2初识Shell脚本

手动运维的缺陷:效率低、风险高

一、Shell概述

1.1 什么是Shell?

现在人们通常使用的操作系统都带有图形界面,简单直观,容易上手。然而<mark>早期的计算机并没有图形界面</mark>,人们只能使用烦琐的**命令**来控制计算机。

真正能够控制计算机硬件(CPU、内存、硬盘)的只有操作系统内核

(Kernel),<mark>图形界面</mark>和**命令行**都是架设在**用户和内核之间的桥梁**,是为了方便用户控制计算机而存在的。

由于安全等原因,**用户不能直接接触内核**,因此需要在用户和内核之间增加"命令解释器",这既能简化用户的操作,又能保障内核的安全。这个**命令解释器叫作"Shell"**,它能让用户更加高效、安全、低成本地使用内核。

- 🥯 Shell (外壳) 的概念与Kernel (内核) 相对应!
- 🤛 Windows中的PowerShell、CMD也算是"Shell"。

1.2 Shell如何连接用户和内核

Shell能够接收用户输入的命令,并对命令进行处理,处理完毕后再将结果反馈给用户,如输出到显示器、写入文件等。

Shell本身的功能很弱,文件操作、输入输出、进程管理等都得依赖内核。用户运行一个命令,大部分情况下Shell都会去调用内核暴露出来的接口,这就是在使用内核,只是这个过程被Shell隐藏了起来,在背后默默进行,用户看不到而已。接口其实就是一个个的函数,使用内核就是调用这些函数,除了函数没有别的途

径使用内核。

⚠ 即通过命令调用内核接口实现具体操作。

例如,用户在Shell中输入 cat log.txt 命令就可以查看 log.txt 文件中的内容。 log.txt 放在磁盘的哪个位置? 分成了几个数据块? 如何操作磁头读取它?这些底层细节Shell统统不知道,它只能去调用内核提供的 open() 和 read() 函数,告诉内核读取 log.txt 文件;然后内核按照Shell的指令去读取文件,并将读取到的文件内容交给Shell;最后由Shell把文件内容呈现给用户(呈现到显示器上还得依赖内核)。

1.3 Shell如何连接其他程序

在Shell中输入的命令,有一部分是**Shell本身自带的**,这叫作**内置命令**;有一部分是**其他应用程序(一个程序就是一个命令)**,这叫作**外部命令**。

- ─ 通过 type 命令可以检查命令是否是内置命令。

Shell本身支持的命令并不多,功能也有限,但是Shell可以调用其他程序,每个程序就是一个命令,这使得Shell命令的数量可以无限扩展,其结果就是Shell的功能非常强大,完全能够胜任Linux的日常管理工作,包括文本或字符串检索、文件的查找或创建、大规模软件的自动部署、更改系统设置、监控服务器性能、发送报警邮件、抓取网页内容、压缩文件等。

☐ Shell还可以让多个外部程序发生连接,在它们之间很方便地传递数据,也就是把一个程序的输出结果传递给另一个程序作为输入信息。

Shell连接程序的示意图如下图所示。注意**用户**和**其他应用程序**是通过虚线连接的,因为用户启动Linux后直接面对的是Shell,通过Shell才能运行其他应用程序。

1.4 Shell也是一种脚本语言

用户不但可以在**Shell中输入命令**,还可以将**内置命令和外置命令编写在文件**中,然后**利用Shell**进行**运行**,这种方式与使用C++、C#、Java、Python等**常见的编程语言**并没有什么两样。

Shell通过内置命令支持以下基本的编程元素。

- 流程控制结构: if...else选择结构, case...in开关语句, for、while、until循环。
- 变量、数组、字符串、注释、加减乘除、逻辑运算等概念。
- 函数,包括用户自定义的函数和内置函数(如 printf()、export()、eval()等)。
- 🤛 shell内置命令除少量基础命令外,绝大多数用于支持编程元素。

⚠ 因此,也可以说Shell也是一种编程语言,它的解释器是Shell程序。

编程语言中有一部分语言,如C/C++、Pascal、Go、汇编语言等,都必须在程序运行之前将所有代码翻译成二进制形式,也就是生成可执行文件。用户拿到的是生成的可执行文件,看不到源码。这个过程叫作编译,这样的编程语言叫作编译

型语言,完成编译过程的软件叫作编译器。编译型语言的优点是执行速度快、对硬件要求低、保密性好,适合开发操作系统、大型应用程序等。

而有的编程语言,如Shell、JavaScript、Python等,需要一边执行一边翻译,不会生成可执行文件,用户必须拿到源码才能运行程序。程序开始运行后会即时翻译,翻译完一部分执行一部分,不用等到所有代码都翻译完。这个过程叫作解释,这样的编程语言叫作解释型语言或者脚本语言(Script),完成解释过程的软件叫作解释器。脚本语言的优点是使用灵活、部署容易、跨平台性好,非常适合Web开发以及小工具的制作。

