

Intelligens rendszerfelügyelet (VIMIA370)

Szkriptelés és Python alapok

Horányi Gergő, Micskei Zoltán, Szatmári Zoltán, Tóth Dániel, Honfi Dávid


Tartalom

Motiváció: szkriptelés

Linux alapok

Python alapok (március 5., szombat)

Windows PowerShell (március 7., hétfő)


Parancssoros felületek

CLI: elavult


forms: http://www-03.ibm.com/ibm/history

GUI: modern


CLI manapság:


Parancssoros és grafikus felületek

	GUI	CLI
Tanulhatóság	Könnyű	Nehezebb
Automatizálható	Nehezen	Könnyen
Hasznos	Kezdő / alkalmi felhasználó	Szakértő / gyakori használat


Szkriptelés motivációja: automatizálás

Gyakran ismétlődő feladatok

- Fájlok csoportos átnevezése
- MP3 csoportos átkódolás
- Több fejlesztési projekt együttes fordítása
- Felhasználók csoportos felvétele

O ...

Java/C# programot is írhatunk rá

OE: biztos ez a leghatékonyabb eszköz?


Develop-

Motiváció: szkript nyelvek

Nem szükséges speciális fejlesztői környezet

Legtöbb gépen elérhető a futtatókörnyezet

Gyors és hatékony eszköz


Szkript nyelvek jellegzetességei

Interpreter futtatja

Akár soronként is értelmezhető

Minden futási időben értékelődik ki

Sok esetben típustalan

(De nem mindig!)


Tartalom

Motiváció: szkriptelés

Linux alapok

Python alapok (március 5., szombat)

Windows PowerShell (március 7., hétfő)


Linux alapok (ismétlés)

Fontos alapparancsok:

- o cat: file tartalom kiírása konzolra
- o grep: keresés fájlban reguláris kifejezéssel
- ls: könyvtárak kilistázása ("dir")
- o cp: fájlmásolás
- o rm: fájltörlés
- o chmod: fájl jogosultságának állítása
- ... (lásd még: gyakorlaton)

Sokféle shell és szkript környezet

o sh, csh, bash...


Bash shell (alapvető funkciók)

Automatikus kiegészítés: TAB billentyű

Parancs előzmények tárolása

- Fel és Le gombokkal navigálás
- CTRL+R kombinációval keresés
- history parancs

Terminál gyors bezárása: CTRL+D


Átirányítások

Standard fájlleírók (I/O), minden programnak

- 0 0 stdin
- 1 stdout
- o 2 stderr

Átirányítás

- o cat fájlnév #fájl → stdout
- o cat fájlnév 2>&1 #stderr → stdout
- o cat fájlnév > másikfájl #fájl → stdout → másikfájl
- o cat fájlnév >> másikfájl #fájl → stdout → másikfájl (append)
- o cat fájlnév 2> másikfájl #fájl → stdout, és stderr → másikfájl
- cat fájlnév &> másikfájl #minden a fájlba ömlesztve


Csővezeték (pipe)

Alkalmazások összekötése (jele: | karakter)

```
cat input.txt | grep 'TODO'
#cat stdout-ját a grep stdin-jába
```

Láncolhatóak az alkalmazások... DE...

- Formázatlan bináris adatátadás történik
- Gyors, de strukturált adatot nem kezel
- Strukturált adat: sorok és mezőkre bontás, feldolgozni
 (Erre használható: cut, awk, sed...)
- Egyszerű adatszerkezeteknél még elmegy...


DEMO Linux és Bash alapok

Bash alapfunkciók

o cat, grep, ls

Alapvető shell funkciók

I/O átirányítások

Fájlok másolása Windows és Linux között


Tartalom

Motiváció: szkriptelés

Linux alapok

Python alapok

Windows PowerShell (következő óra)


Miért éppen Python?

Számos elterjedt szkript nyelv létezik:


Python

- Hasonlít a már tanult nyelvekhez (C, Java, C#, ...)
- Nagyon elterjedt, aktívan fejlesztik
- Jól dokumentált, rengeteg kiegészítéssel


Ki használ Pythont?


stb...


A Python nyelv

- 1991-ben jelent meg az első verzió
- Jelenleg a 3.4-es verziót használjuk (van 3.5 is)
- Általános célú, magas szintű
- Több paradigmát is támogat:
 - Objektum-orientált
 - Imperatív
 - Funkcionális

Nem csak szkriptelésre használható


Python filozófia

"Beautiful is better than ugly.

Explicit is better than implicit.

Simple is better than complex.

Complex is better than complicated.

Readability counts."

