.

\$\$

id процесса. Переменная \$\$ хранит *id процесса* сценария.

()

группа команд.

```
(a=hello; echo $a)
```

Команды, заключенные в круглые скобки исполняются в дочернем процессе subshell-e.

Переменные, создаваемые в дочернем процессе не видны в "родительском" сценарии. Родительский процесс-сценарий, не может обращаться к переменным, создаваемым в дочернем процессе.

```
a = 123
(a=321;)
```

```
echo "a = $a" # a = 123
# переменная "а" в скобках подобна локальной переменной.
```

инициализация массивов.

Array=(element1 element2 element3)

```
{xxx,yyy,zzz,...}
```

Фигурные скобки.

```
grep Linux file*.{txt,htm*}
# Поиск всех вхождений слова "Linux"
# в файлах "fileA.txt", "file2.txt", "fileR.html", "file-87.htm", и пр.
```

Команда интерпретируется как список команд, разделенных точкой с запятой, с вариациями, представленными в фигурных скобках. [1] При интерпретации имен файлов (подстановка) используются параметры, заключенные в фигурные скобки.


{}

♠ Использование неэкранированных или неокавыченных пробелов внутри фигурных скобок недопустимо.

```
echo {file1, file2}\ :{\ A," B", ' C'}
file1 : A file1 : B file1 : C file2 : A file2 : B file2 : C
```

Блок кода. [фигурные скобки] Известен так же как "вложенный блок", эта конструкция, фактически, создает анонимную функцию. Однако, в отличии от обычных функций, переменные, создаваемые во вложенных блоках кода, доступны объемлющему сценарию.

```
bash$ { local a; a=123; }
bash: local: can only be used in a function
```

```
a = 123
\{ a=321; \}
echo "a = $a" # a = 321 (значение, присвоенное во вложенном блоке кода)
# Спасибо, S.C.
```

Код, заключенный в фигурные скобки, может выполнять перенаправление ввода-вывода.

Пример 3-1. Вложенные блоки и перенаправление ввода-вывода

```
#!/bin/bash
 # Чтение строк из файла /etc/fstab.
 File=/etc/fstab
 read line1
 read line2
 } < $File
 echo "Первая строка в $File :"
 echo "$line1"
 echo
 echo "Вторая строка в $File :"
 echo "$line2"
 exit 0
Пример 3-2. Сохранение результата исполнения вложенного блока в файл
 #!/bin/bash
 # rpm-check.sh
 # Запрашивает описание rpm-архива, список файлов, и проверяется возможность
 установки.
 # Результат сохраняется в файле.
 # Этот сценарий иллюстрирует порядок работы со вложенными блоками кода.
 SUCCESS=0
 E NOARGS=65
 if [ -z "$1" ]
 then
 echo "Порядок использования: `basename $0` rpm-file"
 exit $E NOARGS
 fi
 {
 echo
 есho "Описание архива:"
 rpm -qpi $1  # Запрос описания.
 есho "Список файлов:"
 rpm -qpl $1 # Запрос списка.
 echo
 rpm -i --test $1 # Проверка возможности установки.
 if [ "$?" -eq $SUCCESS 1
 then
 echo "$1 может быть установлен."
 есho "$1 -- установка невозможна!"
 fi
  echo
 } > "$1.test"
 # Перенаправление вывода в файл.
 echo "Результаты проверки rpm-архива находятся в файле $1.test"
 # За дополнительной информацией по ключам команды rpm см. man rpm.
```

exit 0


В отличие от групп команд в (круглых скобках), описаных выше, вложенные блоки кода, заключенные в {фигурные скобки} исполняются в пределах того же процесса, что и сам скрипт (т.е. не вызывают запуск дочернего процесса — subshell). [2]

{} \;

pathname — полное имя файла (т.е. путь к файлу и его имя). Чаще всего используется совместно с командой find.


