

Shell programming

杨劲松 yjs@oldhand.org 2011.03.16

> 北京亚嵌教育研究中心 ©2011 AKAE

主要内容

- ■Shell基础
- Shell变量
- Shell编程
- ■Shell定制

■什么是Shell

- + 界于用户和Linux操作系统kernel间的一个接口程序
- + Shell也是一个程序
- + 从输入设备读取命令
- + 调用相应的系统命令

■ Shell的历史(unix)

Shell基础

- → Stephen Bourne 1979 Bourne shell
- + C shell 柏克立分校 70年代末
- → Korn shell AT&T 80年代中期
- + TCSH Linux下今年开发
- → BASH 融合了C shell和 Korn shell功能:工作信号和指令,别名,命令历史,命令行编辑功能,变量类型、命令、控制结构更丰富

Shell的启动

- init进程启动login之后,读取passwd数据,将指定值给home,user,shell,和logname等变量,最后执行bash
 - + root:x:0:0:root:/root:/bin/bash
- ■检查系统初始化文件
 - + /etc/profile,
 - → 检查登录目录下是否有shell的初始化文 件:.login.bash_profile.bashrc等,有则被设置执行。

命令行语法分析和执行

- 输入一个命令时, shell读取一行并作分析(空格和换行), 检查第一个字是否为:
 - + 别名
 - +系统命令(内部立即执行),
 - + 函数
 - + 磁盘上的某个可执行程序
 - 查找路径变量目录下存在
 - shell派生一个新的处理程序来执行这个程序
 - shell睡眠或等待直到程序执行完毕

处理程序和shell

- 敲入命令时,shell会调用fork派生一个子shell,父shell进入等待(睡眠状态),直到子程序中止,父shell被唤醒
- 子shell用命令的名字和参数调用exec,子shell被所调入内存的新程序覆盖、替代,所有的环境变量、文件使用信息、信号和现行工作目录被传给新程序
- ■新程序通过调用exit,返回SIGCHILD信号给父shell接收结束状态。

文件存取权限

- ■/etc/passwd中登录时赋值shell:
 - + UID, GID, EUID, EGID (文件属性中的16位)
- chmod +rwx

Shell脚本

- ■一个shell 脚本可以包含一个或多个shell命令,可用来自动完成通常在命令行上执行的重复循环或者复杂的工作,节省大量时间,且功能强大
- ■shell脚本主要内容
 - → 脚本按行解释执行,每一行可以是命令、注解、或是流程控制指令等
 - + 脚本第一行以 #! 开始,后面加所使用的shell(需指明整个路径名称) (如:以 #!/bin/sh 指定使用Bourne Shell)
 - ◆ 在脚本中执行一个命令的方法和在命令行中相同,可以前台或后台 执行,也可设定一些环境变量
 - + 注释,#后面的同一行文字为注释,解释器对此不予解释
 - → 脚本的流程控制近似于一般高级语言,这使得脚本的功能比DOS的 批处理文件功能更加强大

亚嵌教育 AKA www.akaedu.org

Shell执行选项

- -n 测试shell script语法结构,只读取shell script但不执行
- -x 进入跟踪方式,显示所执行的每一条命令,用于调度
- -a Tag all variables for export
- -c "string" 从strings中读取命令
- -e 非交互方式
- -f 关闭shell文件名产生功能
- -h locate and remember functions as defind
- -i 交互方式
- -k 从环境变量中读取命令的参数
- -r 限制方式
- -s 从标准输入读取命令
- -t 执行命令后退出(shell exits)
- -u 在替换中如使用未定义变量为错误
- -v verbose,显示shell输入行

