Linux 操作系统

Shell 脚本编程

主要内容和学习要求

- □ 掌握创建 shell 脚本的基本步骤
- □学会使用条件测试
- □ 掌握 if 条件结构与 case 选择结构
- □ 掌握 for 循环、while 循环和 until 循环结构
- □ 学会 shift 命令的使用
- □ 学会 shell 脚本的调试

Shell 脚本

□ Shell 脚本

当命令不在命令行中执行,而是从一个文件中执行时,该文件就称为 shell 脚本。shell 脚本按行解释。

- □ Shell 脚本的编写
 - Shell 脚本是纯文本文件,可以使用任何文本编辑器编写
 - Shell 脚本通常是以 .sh 作为后缀名
- □ Shell 脚本的执行

```
chmod +x script_name
```

./script_name

sh script_name

Shell 脚本

□ Shell 脚本的格式

◆ 第一行: 指定用哪个程序来编译和执行脚本。

```
#!/bin/bash
#!/bin/sh #!/bin/csh
```

◆ 可执行语句和 shell 控制结构 一个 shell 脚本通常由一组 Linux 命令、shell 命令、 控制结构和注释语句构成。

◆ 注释:以"#"开头,可独占一行,或跟在语句的后面。

在脚本中多写注释语句是一个很好的编程习惯

Shell 脚本举例


```
#!/bin/bash
# This is the first Bash shell program
# Scriptname: greetings.sh
echo
echo -e "Hello $LOGNAME, \c"
 "it's nice talking to you."
echo
echo -e "Your present working directory is:"
pwd # Show the name of present directory
echo
echo "The time is `date +%T`!. \nBye"
echo
```

sh greetings

```
chmod +x greetings
greetings
```


Shell 脚本举例


```
#!/bin/bash
# This script is to test the usage of read
# Scriptname: ex4read.sh
echo "=== examples for testing read ==="
echo -e "What is your name? \c"
read name
echo "Hello $name"
echo
echo -n "Where do you work? "
read
echo "I guess $REPLY keeps you busy!"
echo
read -p "Enter your job title: "
echo "I thought you might be an $REPLY."
echo
echo "=== End of the script ==="
```


条件测试

- ◆ 条件测试可以根据某个特定条件是否满足,来选择执行相应的任务。
- ◆ Bash 中允许测试两种类型的条件: 命令成功或失败,表达式为真或假
- ◆ 任何一种测试中,都要有退出状态(返回值),退出状态 为 0 表示命令成功或表达式为真,非0 则表示命令失败或表 达式为假。
- ◆ 状态变量 \$? 中保存命令退出状态的值

```
grep $USER /etc/passwd
echo $?
grep hello /etc/passwd; echo $?
```


测试表达式的值

- □表达式测试包括字符串测试、整数测试和文件测试。
- □ 内置测试命令 test
 - 通常用 test 命令来测试表达式的值

```
x=5; y=10
test $x -gt $y
echo $?
```

● test 命令可以用 方括号 来代替

```
x=5; y=10
[ $x -gt $y ]
echo $?
```

方括号前后要留空格!

测试表达式的值

● 2.x 版本以上的 Bash 中可以用双方括号来测试表达式的值,此时可以使用通配符进行模式匹配。

```
name=Tom
[ $name = [Tt]?? ]
echo $?
```

```
[[ $name = [Tt]?? ]]
echo $?
```


字符串测试

□字符串测试

操作符两边必须留空格!

[-z str]	如果字符串 str 长度为 0,返回真
[-n str]	如果字符串 str 长度不为 0,返回真
[str1 = str2]	两字符串相等
[str1 != str2]	两字符串不等

```
name=Tom; [ -z $name ]; echo $?
```

```
name2=Andy; [ $name = $name2 ] ; echo $?
```


整数测试

□ 整数测试,即比较大小

操作符两边必须留空格!

[int1 -eq int2]	int1 等于 int2
[int1 -ne int2]	int1 不等于 int2
[int1 -gt int2]	int1 大于 int2
[int1 -ge int2]	int1 大于或等于 int2
[int1 -lt int2]	int1 小于 int2
[int1 -le int2]	int1 小于或等于 int2

```
x=1; [ $x -eq 1 ]; echo $?
```

```
x=a; [ $x -eq 1 ]; echo $?
```


整数测试

- □ 整数测试也可以使用 let 命令或双圆括号
 - •相应的操作符为:

只能用于整数测试!