Обратите внимание на то, что символ ";", которым завершается ключ -exec команды **find**, экранируется обратным слэшем. Это необходимо, чтобы предотвратить его интерпретацию.

test.

Проверка истинности выражения, заключенного в квадратные скобки []. Примечательно, что [является частью встроенной команды test (и ее синонимом), И не имеет никакого отношения к "внешней" утилите /usr/bin/test.

[[]]

test.

Проверка истинности выражения, заключенного между [[]] (зарезервированное слово интерпретатора).

См. описание конструкции [[...]] ниже.

[]

элемент массива.

При работе с массивами в квадратных скобках указывается порядковый номер того элемента массива, к которому производится обращение.

```
Array[1]=slot_1
echo ${Array[1]}
```

[]

диапазон символов.

В регулярных выражениях, в квадратных скобках задается диапазон искомых символов.

(())

двойные круглые скобки.

Вычисляется целочисленное выражение, заключенное между двойными круглыми скобками (()).

```
См. обсуждение, посвященное конструкции (( ... )) . > &> >& >> <
```

перенаправление。

Конструкция **scriptname** >**filename** перенаправляет вывод scriptname в файл filename. Если файл filename уже существовал, то его прежнее содержимое будет утеряно.

Конструкция **command &>filename** перенаправляет вывод команды command, как co stdout, так и c stderr, в файл filename.

Конструкция command >&2 перенаправляет вывод со stdout на stderr.

Конструкция **scriptname** >>**filename** добавляет вывод scriptname к файлу filename. Если задано имя несуществующего файла, то он создается.

подстановка процесса.

```
(command)>
<(command)
В операциях сравнения, символы "<" и ">" обозначают операции сравнения строк .
А так же — операции сравнения целых чисел. См. так же Пример 12-6.
```

перенаправление ввода на встроенный документ.

<, >

<<

Посимвольное ASCII-сравнение.

```
veg1=carrots
veg2=tomatoes

if [[ "$veg1" < "$veg2" ]]
then
 echo "Не смотря на то, что в словаре слово $veg1 предшествует слову
$veg2,"
 echo "это никак не отражает мои кулинарные предпочтения."
else
 echo "Интересно. Каким словарем вы пользуетесь?"
fi</pre>
```

```
\<. \>
```

границы отдельных слов в регулярных выражениях.

```
bash$ grep '\<the\>' textfile
```

конвейер. Передает вывод предыдущей команды на ввод следующей или на вход командного интерпретатора shell. Этот метод часто используется для связывания последовательности команд в единую цепочку.

```
echo ls -l | sh
# Передает вывод "echo ls -l" команлному интерпретатору shell,
#+ тот же результат дает простая команда "ls -l".

cat *.lst | sort | uniq
# Объединяет все файлы ".lst", сортирует содержимое и удаляет повторяющиеся строки.
```

Конвейеры (еще их называют каналами) — это классический способ взаимодействия процессов, с помощью которого stdout одного процесса перенаправляется на stdin другого. Обычно используется совместно с командами вывода, такими как cat или echo, от которых поток данных поступает в "фильтр" (команда, которая на входе получает данные, преобразует их и обрабатывает).

cat \$filename | grep \$search_word

В конвейер могут объединяться и сценарии на языке командной оболочки.

```
#!/bin/bash
# uppercase.sh : Преобразование вводимых символов в верхний регистр.
tr 'a-z' 'A-Z'
# Диапазоны символов должны быть заключены в кавычки
#+ чтобы предотвратить порождение имен файлов от однобуквенных имен файлов.
exit 0
```

А теперь попробуем объединить в конвейер команду 1s-1 с этим сценарием.

