Организация циклов

В командных файлах для организации циклов используются несколько разновидностей оператора FOR, которые обеспечивают следующие функции:

· выполнение заданной команды для всех элементов указанного множества;

· выполнение заданной команды для всех подходящих имен файлов;

· выполнение заданной команды для всех подходящих имен каталогов;

· выполнение заданной команды для определенного каталога, а также всех его подкаталогов;

· получение последовательности чисел с заданными началом, концом и шагом приращения;

· чтение и обработка строк из текстового файла;

· обработка строк вывода определенной команды.

Цикл FOR … IN … DO …

Самый простой вариант синтаксиса команды FOR для командных файлов имеет следующий вид:

FOR %%переменная IN (множество)

 DO команда [параметры]

Внимание

Перед названием переменной должны стоять именно два знака процента (%%), а не один, как это было при использовании команды FOR непосредственно из командной строки.

Сразу приведем пример. Если в командном файле заданы строки

@ECHO OFF

FOR %%i IN (Раз,Два,Три) DO ECHO %%i

то в результате его выполнения на экране будет напечатано следующее:

Раз

Два

Три

Параметр множество в команде FOR задает одну или более текстовых строк, разделенных запятыми, которые вы хотите обработать с помощью заданной команды. Скобки здесь обязательны. Параметр команда [параметры] задает команду, выполняемую для каждого элемента множества, при этом вложенность команд FOR на одной строке не допускается. Если в строке, входящей во множество, используется запятая, то значение этой строки нужно заключить в кавычки. Например, в результате выполнения файла с командами

@ECHO OFF

FOR %%i IN ("Раз,Два",Три) DO ECHO %%i

на экран будет выведено

Раз,Два

Три

Параметр %%переменная представляет подставляемую переменную (счетчик цикла), причем здесь могут использоваться только имена переменных, состоящие из одной буквы. При выполнении команда FOR заменяет подставляемую переменную текстом каждой строки в заданном множестве, пока команда, стоящая после ключевого слова DO, не обработает все такие строки.

Замечание.

Чтобы избежать путаницы с параметрами командного файла %0 — %9, для переменных следует использовать любые символы кроме 0 – 9.

Параметр множество в команде FOR может также представлять одну или несколько групп файлов. Например, чтобы вывести в файл список всех файлов с расширениями txt и prn, находящихся в каталоге C:\TEXT, без использования команды DIR, можно использовать командный файл следующего содержания:

@ECHO OFF

FOR %%f IN (C:\TEXT*.txt C:\TEXT*.prn) DO ECHO %%f >> list.txt

При таком использовании команды FOR процесс обработки продолжается, пока не обработаются все файлы (или группы файлов), указанные во множестве.

Цикл FOR /D … IN … DO …

Следующий вариант команды FOR реализуется с помощью ключа /D:

FOR /D %%переменная IN (набор) DO команда [параметры]

В случае, если набор содержит подстановочные знаки, то команда выполняется для всех подходящих имен каталогов, а не имен файлов. Скажем, выполнив следующий командный файл:

@ECHO OFF

CLS

FOR /D %%f IN (C:*.*) DO ECHO %%f

мы получим список всех каталогов на диске C:, например:

C:\Arc

C:\CYR

C:\MSCAN

C:\NC

C:\Program Files

C:\TEMP

C:\TeX

C:\WINNT

Цикл FOR /R … IN … DO …

С помощью ключа /R можно задать рекурсию в команде: FOR:

FOR /R [[диск:]путь] %%переменная IN (набор)

 DO команда [параметры]

В этом случае заданная команда выполняется для каталога [диск:]путь, а также для всех подкаталогов этого пути. Если после ключа R не указано имя каталога, то выполнение команды начинается с текущего каталога. Например, для распечатки всех файлов с расширением txt в текущем каталоге и всех его подкаталогах можно использовать следующий пакетный файл:

@ECHO OFF

CLS

FOR /R %%f IN (*.txt) DO PRINT %%f

Если вместо набора указана только точка (.), то команда проверяет все подкаталоги текущего каталога. Например, если мы находимся в каталоге C:\TEXT с двумя подкаталогами BOOKS и ARTICLES, то в результате выполнения файла:

@ECHO OFF

CLS

FOR /R %%f IN (.) DO ECHO %%f

на экран выведутся три строки:

C:\TEXT\.

C:\TEXT\BOOKS\.

C:\TEXT\ARTICLES\.