The Zen of Python (PEP20) részlet


Hello world példa

Indítsuk el a Python interpretert \$ python3

FIGYELEM: nem python, hanem python3

A python az a 2.x verzió!

```
pi@raspberrypi ~/test $ python3
Python 3.2.3 (default, Mar 1 2013, 11:53:50)
[GCC 4.6.3] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Írjunk ki valamit:

>>> print("Hello world!")


Hello world szkript

Kedvenc editorba írjuk be (nano, mcedit, vi, emacs...)

```
#!/usr/bin/env python3
# this is a comment
print( "Hello world" )
```

Első sor: "shebang"

Egy hint, jelzi, hogy ez milyen fájl is valójában

Adjunk neki futtatási jogot:

```
chmod +x hello.py
```

Futtassuk:


DEMO Python

Python alapfunkciók áttekintése Hello World példa


Változókezelés

A szokott típusok elérhetőek

- Számok
- Sztringek
- o Listák, ...

Szkriptnyelv -> automatikus típusválasztás

DE: van típusellenőrzés

Változókonvertáló függvények léteznek

o pl.: int("6") str(15)


Változókezelés

```
irf = "Intelligens rendszerfelügyelet" #Értékadások
year = 2016
course = irf + " " + str(year)
```

$$x = y = z = 0$$

többszörös értékadás

$$a, b = 2, 3$$

- > **print** (Course) # Nem definiált változó, hibaüzenet! # (kis-, nagybetű számít!)
- > print(course);

Intelligens rendszerfelügyelet 2016


Sztringek kezelése

```
q1 = "Bring us a shrubbery!"
q2 = 'Brave Sir Robin ran away' # meg lehet így is adni
q3 = "What is the air-speed velocity
of an unladen swallow?"
 # triple ': lehet többsoros
print( q1[2] )
 # eredmény: i
Sztringek részeinek visszaadása (slicing):
 # azon s[k], ahol start <= k < stop
 s[start:stop]
 # eredmény: us
print( q1[6:8] )
print( q1[11:-1] )
 # eredmény: shrubbery
print( q1[:4] )
 # eredmény: Brin
```


Listák

A lista is egy sorozat (sequence):

```
fruits = ["apple", "pear"]
fruits.append("peach")
 # 3
len(fruits)
fruits[1]
 # "pear"
"pear" in fruits# True
```


DEMO Változókezelés

Változók, értékadások

Szövegek kezelése

Listák kezelése


Vezérlési szerkezetek: elágazás

Pythonban zárójelezés helyett blokkok behúzása van!

```
number = -1
if number < 0:
 print("Negative number")
elif number < 3:
 print("Small number")
else:
 print("Big number")</pre>
```

Szóköz **VAGY** TAB karakterekkel, de csak az egyikkel

Vezérlési szerkezetek az interpreterben

... jelzi, hogy összetett utasításban vagyunk

Ide külön be kell írni a szóközöket nekünk

Végén egy üres sor jelzi, hogy lezártuk ezt a szerkezetet

```
>>> number = 3
>>> if number < 3:
... print("Small number")
... elif number < 0:
... print("Negative number")
... else:
... print("Big number")
...
Big number
>>>
>>>
>>>
```


Ciklusok

For ciklus **sorozaton** iterál végig (~C# foreach)

```
for x in [1, 2, "alma"]:
 print(x)

for i in range(0, 5):
 print(i)
```

while ciklus:


```
# Fibonacci

a, b = 0, 1

while b < 100:

print(b, end=',')

a, b = b, a+b
```


Modulok


Előre elkészített segédmodulokat használhatunk

- CSV kezelés (csv)
- Külső parancsok hívása (subprocess)
- Operációs rendszer adatai (os)

Használatuk:


o import modulename


Parancssori paraméterek

Hogyan használunk egy parancssori programot?


Argparse modul

Paraméterek kezelése Pythonban

- o sys.argv listában megkapjuk
- o lehetne kézzel kezelni, de

argparse: paraméterkezelő modul

- nevesített paraméterek (rövid és hosszú névvel)
- flag-ek
- pozícionális paraméterek
- opcionális paraméterek
- tömbparaméterek


Argparse példa