Выход stdout каждого процесса в конвейере должен читаться на входе stdin последующим, в конвейере, процессом. Если этого не делается, то поток данных блокируется, в результате конвейер будет работать не так как ожидается.

```
cat file1 file2 | ls -l | sort
# Вывод команды "cat file1 file2" будет утерян.
```

Конвейер исполняется в дочернем процессе, а посему — не имеет доступа к переменным сценария.

```
variable="initial_value"
echo "new_value" | read variable
echo "variable = $variable"  # variable = initial_value
```

Если одна из команд в конвейере завершается аварийно, то это приводит к аварийному завершению работы всего конвейера.

>

принудительное перенаправление, даже если установлен ключ noclobber option.

логическая операция ОR (логическое ИЛИ). В **опрециях проверки условий,** оператор | возвращает 0 (success), если один из операндов имеет значение true (ИСТИНА).

δ

Выполнение задачи в фоне. Команда, за которой стоит &, будет исполняться в фоновом режиме.

```
bash$ sleep 10 &
[1] 850
[1]+ Done sleep 10
```

В сценариях команды, и даже циклы могут запускаться в фоновом режиме.

Пример 3-3. Запуск цикла в фоновом режиме

```
# Иногда возможен такой вариант:
# 11 12 13 14 15 16 17 18 19 20
# 1 2 3 4 5 6 7 8 9 10 bozo $
# (Второй 'echo' не был выполнен. Почему?)
# Изредка возможен такой вариант:
# 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
# (Первый 'echo' не был выполнен. Почему?)
# Крайне редко встречается и такое:
# 11 12 13 1 2 3 4 5 6 7 8 9 10 14 15 16 17 18 19 20
# Второй цикл начал исполняться раньше первого.
exit 0
```

Команда, исполняемая в пределах сценария в фоне, может подвесить сценарий, ожидая нажатия клавиши. К счастью, это легко "лечится".

88

Логическая операция AND (логическое И). В операциях проверки условий, оператор && возвращает 0 (success) тогда, и только тогда, когда *оба* операнда имеют значение true (NCTNHA).

префикс ключа. С этого символа начинаются опциональные ключи команд.

```
COMMAND - [Option1] [Option2] [...]
```

ls -al

sort -dfu \$filename

```
set -- $variable
```

```
if [ $file1 -ot $file2 ]
  echo "Файл $file1 был создан раньше чем $file2."
fi
if [ "$a" -eq "$b" ]
then
  echo "$a равно $b."
fi
if [ "$c" -eq 24 -a "$d" -eq 47 ]
  есho "$c равно 24, а $d равно 47."
fi
```

перенаправление из/в stdin или stdout. [дефис]

(cd /source/directory && tar cf - .) | (cd /dest/directory && tar xpvf -) # Перемещение полного дерева файлов и подкаталогов из одной директории в другую

[спасибо Алану Коксу (Alan Cox) <a.cox@swansea.ac.uk>, за небольшие

```
поправки]
# 1) cd /source/directory
 Переход в исходный каталог, содержимое
которого будет перемещено
 "И-список": благодаря этому все последующие
# 2) &&
команды будут выполнены
 только тогда, когда 'cd' завершится успешно
# 3) tar cf - .
 ключом 'c' архиватор 'tar' создает новый
архив,
 ключом 'f' (file) и последующим '-' задается
файл архива -- stdout,
 в архив помещается текущий каталог ('.') с
вложенными подкаталогами.
# 4) |
 конвейер с ...
# 5) ( ...)
 subshell-ом (дочерним экземпляром командной
оболочки)
# 6) cd /dest/directory
 Переход в каталог назначения.
# 7) &&
 "И-список", см. выше
 Разархивирование ('x'), с сохранением
# 8) tar xpvf -
атрибутов "владельца" и прав доступа ('p') к файлам,
 с выдачей более подробных сообщений на stdout
( ' V ' ) ,
#
 файл архива -- stdin ('f' с последующим '-').
#
 Примечательно, что 'х' -- это команда, а 'р',
'v' и 'f' -- ключи
# Во как!
# Более элегантный вариант:
# cd source-directory
# tar cf - . | (cd ../target-directory; tar xzf -)
# cp -a /source/directory /dest имеет тот же эффект.
bunzip2 linux-2.4.3.tar.bz2 | tar xvf -
# --разархивирование tar-файла-- | --затем файл передается утилите
"tar"--
# Если у вас утилита "tar" не поддерживает работу с "bunzip2",
# тогда придется выполнять работу в два этапа, с использованием конвейера.
# Целью данного примера является разархивирование тарбола (tar.bz2) с
исходными текстами ядра.
```