Цикл FOR /L … IN … DO …

Ключ /L позволяет реализовать с помощью команды FOR арифметический цикл, в этом случае синтаксис имеет следующий: вид:

FOR /L %%переменная IN (начало,шаг,конец) DO команда [параметры]

Здесь заданная после ключевого слова IN тройка (начало,шаг,конец) раскрывается в последовательность чисел с заданными началом, концом и шагом приращения. Так, набор (1,1,5) раскрывается в (1 2 3 4 5), а набор (5,-1,1) заменяется на (5 4 3 2 1). Например, в результате выполнения следующего командного файла:

@ECHO OFF

CLS

FOR /L %%f IN (1,1,5) DO ECHO %%f

переменная цикла %%f пробежит значения от 1 до 5, и на экране напечатаются пять чисел:

1

2

3

4

5

Числа, получаемые в результате выполнения цикла FOR /L, можно использовать в арифметических вычислениях. Рассмотрим командный файл my.bat следующего содержания:

@ECHO OFF

CLS

FOR /L %%f IN (1,1,5) DO CALL :2 %%f

GOTO :EOF

:2

SET /A M=10*%1

ECHO 10*%1=%M%

В третьей строке в цикле происходит вызов нового контекста файла my.bat с текущим значением переменной цикла %%f в качестве параметра командной строки, причем управление передается на метку :2 (см. описание CALL в разделе "Изменения в командах перехода"). В шестой строке переменная цикла умножается на десять, и результат записывается в переменную M. Таким образом, в результате выполнения этого файла выведется следующая информация:

10*1=10

10*2=20

10*3=30

10*4=40

10*5=50

Цикл FOR /F … IN … DO …

Самые мощные возможности (и одновременно самый запутанный синтаксис) имеет команда: FOR с ключом /F:

FOR /F ["ключи"] %%переменная IN (набор)

 DO команда [параметры]

Здесь параметр набор содержит имена одного или нескольких файлов, которые по очереди открываются, читаются и обрабатываются. Обработка состоит в чтении файла, разбиении его на отдельные строки текста и выделении из каждой строки заданного числа подстрок. Затем найденная подстрока используется в качестве значения переменной при выполнении основного тела цикла (заданной команды).

По умолчанию ключ /F выделяет из каждой строки файла первое слово, очищенное от окружающих его пробелов. Пустые строки в файле пропускаются. Необязательный параметр "ключи" служит для переопределения заданных по умолчанию правил обработки строк. Ключи представляют собой заключенную в кавычки строку, содержащую приведенные в табл. 3.3 ключевые слова:

	Таблица 3.3. Ключи в команде FOR /F

	Ключ
	Описание

	EOL=C
	Определение символа комментариев в начале строки (допускается задание только одного символа)

	SKIP=N
	Число пропускаемых при обработке строк в начале файла

	DELIMS=XXX
	Определение набора разделителей для замены заданных по умолчанию пробела и знака табуляции

	TOKENS=X,Y,M-N
	Определение номеров подстрок, выделяемых из каждой строки файла и передаваемых для выполнения в тело цикла

При использовании ключа TOKENS=X,Y,M-N создаются дополнительные переменные. Формат M-N представляет собой диапазон подстрок с номерами от M до N. Если последний символ в строке TOKENS= является звездочкой, то создается дополнительная переменная, значением которой будет весь текст, оставшийся в строке после обработки последней подстроки.

Разберем применение этой команды на примере пакетного файла parser.bat, который производит разбор файла myfile.txt:

@ECHO OFF

IF NOT EXIST myfile.txt GOTO :NoFile

FOR /F "EOL=; TOKENS=2,3* DELIMS=, " %%i IN

 (myfile.txt) DO @ECHO %%i %%j %%k

GOTO :EOF

:NoFile

ECHO Не найден файл myfile.txt!

Здесь во второй строке производится проверка наличия файла myfile.txt; в случае отсутствия этого файла выводится предупреждающее сообщение. Команда FOR в третьей строке обрабатывает файл myfile.txt следующим образом:

Пропускаются все строки, которые начинаются с символа точки с запятой (EOL=;).

Вторая и третья подстроки из каждой строки передаются в тело цикла, причем подстроки разделяются пробелами (по умолчанию) и/или запятыми (DELIMS=,).

В теле цикла переменная %%i используется для второй подстроки, %%j — для третьей, а %%k получает все оставшиеся подстроки после третьей.