⚠ Shell就是一种<mark>脚本语言</mark>,用户编写完源码后不用编译,直接运行源码即可。 因此,利用Shell编写的程序也叫做Shell脚本。

1.5 Shell是运维工程师必备技能

Shell主要用来开发一些实用的、自动化的**小工具**,而不是用来开发具有复杂业务逻辑的中大型软件。

例如,检测计算机的硬件参数、搭建Web运行环境、日志分析等,Shell都非常合适。

使用Shell的熟练程度反映了用户对Linux的掌握程度,运维工程师、网络管理员、 程序员都应该学习Shell。

对Linux运维工程师来说,Shell更是必须掌握的技能。Shell脚本很适合处理**纯文本**类型的数据,而Linux中绝大多数配置文件、日志文件(如NFS、rsync、HTTPD、Nginx、MySQL等)、启动文件都是纯文本类型的文件。

二、编写Shell脚本

2.1 Shell的各种版本

Linux支持的Shell的版本有很多种,其中常用的几种是Bourne Shell、C Shell和 Bash Shell。

● Bourne Shell简称sh,由贝尔实验室开发,是UNIX最初使用的Shell,并且在每种UNIX上都可以使用。Bourne Shell在编程方面相当优秀,可以满足用

户大部分的Shell编程要求,也是平时工作中比较常用的Shell版本。

- C Shell简称csh, 比Bourne Shell更加适用于编程。C Shell的语法与C语言的语法很相似。Linux操作系统还为喜欢使用C Shell的人提供了tcsh。tcsh是C Shell的一个扩展版本,包含命令行编辑、可编程单词补全、拼写校正、历史命令替换、作业控制和类似C语言的语法。它不仅兼容Bash Shell提示符,还提供比Bash Shell更多的提示符参数。
- Bash Shell (Bourne Again Shell)是Linux的默认Shell,它是Bourne Shell的扩展,简称bash。bash与Bourne Shell完全向下兼容,也就是说bash可以兼容相同版本的Bourne Shell。bash在Bourne Shell的基础上增加、增强了很多特性。bash有许多特色,提供如命令补全、命令编辑和命令历史表等功能,而且还具备C Shell的很多优点,有灵活和强大的编程接口,同时又有很友好的用户界面。

▲ Bash Shell 是 Linux 的默认Shell,本课程编写的Shell脚本基于Bash。

2.2 查看Shell版本

⚠ Shell是一个程序, 一般放在 /bin 或者 /usr/bin 目录下。

当前Linux系统**可用的Shell**都记录在 /etc/shells 文件中,它是一个**纯文本文** 件,可以使用 cat 命令查看它。

- 1 = [root@Shell ~]# cat /etc/shells
- 2 /bin/sh
- 3 /bin/bash
- 4 /usr/bin/sh
- 5 /usr/bin/bash

₩ 在现代Linux中, sh 已经被 bash 代替, /bin/sh 往往是指向 /bin/bash 的符号链接。

Shell 夕 复制代码

```
▼

1 # which命令可查看命令对应程序所在路径
2 「 [root@Shell ~]# which sh
3 /usr/bin/sh
4 「 [root@Shell ~]# ll /usr/bin/sh
5 lrwxrwxrwx. 1 root root 4 Jan 2 19:00 /usr/bin/sh -> bash
```

🥯 如果用户希望查看当前Linux的默认Shell,那么可以输出 SHELL 环境变量。

```
▼

1 # 查看SHELL环境变量
2 ▼ [root@Shell ~]# echo $SHELL
3 /bin/bash
4 ▼ [root@Shell ~]# ll /bin
5 lrwxrwxrwx. 1 root root 7 Jan 2 19:00 /bin -> usr/bin
```

2.3 第一个Shell脚本

打开**文本编辑器**(可以使用 vi/vim 命令来创建文件),新建一个文件 test.sh ,扩展名为 sh (sh代表Shell) ,但是扩展名并不影响脚本执行!