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

● 例: | x=1; let "\$x == 1"; echo \$?

```
x=1; (($x+1>= 2)); echo $?
```

- □ 两种测试方法的区别
 - 使用的操作符不同
 - 1et 和 双圆括号中可以使用算术表达式,而中括号不能
 - let 和 双圆括号中,操作符两边可以不留空格

逻辑测试

□逻辑测试

```
 [ expr1 -a expr2 ]
 逻辑与,都为真时,结果为真

 [ expr1 -o expr2 ]
 逻辑或,有一个为真时,结果为真

 [ ! expr ]
 逻辑非
```

```
x=1; name=Tom;
[ $x -eq 1 -a -n $name ]; echo $?
```

注: 不能随便添加括号

```
[($x -eq 1) -a (-n $name)]; echo $?
```


逻辑测试

□可以使用模式的逻辑测试

```
 [[ pattern1 && pattern2 ]]
 逻辑与

 [[ pattern1 || pattern2 ]]
 逻辑或

 [[ ! pattern ]]
 逻辑非
```

```
x=1; name=Tom;
[[ $x -eq 1 && $name = To? ]]; echo $?
```


文件测试

□ 文件测试: 文件是否存在,文件属性,访问权限等。

常见的文件测试操作符

-f fname	fname 存在且是普通文件时,返回真(即返回 0)
-L fname	fname 存在且是链接文件时,返回真
-d fname	fname 存在且是一个目录时,返回真
-e fname	fname(文件或目录)存在时,返回真
-s fname	fname 存在且大小大于 0 时,返回真
-r fname	fname(文件或目录)存在且可读时,返回真
-w fname	fname(文件或目录)存在且可写时,返回真
-x fname	fname(文件或目录)存在且可执行时,返回真

● 更多文件测试符参见 test 的在线帮助

man test

检查空值

□检查空值

```
[ "$name" = "" ]
[ ! "$name" ]
[ "X${name}" != "X" ]
```


if 条件语句

□ 语法结构

```
# 如果expr1 为真(返回值为0)
if expr1
 # 那么
then
 # 执行语句块 commands1
  commands1
 # 若expr1 不真, 而expr2 为真
elif expr2
 # 那么
then
 # 执行语句块 commands2
  commands2
 # 可以有多个 elif 语句
 # else 最多只能有一个
else
 # 执行语句块 commands4
  commands4
 # if 语句必须以单词 fi 终止
fi
```


几点说明

- ◆ elif 可以有任意多个(0 个或多个)
- ◆ else 最多只能有一个(0 个或1个)
- ◆ if 语句必须以 fi 表示结束
- ◆ expr 通常为条件测试表达式;也可以是多个命令,以最后一个命令的退出状态为条件值。
- ◆ commands 为可执行语句块,如果为空,需使用 shell 提供的空命令":",即冒号。该命令不做任何事情,只返回 一个退出状态 0
- ◆ if 语句可以嵌套使用

ex4if.sh, chkperm.sh, chkperm2.sh,
name_grep, tellme, tellme2, idcheck.sh

case 选择语句

□ 语法结构

```
case expr in # expr 为表达式,关键词 in 不要忘!
 pattern1) # 若 expr 与 pattern1 匹配,注意括号
  commands1 # 执行语句块 commands1
 # 跳出 case 结构
  ;;
 pattern2) # 若 expr 与 pattern2 匹配
  commands2 # 执行语句块 commands2
 # 跳出 case 结构
  ;;
 # 可以有任意多个模式匹配
 # 若 expr 与上面的模式都不匹配
 *)
 # 执行语句块 commands
  commands
 # 跳出 case 结构
  ;;
 # case 语句必须以 esac 终止
esac
```


几点说明

- ◆ 表达式 expr 按顺序匹配每个模式,一旦有一个模式匹配成功,则执行该模式后面的所有命令,然后退出 case。
- ◆ 如果 expr 没有找到匹配的模式,则执行缺省值"*)"后面的命令块(类似于 if 中的 else); "*)"可以不出现。
- ◆ 所给的匹配模式 pattern 中可以含有通配符和" | "。
- ◆ 每个命令块的最后必须有一个双分号,可以独占一行,或 放在最后一个命令的后面。
- ◆ case 语句举例: yes_no.sh

for 循环语句

□ 语法结构

for variable in list

每一次循环, 依次把列表 list 中的一个值赋给循环变量

do # 循环开始的标志

commands # 循环变量每取一次值,循环体就执行一遍

done # 循环结束的标志

□ 几点说明

- 列表 list 可以是命令替换、变量名替换、字符串和文件 名列表(可包含通配符)
- for 循环执行的次数取决于列表 list 中单词的个数
- for 循环体中一般要出现循环变量,但也可以不出现

for 循环执行过程

□ 循环执行过程

执行第一轮循环时,将 list 中的第一个词赋给循环变量,并把该词从 list 中删除,然后进入循环体,执行 do 和 done 之间的命令。下一次进入循环体时,则将第二个词赋给循环变量,并把该词从 list 中删除,再往后的循环也以此类推。当 list 中的词全部被移走后,循环就结束了。