В нашем примере переменная %%i явно описана в инструкции FOR, а переменные %%j и %%k описываются неявно с помощью ключа TOKENS=. Например, если в файле myfile.txt были записаны следующие три строки:

ААА ББББ ВВВВ,ГГГГГ ДДДД

ЕЕЕЕЕ,ЖЖЖЖ ЗЗЗЗ

;КККК ЛЛЛЛЛ МММММ

то в результате выполнения пакетного файла parser.bat на экран выведется следующее:

ББББ ВВВВ ГГГГГ ДДДД

ЖЖЖЖ ЗЗЗЗ

Замечание

Ключ TOKENS= позволяет извлечь из одной строки файла до 26 подстрок, поэтому запрещено использовать имена переменных, начинающиеся не с букв английского алфавита (a–z). Следует помнить, что имена переменных FOR являются глобальными, поэтому одновременно не может быть активно более 26 переменных.

Команда FOR /F также позволяет обработать отдельную строку. Для этого следует ввести нужную строку в кавычках вместо набора имен файлов в скобках. Строка будет обработана так, как будто она взята из файла. Например, файл следующего содержания:

@ECHO OFF

FOR /F "EOL=; TOKENS=2,3* DELIMS=, " %%i IN

 ("ААА ББББ ВВВВ,ГГГГГ ДДДД") DO @ECHO %%i %%j %%k

при своем выполнении напечатает

ББББ ВВВВ ГГГГГ ДДДД

Вместо явного задания строки для разбора можно пользоваться переменными среды, например:

@ECHO OFF

SET M=ААА ББББ ВВВВ,ГГГГГ ДДДД

FOR /F "EOL=; TOKENS=2,3* DELIMS=,

 " %%i IN ("%M%") DO @ECHO %%i %%j %%k

Наконец, команда FOR /F позволяет обработать строку вывода другой команды. Для этого следует вместо набора имен файлов в скобках ввести строку вызова команды в апострофах (не в кавычках!). Строка передается для выполнения интерпретатору команд cmd.exe, а вывод этой команды записывается в память и обрабатывается так, как будто строка вывода взята из файла. Например, следующий командный файл:

@ECHO OFF

CLS

ECHO Имена переменных среды:

ECHO.

FOR /F "DELIMS==" %%i IN ('SET') DO ECHO %%i

выведет перечень имен всех переменных среды, определенных в настоящее время в системе.

В цикле FOR допускается применение тех же синтаксических конструкций (операторов), что и для заменяемых параметров (табл. 3.4).

	Таблица 3.4. Операторы для переменных команды FOR

	Операторы
	Описание

	%~Fi
	Переменная %i расширяется до полного имени файла

	%~Di
	Из переменной %i выделяется только имя диска

	%~Pi
	Из переменной %i выделяется только путь к файлу

	%~Ni
	Из переменной %i выделяется только имя файла

	%~Xi
	Из переменной %i выделяется расширение имени файла

	%~Si
	Значение операторов N и X для переменной %i изменяется так, что они работают с кратким именем файла

Замечание

Если планируется использовать расширения подстановки значений в команде FOR, то следует внимательно подбирать имена переменных, чтобы они не пересекались с обозначениями формата.

Например, если мы находимся в каталоге C:\Program Files\Far и запустим командный файл следующего содержания:

@ECHO OFF

CLS

FOR %%i IN (*.txt) DO ECHO %%~Fi

то на экран выведутся полные имена всех файлов

 с расширением txt:

C:\Program Files\Far\Contacts.txt

C:\Program Files\Far\FarFAQ.txt

C:\Program Files\Far\Far_Site.txt

C:\Program Files\Far\License.txt

C:\Program Files\Far\License.xUSSR.txt

C:\Program Files\Far\ReadMe.txt

C:\Program Files\Far\register.txt

C:\Program Files\Far\WhatsNew.txt

Циклы и связывание времени выполнения для переменных

Как и в рассмотренном выше примере с составными выражениями, при обработке переменных среды внутри цикла могут возникать труднообъяснимые ошибки, связанные с ранними связыванием переменных. Рассмотрим пример. Пусть имеется командный файл следующего содержания:

SET a=

FOR %%i IN (Раз,Два,Три) DO SET a=%a%%%i

ECHO a=%a%

В результате его выполнения на экран будет выведена строка "a=Три", то есть фактически команда

FOR %%i IN (Раз,Два,Три) DO SET a=%a%%%i

равносильна команде

FOR %%i IN (Раз,Два,Три) DO SET a=%%i

Для исправления ситуации нужно, как и в случае с составными выражениями, вместо знаков процента (%) использовать восклицательные знаки и предварительно включить режим связывания времени выполнения командой SETLOCAL ENABLEDELAYEDEXPANSION. Таким образом, наш пример следует переписать следующим образом:

SETLOCAL ENABLEDELAYEDEXPANSION

SET a=

FOR %%i IN (Раз,Два,Три) DO SET a=!a!%%i

ECHO a=%a%

В этом случае на экран будет выведена строка "a=РазДваТри".