■用set改变 shell选项

+用户可以在\$提示符下用set命令来设置或取消shell的选项。使用-设置选项,+取消相应选项,大多数UNIX系统允许a,e,f,h,k,n,u,v和x的开关设置/取消。

set -xv

+ 启动跟踪方式;显示所有的命令及替换,同样显示输入。

set -tu

- + 关闭在替换时对未定义变量的检查。
- ■使用echo \$-显示所有已设置的shell选项。

Shell环境变量

- CDPATH: 用于cd命令的查找路径
- HOME: /etc/passwd文件中列出的用户主目录
- IFS: Internal Field Separator,默认为空格,tab及换行符
- MAIL: /var/mail/\$USERNAME mail等程序使用
- PATH: 路径
- PS1, PS2: 默认提示符(\$)及换行提示符(>)
- TERM:终端类型,常用的有vt100,ansi,vt200,xterm等

保留字符及其含义

- ■\$ shell变量名的开始,如\$var
- | 管道,将标准输出转到下一个命令的标准输入
- ■#注释开始
- & 在后台执行一个进程
- ■? 匹配一个字符
- * 匹配0到多个字符(与DOS不同,可在文件名中间使用, 并且含.)
- \$- 使用set及执行时传递给shell的标志位
- ■\$! 最后一个子进程的进程号
- \$# 传递给shell script的参数个数
- \$* 传递给shell script的参数

保留字符及其含义

- ■\$@ 所有参数,个别的用双引号括起来
- \$? 上一个命令的返回代码 (0 表示成立; 1 表示不成立)
- \$0 当前shell的名字
- \$n (n:1-) 位置参数
- \$\$ 进程标识号(Process Identifier Number, PID)
- >file 输出重定向
- `command`命令替换,如 filename=`basename /usr/local/bin/tcsh`
- >>fiile 输出重定向,append

Shell变量

- ■变量:代表某些值的符号,如\$HOME,cd命令查找\$HOME,用变量可以进行多种运算和控制
- Bourne Shell有如下四种变量:
 - + 用户自定义变量
 - + 位置变量即 shell script之参数
 - + 预定义变量(特殊变量)
 - + 环境变量

亚嵌教育 AKA www.akaedu.org

用户自定义变量

- 在shell编程中通常使用全大写变量,方便识别
 - + \$ COUNT=1
- 变量的调用: 在变量前加\$
 - + \$ echo \$HOME
- Linux Shell/bash从右向左赋值
 - + \$ X=\$Y Y=y
 - + \$ echo \$X
 - **+** y
- ■使用unset命令删除变量的赋值
 - + \$ Z=hello
 - + \$ echo \$Z
 - + hello
 - + \$ unset Z
 - + \$ echo \$Z

位置变量

- 在shell script中位置参数可用\$1..\$9表示,\$0表示 内容通常为当前执行程序的文件名
- ■使用export命令输出变量,使得变量对子shell可用

Shell Script编程

- ■最简单的Shell 编程
 - \$Is -R / | grep myname | more
- 书写程序的目的是一次编程,多次使用
- 在shell script中加入必要的注释,以便以后阅读及维护
 - → \$ sh backup.sh 或:
 - + \$ chmod +x backup.sh
 - + \$./backup.sh

Shell是(编程)语言

- Shell提供了编程语言很多特性:
 - + 数据变量
 - +参数传递
 - + 判断
 - + 流程控制
 - + 数据输入和输出
 - + 子程序及以中断处理等

shell编程中的数据变量

- ■对shell变量进行数字运算,使用expr命令:
 - expr integer operator integer
 - + 其中operator为+ * / %, 但对*的使用要用转义符\,如:
 - + \$ expr 4 * 5
 - + 20
 - + \$ int=`expr 5 + 7`
 - + \$ echo \$int
 - + 12

注意: 此处请区分命令行提示符"\$"。

- ■可通过命令行参数以及交互式输入变量
- 恢复一个文件
 #restore1 --program to restore a single file
 cd \$WORKDIR
 cpio -i \$i < /dev/rmt/0h
 \$restore1 file1
- 恢复多个文件
 #restoreany --program to restore a single file cd \$WORKDIR
 cpio -i \$* < /dev/rmt/0h
 \$ restoreany file1 file2 file3

条件判断

■ if-then语句,格式如下:

```
if command_1
then
command_2
command_3
fi
command_4
```

- 在if-then语句中使用了命令返回码\$?,即当command_1执行成功时才执行command_2和
- command_3,而command_4总是执行.