forloop.sh, mybackup.sh

- □ 位置参量的使用: \$* 与 \$@ greet.sh
- □ 可以省略 in list,此时使用位置参量

permx.sh tellme greet.sh / permx.sh *

while 循环语句

□ 语法结构

while expr # 执行 expr

do # 若 expr 的退出状态为0,进入循环,否则退出while

commands # 循环体

done # 循环结束标志, 返回循环顶部

□ 执行过程

先执行 expr,如果其退出状态为 0,就执行循环体。执行到关键字 done 后,回到循环的顶部,while 命令再次检查 expr 的退出状态。以此类推,循环将一直继续下去,直到 expr 的退出状态非 0 为止。

until 循环语句

□ 语法结构

```
until expr # 执行 expr
do # 若expr的退出状态非0,进入循环,否则退出until
commands # 循环体
done # 循环结束标志,返回循环顶部
```

□ 执行过程

与 while 循环类似,只是当 expr 退出状态非 0 时才执行循环体,直到 expr 为 0 时退出循环。

break 和 continue

break [n]

- 用于强行退出当前循环。
- 如果是嵌套循环,则 break 命令后面可以跟一数字 n,表示退出第 n 重循环(最里面的为第一重循环)。

continue [n]

- 用于忽略本次循环的剩余部分,回到循环的顶部,继续下一次循环。
- 如果是嵌套循环,continue 命令后面也可跟一数字 n,表示回到第 n 重循环的顶部。

例: months.sh

exit 和 sleep

□ exit 命令

exit n

exit 命令用于退出脚本或当前进程。n 是一个从 0 到 255 的整数,0 表示成功退出,非零表示遇到某种失败而非正常退出。该整数被保存在状态变量 \$? 中。

□ sleep 命令

sleep n

暂停n秒钟

select 循环与菜单

□ 语法结构

select variable in list

do # 循环开始的标志

commands # 循环变量每取一次值,循环体就执行一遍

done # 循环结束的标志

□说明

- select 循环主要用于创建菜单,按数字顺序排列的菜单项将显示在标准错误上,并显示 PS3 提示符,等待用户输入
- 用户输入菜单列表中的某个数字,执行相应的命令
- 用户输入被保存在内置变量 REPLY 中。

例: runit.sh

select 与 case

- □ select 是个无限循环,因此要记住用 break 命令退出循环,或用 exit 命令终止脚本。也可以按ctrl+c 退出循环。
- □ select 经常和 case 联合使用

例: goodboy.sh

□ 与 for 循环类似,可以省略 in list,此时使用位置参量

循环控制 shift 命令

shift [n]

- 用于将参量列表 list 左移指定次数,缺省为左移一次。
- 参量列表 list 一旦被移动,最左端的那个参数就从列表中删除。while 循环遍历位置参量列表时,常用到 shift。

例:

doit.sh a b c d e f g h

shft.sh a b c d e f g h

随机数和 expr 命令

□生成随机数的特殊变量

echo \$RANDOM

□ expr: 通用的表达式计算命令

表达式中参数与操作符必须以空格分开,表达式中的运算可以是算术运算,比较运算,字符串运算和逻辑运算。

expr 5 % 3

expr 5 * 3 # 乘法符号必须被转义

字符串操作

□ 字符串操作

m 的取值从 0 到 \${#var}-1

\${#var}	返回字符串变量 var 的长度
\${var:m}	返回\${var}中从第m个字符到最后的部分
\${var:m:len}	返回\${var}中从第m个字符开始,长度为len的部分
<pre>\${var#pattern}</pre>	删除\${var}中开头部分与pattern匹配的最小部分
<pre>\${var##pattern}</pre>	删除\${var}中开头部分与pattern匹配的最大部分
<pre>\${var%pattern}</pre>	删除\${var}中结尾部分与pattern匹配的最小部分
\${var%%pattern}	删除\${var}中结尾部分与pattern匹配的最大部分
<pre>\${var/old/new}</pre>	用new替换\${var}中第一次出现的old
<pre>\${var//old/new}</pre>	用new替换\${var}中所有的old(全局替换)

注: pattern, old 中可以使用通配符。

例: ex4str

脚本调试

sh -x 脚本名

该选项可以使用户跟踪脚本的执行,此时 shell 对脚本中每条命令的处理过程为:先执行替换,然后显示,再执行它。 shell 显示脚本中的行时,会在行首添加一个加号"+"。

sh -v 脚本名

在执行脚本之前,按输入的原样打印脚本中的各行。

sh -n 脚本名

对脚本进行语法检查,但不执行脚本。如果存在语法错误, shell 会报错,如果没有错误,则不显示任何内容。

编程小结: 变量

- □ 局部变量、环境变量(export、declare -x)
- □只读变量、整型变量

```
例: declare -i x; x="hello"; echo $x 0
```