待学习完运行脚本后,请验证更改扩展名是否影响脚本执行。

```
▼
1 # 创建一个简易脚本
2 ▼ [root@Shell ~]# vi test.sh
3 #! /bin/bash
4 # first script
5 echo "abc"
```

● 第 1 行的 #! 是一个约定的标记(shebang行),它告诉系统这个脚本需要什么解释器来执行,即使用哪一种 Shell;后面的 /bin/bash 就是指明了解释器的具体位置。

⚠ shebang行 功能相当于Windows系统中的文件关联方式。 如果省略shebang行默认使用bash运行文件,但是建议在脚本中指定解释 器。

- 第2行的内容为注释。Shell 脚本中所有以 # 开头的都是**注释**(以 #! 开头的 除外)。
- 第3行的 echo 命令用于向标准输出文件输出文本。

⚠ Shell脚本通过Shell内置命令组织各类外置命令以完成复杂的任务。命令式编程的特点所决定。

- 在 sh 文件中使用命令与在终端直接输入命令的效果是一样的。
- 》课外拓展:了解命令式编程与函数式编程范式的差异。

三、运行Shell脚本

运行 Shell 脚本有两种方法。

- 在新进程中运行: 脚本运行时会开启一个新bash进程。
- 在当前 Shell 进程中运行。

3.1 在新进程中运行

3.1.1 Shell 脚本作为可执行文件运行

⚠ Shell 脚本也是一种**可执行文件**,可以在直接调用(需要使用 chmod 命令给 脚本加上执行权限)。

▼ Shell □ 复制代码

1 # 为test.sh增加执行权限

2 □ [root@Shell ~]# chmod +x ./test.sh

3 # 执行脚本

4 □ [root@Shell ~]# ./test.sh

5 abc

第1行中, chmod +x 表示给 test.sh 增加执行权限。

第2行中, 1/表示当前目录,整条命令的意思是执行当前目录下的 test.sh 脚本。如果不写 1/,Linux 会到系统路径(由 PATH 环境变量指定)下查找 test.sh ,而系统路径下显然不存在这个脚本,所以会执行失败。

▲ 通过这种方式运行脚本,**脚本文件第一行的** #!/bin/bash 一定要写对,好让系统查找到正确的解释器。

案例: shebang行错误的结果

脚本内容被当做Python程序运行!

```
▼

1 「[root@Shell ~]# vi test.sh

2 #! /usr/bin/python

3 echo "abc"

4 「[root@Shell ~]# ./test.sh

5 File "./test.sh", line 2

6 echo "abc"

7 ^

8 SyntaxError: invalid syntax
```

3.1.2 将 Shell 脚本作为参数传递给 Bash 解释器

▲ 也可以直接运行 Bash 解释器,将脚本文件的名称作为参数传递给 Bash。

```
▼ Shell □ 复制代码

1 ▼ [root@Shell ~]# /bin/bash test.sh
2 abc
```

▲ 这种脚本运行方式, 不需要在脚本文件的第一行指定解释器信息, 写了也没用。

这两种写法在本质上是一样的。

- 第一种写法给出了绝对路径,会直接运行 Bash 解释器。
- 第二种写法通过 bash 命令找到 Bash 解释器所在的目录,然后再运行,只不过多了一个查找的过程而已。

```
Shell D 复制代码
1 * [root@shell ~] # ps aux | grep bash
 1398 0.0 0.0 115544 2096 pts/0
 Jan01
 0:00 -bash
2
 root
 Ss
3
  root
 1656 0.0 0.0 115544 1988 pts/1
 Ss+ Jan01
 0:00 -bash
4 root
 4430 0.0 0.0 115544 1980 pts/2
 Ss
 23:48
 0:00 -bash
 4447 0.0 0.0 112808 964 pts/2
 0:00 grep --c
5 root
 S+
 23:51
 olor=auto bash
6 ▼ [root@shell ~]# bash
7 = [root@shell ~]# ps aux|grep bash
 1398 0.0 0.0 115544 2096 pts/0
 0:00 -bash
 Ss
 Jan01
9
 root
 1656 0.0 0.0 115544 1988 pts/1
 Ss+ Jan01
 0:00 -bash
10 root
 4430 0.0 0.0 115544 2024 pts/2
 Ss
 23:48
 0:00 -bash
 0:00 bash
11 root
 4448 0.0 0.0 115544 1996 pts/2
 S
 23:51
 4458 0.0 0.0 112808 964 pts/2
 S+
 0:00 grep --c
12 root
 23:51
 olor=auto bash
13 • [root@shell ~]# exit
  exit
14
15 [root@shell ~]# ps aux | grep bash
16
 root
 1398 0.0 0.0 115544 2096 pts/0
 Jan01 0:00 -bash
 Ss
17 root
 1656 0.0 0.0 115544 1988 pts/1
 Ss+ Jan01
 0:00 -bash
 4430 0.0 0.0 115544 2028 pts/2
 0:00 -bash
18 root
 Ss
 Jan07
19
 root
 4475 0.0 0.0 112808 964 pts/2
 S+
 00:04
 0:00 grep --c
 olor=auto bash
```