用test进行条件测试

- 格式: test conditions
- test在以下四种情况下使用:
 - + 字符比较
 - + 两个整数值的比较
 - + 文件操作,如文件是否存在及文件的状态等
 - +逻辑操作,可以进行and/or,与其他条件联合使用

用test进行条件测试

■ 格式: test conditions, 字符比较

- + str1 = str2 二者相长,相同
- + str1!= str2 不同
- + -n string string不为空(长度不为零)
- + -z string string为空
- → string string不为空

■例如:

- + \$ str1=abcd
- + \$ test \$str1=abcd
- + \$ echo \$?
- + 0

- 格式: test conditions, 文件测试
- ■检查文件状态如存在及读写权限等
- 例如:
 - + -r filename 用户对文件filename有读权限?
 - + -w filename 用户对文件filename有写权限?
 - + -x filename 用户对文件filename有可执行权限?
 - + -f filename 文件filename为普通文件?
 - + -d filename 文件filename为目录?
 - + -c filename 文件filename为字符设备文件?
 - → -b filename 文件filename为块设备文件?
 - + -s filename 文件filename大小不为零?

- 格式: test conditions, 否定
- 使用!
- 例如:
 \$ cat /dev/null > empty
 \$ test -r empty
 \$ echo \$?
 0
 \$ test -s empty
 1
 \$ test ! -s empty
 \$ echo \$?

用test进行条件测试

- 格式: test conditions,逻辑运算
- -a and , -o or
- ■例如:
 - + \$ test -r empty -a -s empty
 - + \$ echo \$?
 - + 1


```
if command
then
  command
else
  if command
  then
 command
  else
 if command
 then
 command
 fi
fi
```

if嵌套及elif结构

■使用elif结构 if command then command elif command then command elif command then command

交互式读入数据

- ■使用read语句格式如下:
 - + read var1 var2 ... varn
- read不作变量替换,但会删除多余空格,直到遇到第一个换行符(回车),并将输入值依次赋值给相应的变量
- 在shell script中可使用read语句进行交互操作:
 echo -n "Do you want to continue: Y or N"
 read ANSWER
 if [\$ANSWER=N -o \$ANSWER=n]
 then
 exit
 fi

■ 较if-elif-then结构更清楚

```
case value in
  pattern1)
 command;
 command;
  pattern2)
 command;
 command;
  patternn)
 command;
esac
```


while循环
while command
do
command
...
done

■参考试验部分例子

■ until循环结构 until command do command command done

■参考试验部分例子

for循环for var in arg1 arg2 ... argndocommand....done

■参考实验部分例子

- 从循环中退出:
 - + break: 立即退出循环
 - + continue: 忽略本循环中的其他命令,继续下一下循环

```
for var in arg1 arg2 ... argn do command .... done
```

■参考实验部分例子

■同高级语言一样,shell提供函数功能 funcname() {
 command ... command;

■ 使用函数可在程序中的不同地方执行相同的命令 序列(函数)

函数使用

- 调用函数之前,必须先定义函数
- 函数的参数的传递: funcname arg1 arg2
- 在函数内部参数的读取:
 - + \$0-\$9,\$@(所有参数)\$#(参数总个数)
- ■函数的返回值:可能使用return命令返回数字值;要返回字符串值,可以字符串保存在一个全局性的变量中,该变量在函数结束后能被外界使用;如果没有使用return命令,则函数返回值是函数中最后执行的一条命令的退出状态码。
- 变量使用:函数内部声明的变量默认为全局变量,使用 local关键字声明的变量为局部变量(如 local var="var")。如果局部变量与全局变量同名,则在函数内部局部变量覆盖全局变量。
- 返回值的获取,当执行完函数后,函数的返回值被存放在 \$?中,可以通过它来获取函数的返回值。