- □ 位置参量(\$0,\$1,...,\$*,\$@,\$#,\$\$,\$?)
- □ 变量的间接引用(eval,\${!str})

```
例: name="hello"; x="name"; echo ${!x} hello
```

- □ 命令替换(`cmd`、\$(cmd))
- □ 整数运算 declare 定义的整型变量可以直接进行运算, 否则需用 let 命令或 \$[...]、\$((...)) 进行整数运算。

编程小结: 输入输出

□输入: read

```
read var1 var2 ...
 REPLY
 read
 read -p "提示"
 REPLY
 输出参数用空格隔开
□ 输出: printf
 printf "%-12.5f \t %d \n" 123.45 8
 格式符
 format
 \b
 以%开头
 \n
 field width
 flag
 \r
 d
 \t
 precision
 e
  -:左对齐
+:输出符号
0:空白处添0
空格:前面加一空格
 \mathbf{v}
 f
 字段宽度
 g
 S
 小数点后
 %%
 0
 输出位数
 X
```


□ 字符串测试

操作符两边必须留空格!

[-z string]	如果字符串string长度为0,返回真
[-n string]	如果字符串string长度不为0,返回真
[str1 = str2]	两字符串相等(也可以使用 ==)
[str1 != str2]	两字符串不等

如果使用双方括号,可以使用 通配符 进行模式匹配。

```
 [[ str1 = str2 ]]
 两字符串相等(也可以使用 == )


 [[ str1 != str2 ]]
 两字符串不等

 [[ str1 > str2 ]]
 str1大于str2,按ASCII码比较

 [[ str1 < str2 ]]</td>
 str1小于str2,按ASCII码比较
```

例: name=Tom; [[\$name > Tom]]; echo \$?

□整数测试

注意这两种方法的区别!

```
[ intl -eq int2 ] intl 等于 int2
[ intl -ne int2 ] intl 不等于 int2
[ intl -gt int2 ] intl 大于 int2
[ intl -ge int2 ] intl 大于或等于 int2
[ intl -lt int2 ] intl 小于 int2
[ intl -le int2 ] intl 小于或等于 int2
```

```
((int1 == int2)) int1 等于 int2
((int1 != int2)) int1 不等于 int2
((int1 > int2)) int1 大于 int2
((int1 >= int2)) int1 大于或等于 int2
((int1 < int2)) int1 小于 int2
((int1 <= int2)) int1 小于或等于 int2
```


□逻辑测试

[expr1 -a expr2]	逻辑与,都为真时,结果为真
[expr1 -o expr2]	逻辑或,有一个为真时,结果为真
[!expr]	逻辑非

如果使用双方括号,可以使用 通配符 进行模式匹配。

[[pattern1 && pattern2]]	逻辑与
[[pattern1 pattern2]]	逻辑或
[[!pattern]]	逻辑非

□文件测试

-f fname	fname 存在且是普通文件时,返回真(即返回 0)
-L fname	fname 存在且是链接文件时,返回真
-d fname	fname 存在且是一个目录时,返回真
-e fname	fname(文件或目录)存在时,返回真
-s fname	fname 存在且大小大于 0 时,返回真
-r fname	fname(文件或目录)存在且可读时,返回真
-w fname	fname(文件或目录)存在且可写时,返回真
-x fname	fname(文件或目录)存在且可执行时,返回真

编程小结:控制结构

- □ if 条件语句
- □ case 选择语句
- ☐ for 循环语句
- □ while 循环语句
- ☐ until 循环语句
- □ break、continue、sleep 命令
- □ select 循环与菜单
- □ shift 命令
- □ 各种括号的作用
 - \${...}, \$(...), \$[...], \$((...))
 - [...], [[...]], ((...))

函数

- □ 和其它编程语言一样, Bash 也可以定义函数。
- □ 一个函数就是一个子程序,用于完成特定的任务,当有重复代码,或者一个任务只需要很少的修改就被重复几次执行时,这时你应考虑使用函数。
 - □ 函数的一般格式

```
function function_name {
 commands
}
```

```
function_name () {
 commands
}
```


函数举例


```
#!/bin/bash
fun1 () { echo "This is a function"; echo; }
# 一个函数可以写成一行,但命令之间必须用分号隔开
# 特别注意,最后一个命令后面也必须加分号
fun2 ()
  echo "This is fun2."
  echo "Now exiting fun2."
```


函数的调用

- □ 只需输入函数名即可调用该函数。
- □ 函数必须在调用之前定义

```
#!/bin/bash
fun2 ()
 echo "This is fun2."
 echo "Now exiting fun2."
fun2 # 调用函数 fun2
```

例: ex4fun2.sh, ex4fun3.sh

函数的调用

□ 向函数传递参数

例: ex4fun4.sh

□ 函数与命令行参数

例: ex4fun5.sh

□ return 与 exit

例: ex4fun6.sh