3.2 在当前进程中运行

▲ source 是 Shell 内置命令,它会读取脚本文件中的代码,并依次执行所有语句。

source 命令会强制执行脚本文件中的全部命令,而忽略脚本文件的权限。

source 命令的语法格式为: source filename 或 . filename 。

▲ 对于第二种写法,注意点号 . 和文件名中间有一个空格。

》课外练习:检测上述运行方式是否启动了新进程。

四、VI编辑器(补充)

Linux首选的文本编辑器是Vim,它是一个基于文本界面的编辑工具,使用简单且功能强大,更重要的是,大多数 Linux 的发行版配备的都是 Vim。

▲ 本课程优先使用Vim编写代码量较小的Shell脚本。

4.1 VI的三种模式

Vim 有 3 种工作模式: 命令模式(或称常规模式)、插入模式、编辑模式(或称末行模式)。

- 命令模式: Vim 启动后, 默认进入命令模式, 在任何模式下, 都可以按 Esc 键返回到命令模式, 可以多按几次 Esc 键, 保证顺利返回到命令模式。在此模式下, 可以使用上、下、左、右键或者k、j、h、l键进行光标移动, 也可以键入不同的命令完成选择、复制、粘贴、删除等操作。
- 插入模式:在插入模式下可以编辑文本内容。在命令模式下按i、a、o等键可以进入插入模式,在此模式下可以输入文本,但命令执行后的字符插入位置不同。
- 编辑模式: 在命令模式下按: 键进入编辑模式。这时光标会移到屏幕底部,

在这里可以输入相关指令保存修改或退出 Vim, 也可以设置编辑环境、寻找字符串、列出行号等。**指令执行后会自动返回命令模式**。

三种模式的可以通过vim底部区分!

- 命令模式
- 插入模式
- 编辑模式

4.2 VI的基本操作

4.2.1 打开/新建文件

打开文件的命令格式: vi 文件路径

- 当文件路径存在时,则在vim中读取文件内容
- 当文件路径不存在时,则在对应路径新建文件

刚打开文件时进入的是命令模式,此时文件的下方会显示文件的一些信息,包括文件名、文件的总行数和字符数,以及当前光标所在的位置等。

4.2.2 编辑文件

vim打开后默认进入命令模式,无法直接输入内容。

从命令模式进入输入模式进行编辑,可以按下 I 、 i 、 0 、 o 、 A 、 a 等键来完成,不同的键只是光标所处的位置不同而已。

- i 为从目前光标所在处输入
- I 为在目前所在行的第一个非空格符处开始输入
- a 为从目前光标所在的下一个字符处开始输入
- A 为从光标所在行的最后一个字符处开始输入
- 0 为在目前光标所在的下一行处输入新的一行
- 0 为在目前光标所在的上一行处输入新的一行

当进入输入模式后,在Vim编辑窗口的左下角会出现"INSERT"标志。此时就可以对文件进行编辑。

4.2.3 保存/退出文件

文件编辑完成后, 我们需要保存和退出文件。

Vim的保存和退出是在编辑模式中进行的,为了方便记忆,只需要记住 w 、 q 、 l 三个符号的含义即可完成保存任务。

- w 保存
- q 退出
- ! 强制操作

这些命令会一些常用的组合:

- q 当文件没有修改时,直接退出
- wq 保存文件后退出
- q! 当文件被修改时,强制不保存退出
- wa! 强制保存后退出

4.2.4 其他常用命令

- gg 移动到文件的第一行
- G 移动到文件的最后一行
- + 光标移动到非空格符的下一行
- - 光标移动到非空格符的上一行
- 0 或功能键 Home 移动到这一行的最前面字符处
- \$ 或功能键 End 移动到这一行的最后面字符处
- nG n 为数字。移动到这个档案的第 n 行
- n n 为数字。光标向下移动 n 行
- dd 删除光标所在的那一整行
- ndd n 为数字。删除光标所在的向下 n 行, 例如 20dd 则是删除 20 行
- yy 复制光标所在的那一行
- p 将已复制的数据贴在光标下一行
- P 将已复制的数据贴在光标上一行
- u 复原前一个动作
- [Ctrl]+r 重做上一个动作
- :set nu 显示行号
- :set nonu 与 set nu 相反, 为取消行号!

小结

● Shell概述: 内置命令, 外置命令, 脚本语言

• 编写Shell脚本: Shell版本, Shell脚本基本格式

• 运行Shell脚本:各种运行方式的差异

• VI编辑器:模式,常用命令

课程目标

● 知识目标:了解shell脚本的概念,掌握shell脚本的编写方法和运行方法。

● 技能目标: 能够编写简单的shell脚本并运行。

课外拓展

• 进一步了解shell脚本的基本结构

• Bash快捷键

参考资料

• bash帮助: man bash