Shell函数与Shell程序

- shell函数与shell程序相似,二者差别:
 - + shell程序是由子shell执行的,而shell函数则是作为当前 shell的一部分被执行的,因此在当前shell中可以改变函 数定义。
 - → 在任意shell(包括交互式的shell)中均可定义函数
- shell script是在子shell中执行,困此子shell中对变量所作的修改对父shell不起作用

And/Or结构

- 使用And/Or结构进行有条件的命令执行
- And, 当第一个命令成功时才有执行后一个命令:
 - + command1 && command2
- Or, 当前一个命令执行出错时才执行后一条命令:
 - + rm \$TEMPDIR/* || echo "File not removed"
- 混合命令条件执行:
 - + command1 && command2 || comamnd3
 - + 仅当command1成功,command2失败时才执行command3

Shell编程常用工具

- sed
- awk
- find

正则表达式-sed与awk的基础

- 正则表达式是一些特殊或不很特殊的字符串模式的集合
- 字符集包括:普通字符集和元字符集(通配符)
 - + 普通字符集: 大小写字母、数字、空格、下划线
 - + ^ 行首
 - + \$ 行尾
 - ★ * 一个单字符后紧跟*,匹配O个或多个此单字符
 - + [] 匹配[]内字符,可以是一个单字符,也可以是字符序列。 可以使用"-"来表示[]内范围,如[1-5]等价于[1,2,3,4,5]。
 - + \ 屏蔽一个元字符的特殊含义,如\\$表示字符\$,而不表示匹配行尾。
 - + . 匹配任意单字符

■ 几个常见的例子:

- → 显示可执行的文件: Is -I | grep ...x...x..x
- → 只显示文件夹: Is -I | grep ^d
- + 匹配所有的空行: ^\$
- + 匹配所有的单词: [A-Z a-z]*
- → 匹配任一非字母型字符: [^A-Z a-z]
- + 包含八个字符的行: ^......\$(8个.)

sed

■命令格式

- + sed '/pattern/ action' files
- + pattern: 正则表达式
- + action: 操作,包括p、d、s

■ 示例:

- + 打印行: sed -n '/ 0\.[0-9][0-9]\$/p' fruit_prices.txt
- → 删除行: sed '/^[Mm]ango/d' fruit_prices.txt
- + 执行替换/pattern1/s/pattern2/pattern3/g: sed 's/paech/peach/g fruit_prices.txt'
- + 使用多重sed sed -e 'cmd1'.....-e 'cmdN' files: sed -e 's/paech/peach/' -e 's/ *[0-9][0-9]\.[0-9][0-9]\$/\\$/' fruit_prices.txt
- + 在管道中使用sed

awk

- ■命令格式
 - + awk '/pattern/ {actions}' files
- 示例:
 - + 字段编辑: awk –F: '{ print \$1,\$3}' inputfiles 或: awk –F: '{ printf "%s is %s\n",\$1,\$3}' inputfiles
 - + 执行指定模式的操作: awk '/*\\$[1-9][0-9]*\.[0-9][0-9] */ {print \$0; next} /*\\$0\.[0-9][0-9] */ {print \$0}' fruit_prices.txt
 - + 比较操作符: <、>、<=、>=、!=、value ~ /pattern/、value !~ /pattern/ (相关: &&、||) awk '(\$2 ~ /^\\$[1-9][0-9]*\.[0-9][0-9]\$/) && (\$3 < 75)' { printf "....."}' input_f
 - + 利用管道符将标准输入作为输入

- 讲述了Bourne Shell基本知识,使用shell变量, shell script基础,对于script编程非常有用
- 灵活强大的script脚本语言,熟练地使用shell script将对系统维护及管理非常有用
- perl/php/python等也是必不可少script编程语言进 阶

Let's DO it!

Thanks for listening!