Обратите внимание, что в этом контексте "-" - не самостоятельный оператор Bash, а скорее опция, распознаваемая некоторыми утилитами UNIX (такими как **tar**, **cat** и т.п.), которые выводят результаты своей работы в stdout.

```
bash$ echo "whatever" | cat - whatever
```

В случае, когда ожидается имя файла, тогда "-" перенаправляет вывод на stdout (вспомните пример c **tar cf**) или принимает ввод c stdin.

```
bash$ file
Usage: file [-bciknvzL] [-f namefile] [-m magicfiles] file...
```

Сама по себе команда file без параметров завершается с сообщением об ошибке.

Добавим символ "-" и получим более полезный результат. Это заставит командный интерпретатор ожидать ввода от пользователя.

```
bash$ file -
abc
standard input: ASCII text

bash$ file -
#!/bin/bash
standard input: Bourne-Again shell script text executable
```

Теперь команда принимает ввод пользователя со stdin и анализирует его.

Используя передачу stdout по конвейеру другим командам, можно выполнять довольно эффектные трюки, например вставка строк в начало файла.

С помощью команды diff -- находить различия между одним файлом и *частью* другого:

```
grep Linux file1 | diff file2 -
```

И наконец пример использования служебного символа "-" с командой tar.

Пример 3-4. Резервное архивирование всех файлов, которые были изменены в течение последних суток

```
#!/bin/bash

# Резервное архивирование (backup) всех файлов в текущем каталоге,

# которые были изменены в течение последних 24 часов

#+ в тарболл (tarball) (.tar.gz - файл).

BACKUPFILE=backup
archive=${1:-$BACKUPFILE}

# На случай, если имя архива в командной строке не задано,

#+ т.е. по-умолчанию имя архива -- "backup.tar.gz"

tar cvf - `find . -mtime -1 -type f -print` > $archive.tar
gzip $archive.tar
echo "Каталог $PWD заархивирован в файл \"$archive.tar.gz\"."

# Stephane Chazelas заметил, что вышеприведенный код будет "падать"

#+ если будет найдено слишком много файлов

#+ или если имена файлов будут содержать символы пробела.

# Им предложен альтернативный код:

""
```

```
find . -mtime -1 -type f -print0 | xargs -0 tar rvf "$archive.tar"
 используется версия GNU утилиты "find".
 find . -mtime -1 -type f -exec tar rvf "$archive.tar" '{}' \;
 более универсальный вариант, хотя и более медленный,
#
 зато может использоваться в других версиях UNIX.
```

exit 0


Могут возникнуть конфликтные ситуации между опреатором перенаправления "-" и именами файлов, начинающимися с символа "-". Поэтому сценарий должен проверять имена файлов и предаварять их префиксом пути, например, ./-FILENAME, \$PWD/-FILENAME или \$PATHNAME/-FILENAME.

Если значение переменной начинается с символа "-", то это тоже может быть причиной появления ошибок.

```
var="-n"
echo $var
# В данном случае команда приобретет вид "echo -n" и ничего не
выведет.
```

предыдущий рабочий каталог. [дефис] Команда **cd** – выполнит переход в предыдущий рабочий каталог, путь к которому хранится в переменной окружения \$OLDPWD.


♠ Не путайте оператор "-" (предыдущего рабочего каталога) с оператором "-" (переназначения). Еще раз напомню, что интерпретация символа "-" зависит от контекста, в котором он употребляется.