```
parser = argparse.ArgumentParser();
parser.add argument("name",
  help="The name to be greeted.",
  type=str)
parser.add argument("-q", "--quantity",
  help="Amount of greetings.",
  type=int, default=1)
args = parser.parse_args():
 Így férünk hozzá a
 paraméter értékéhez
args.name
```

A szükséges ellenőrzéseket elvégzi helyettünk Még [-h]elpet is generál


Visszatérési érték

Minden parancsnak van visszatérési értéke

- Következtethetünk belőle a lefutás eredményére
- Ha minden rendben, akkor 0
- Hibás esetekben különböző hibakódok visszaadása

Pythonban: sys.exit(return_value)

Főleg paraméterek ellenőrzésénél fontos


DEMO Parancssori paraméterek

ParameterHandlingArgParse.py

- Paraméterek definiálása
- Nevesített paraméterek használata
- Paraméterhibák kezelése

Visszatérési érték


Sztring darabolás

String objektum partition vagy split metódusával

```
passwd="root: *:0:0:/bin/sh"
first, sep, remainders = passwd.partition(":")
all = passwd.split(":")
print(first)
print(remainders)
print(all)
> root
> *:0:0:/bin/sh
```


Külső parancsok hívása

subprocess.call()

Parancsok hívása (stdin és stdout használata nélkül)

subprocess.check_output()

- Parancsok hívása az stdin és stdout felhasználásával
- Ha szükséges a parancs kimenetének feldolgozása


Kommentek

Hagyományos és sorvégi kommentek

karakter használatával

Fejkommentek (docstring)

- Függvény, osztály, modul elején
- 3-3 idézőjel (") használatával

```
def sum(a, b):
```

"""Return the sum of a and b"""


Miben fejlesszünk?

Parancssori fejlesztőeszköz (mcedit, nano, ...)

bármilyen szövegszerkesztő

Integrált fejlesztőkörnyezet (IDE): PyDev

```
PyDev - python-intro/hello.py - Eclip
File Edit Source Refactoring Navigate Search Project Pydev Run Window Help
Quick Access
 🔡 🎳 Java 🤌 PyDev

□ PyDev Package Explorer 
□
 This script greets a user on screen and optionally in a file.
 ▶ P hello.py
 Usage: ParameterHandlingArgParse.py [-h] [-q QUANTITY] [-f FILE] [-X] name
 python (C:\temp\ ... thon33\python.ex
 Tutorial on argparse: http://docs.python.org/3.3/howto/argparse.html#id1
 Created on 2013.02.19.
 @author: Gergo Horanyi


⊖ import argparse

 import sys
 import os.path
 # Argument parser initialization
 parser = argparse.ArgumentParser();
 parser.add_argument("name", help="The name to be greeted.", type=str)
 parser.add_argument("-q", "--quantity", help="Amount of greetings:", type=int, default=1) parser.add_argument("-f", -file', help="If specified, the output is written to new file.", type=str) parser.add_argument("-f", help="froeto verwite output file", action="store_true")
 args = parser.parse_args();
 if args.quantity < 0:
 print("ERROR: Quantity shall be a positive number.")
 svs.exit(1)
 < terminated > C: \land eclipse \land ython-ws \land yython-intro \land ello.py
 usage: hello.py [-h] [-q QUANTITY] [-f FILE] [-X] name
 hello.py: error: the following arguments are required: name
```


PyCharm Community Edition


Teljes értékű IDE

Python oktatóanyag (task-based)


Online Python Tutor

Start visualizing Python, Java, and JavaScript code now!

For example, here is a visualization showing a Python program that <u>recursively</u> finds the sum of a linked list. Click the "Forward" button to see what happens as the computer executes each line of code.


http://pythontutor.com/


Python Style Guide (PEP8)

Hogyan írjunk szép és olvasható kódot?

Use 4-space indentation, and no tabs.

Wrap lines so that they don't exceed 79 characters.

Use blank lines to separate functions and classes, and larger blocks of code inside functions.

When possible, put comments on a line of their own.

Use spaces around operators and after commas, but not directly inside bracketing constructs: a = f(1, 2) + g(3, 4).

Name your classes and functions consistently;

Don't use non-ASCII characters in identifiers

• • •


Ami kimaradt

```
függvények (def)
osztályok, saját modulok
további adatstruktúrák (dictionary, set, ...)
fájlok olvasása és írása (open, write)
hibakezelés (try/except)
további beépített modulok:
o json, math, random, urllib, datetime, xml, ...
```


Feladat

Készítsünk egy olyan szkriptet, ami paraméterként kap egy könyvtárnevet kiírja, hogy hány alkönyvtár van benne kiírja, hogy melyik kiterjesztésből van a legtöbb a könyvtárban lévő fájloknál


További információ

A Unix operációs rendszer:

http://www.hit.bme.hu/~szandi/unix/index.html

man bash, man sed, man cut, man sort, man grep...

Official Python tutorial:

http://docs.python.org/3.4/tutorial/

Google Python class:

https://developers.google.com/edu/python/