Минус. Знак минус в арифметических операциях.

Символ "равно". Оператор присваивания

```
a = 28
echo $a # 28
```

В зависимости от контекста применения, символ "=" может выступать в качестве оператора сравнения.

Плюс. Оператор сложения в арифметических операциях.

В зависимости от контекста применения, символ + может выступать как оператор регулярного выражения.

```
+
```

Ключ (опция). Дополнительный флаг для ключей (опций) команд.

Отдельные внешние и **встроенные** команды используют символ "+" для разрешения некоторой опции, а символ "-" -- для запрещения.

%

модуль. Модуль (остаток от деления) -- арифметическая операция.

В зависимости от контекста применения, символ % может выступать в качестве шаблона.

 \sim

домашний каталог. [тильда] Соответствует содержимому внутренней переменной \$HOME. ~bozo — домашний каталог пользователя bozo, а команда **1s ~bozo** выведет содержимое его домашнего каталога. ~/ — это домашний каталог текущего пользователя, а команда **1s ~/** выведет содержимое домашнего каталога текущего пользователя.

```
bash$ echo ~bozo
/home/bozo

bash$ echo ~
/home/bozo

bash$ echo ~/
/home/bozo/

bash$ echo ~:
/home/bozo:

bash$ echo ~nonexistent-user
~nonexistent-user
```

~+

текущий рабочий каталог. Соответствует содержимому внутренней переменной \$PWD.

~-

предыдущий рабочий каталог. Соответствует содержимому внутренней переменной \$OLDPWD.

Λ

начало-строки. В регулярных выражениях символ "л" задает начало строки текста.

Управляющий символ

изменяет поведение терминала или управляет выводом текста. Управляющий символ набирается с клавиатуры как комбинация **CONTROL** + **<клавиша>**.

· Ctl-C

Завершение выполнения процесса.

· Ctl-D

Выход из командного интерпретатора (log out) (аналог команды exit).
"EOF" (признак конца файла). Этот символ может выступать в качестве завершающего при вводе с stdin.

· Ctl-G

"BEL" (звуковой сигнал -- "звонок").

· Ctl-H

Backspace -- удаление предыдущего символа.

· Ctl-J

Возврат каретки.

· Ctl-L

Перевод формата (очистка экрана (окна) терминала). Аналогична команде clear.

• Ctl-M

Перевод строки.

· Ctl-U

Стирание строки ввода.

• Ctl-Z

Приостановка процесса.

Пробельный символ

используется как разделитель команд или переменных. В качестве пробельного символа могут выступать — собственно пробел (space), символ табуляции, символ перевода строки, символ возврата каретки или комбинация из вышеперечисленных символов. В некоторых случаях, таких как присваивание значений переменным, использование пробельных символов недопустимо.

Пустые строки никак не обрабатываются командным интерпретатором и могут свободно использоваться для визуального выделения отдельных блоков сценария.

\$IFS -- переменная специального назначения. Содержит символы-разделители полей, используемые некоторыми командами. По-умолчанию -- пробельные символы.

Примечания

- Интерпретатор, встретив фигурные скобки, раскрывает их и возвращает полученный список команд, которые затем и исполняет.
- [2] Исключение: блок кода, являющийся частью конвейера, может быть запущен в дочернем процессе (subshell-e).


```
ls | { read firstline; read secondline; }
# Ошибка! Вложенный блок будет запущен в дочернем процессе,
# таким образом, вывод команды "ls" не может быть записан в переменные
# находящиеся внутри блока.
echo "Первая строка: $firstline; вторая строка: $secondline" # Не
работает!
```

Спасибо S.C.

Назад К началу Вперед Основы Наверх Переменные и параметры. Введение.

Спонсоры:


Хостинг:


Закладки на сайте Проследить за страницей Created 1996-2022 by Maxim Chirkov Добавить, Поддержать, Вебмастеру