ELTE INFORMATIKA

Visszatekintés

- Számítógépek, jelek, információk, számábrázolás, kódolás
- Felépítés, operációs rendszer, kliens-szerver szerep
- Grafikus, karakteres kapcsolat, fájlrendszerek
- · Alapvető parancsok, folyamatok előtérben, háttérben
- I/O átirányítás
- Szűrők
- Reguláris kifejezések

INFORMATIKA

Mi jön ma?

- Változók, használatuk
- Változó behelyettesítés
- Parancs behelyettesítés
- Elemi műveletek (aritmetikai, szöveges)
- Logikai kifejezések

Változók UNIX shellben I.

- Szöveges változó létrehozására van lehetőség.
 - Környezeti vagy shell változóról beszélhetünk.
- Változónév betű lehet, majd szám és aláhúzás karakterek használhatók.
- Környezeti változók, mind a környezetben, mind az abból indított parancsokban láthatók. (globális)
 - env program futása a definiált környezetben
 - Ha nincs paraméter akkor a környezeti változókat írja ki!
 - Különböző rendszerekben eltér a kiírt változók köre!
 - PATH (.profile), elválasztó karakter :,PS1, LOGNAME,stb.

Változók UNIX shellben II.

- Változó definiálás: = jel
 - Példa: csapat=Fradi; szam=5;
 - mondat="Alma a fa alatt."
 - spec_mondat='Ez 5\$ és 3%\10% lesz!'
- Változó tartalma mindig karakter, még a szám se szám!
- set parancs: összes változó kiírása (környezeti is)
- unset parancs: változó törlése
 - unset csapat # set eredmény: _=alma

Változó tartalma, hatóköre

- Példa: hajra="Hajrá Fradi!"
- Tartalom: \$hajra
 - echo \$hajra # Hajrá Fradi!
 - echo Mondjuk: \$hajra #behelyettesítés
- export hajra: A hajra változó környezeti lesz!
 - Ettől az unset ezt is törli!
- Környezeti változót mindenki látja!
 - Sima változót csak az aktuális shell!

Változó behelyettesítés

- csapat=Fradi; echo \$csapatka # Mi lesz az eredmény?
- echo \$csapat a legjobb!; # Természetesen!
- echo \${csapat}a legjobb!
- unset csapat; x=\${csapat-Újpest} # ha csapat nincs, x=Újpest
 - inicializálás ha nem létezik
 - x=\${csapat=Újpest} # csapat is változik!
 - echo \$x a legjobb! # ???
- y=\${csapat?Szia} # ha csapat nem definiált, a Szia kiírásra kerül, majd kilép a shell, y nem kap új értéket!
- y=\${csapat+Újpest} # ha csapat definiált, y=Újpest

Parancsbehelyettesítés

- `parancs` parancsot végrehajtja, parancs kimenete kerül a helyére
 - Bash shellben: \$(parancs)
 - ki_vagyok=`whoami` # \$(whoami)
 - a=`date`; b='date' #
 - echo \$a # ???
 - echo \$b # ???
 - A date szó lesz az eredmény.
 - eval \$b #man eval,
 - Ugyanaz az eredmény, mintha a parancs \$b lenne eval nélkül!

Első shell scriptem

A fájl neve: elso

illes@panda:~\$ chmod +x elso illes@panda:~\$ cat elso echo Ez az első shell scriptem!

> illes@panda:~\$./elso Ez az első shell scriptem! illes@panda:~\$ elso Ez az első shell scriptem! illes@panda:~\$

illes@panda:~\$ vi elso

Egy kis módosítás:

illes@panda:~\$ cat elso #!/bin/sh # echo Ez az első shell scriptem!

Műveletek shellben

- Egyetlen művelet létezik: szöveg összefűzés
 - Shellben minden változó szöveg!
- x=piros; echo Nyári \$x alma! #?
 - Aritmetikai műveletek közvetlenül nem használhatók.
 - x=alma; y=\$x+fa; echo \$y # alma+fa
 - a=5; b=\$a+1; echo \$b #5+1
- A szövegösszefűzésen kívül közvetlenül se egyéb szöveges, se aritmetikai műveleteket nem támogat!

Aritmetikai műveletek

- let utasítás, a bash része, régi sh-ban nincs
 - a=2; let b=a+1; echo \$b # eredmény 3
- expr utasítás
 - expr \$a op \$b
 PL: expr 3 * 4 !!!
 - op: <,<=,>,>=,!=,=,+,-,*,/,% (mod)
 - Javasoljuk az expr használatát kompatibilitás miatt!
- bc parancs (szűrő)
 - C nyelv jellegű bemeneti szöveget vár
 - Létezik ciklus, szögfüggvények, fv definíció,stb
 - Példa: echo 2*16 | bc #32

BC példa

- Összetettebb példa:
 - Függvény definíció
 - Négyzetgyök, szögfüggvény használatra példa!
- Fájl név: bcpelda
- Futtatás: chmod +x bcpelda
 - ./bcpelda

```
#!/usr/bin/bc -lq
#a –l kapcsoló a math könyvtárat használja
# ez kell s szinusz fv-hez (s)
define fakt (x) {
if (x \le 1) return (1);
return (fakt(x-1) * x);
print "Az 5 faktorialis erteke: ";
print fakt(5);
print " !\n";
print "A 25 négyzetgyöke: ";
print sqrt(25);
print "\n";
print "Színusz PI/2 értéke:";
print s(3.1415/2);
 #színusz
print "\n";
quit
```

Parancs paraméterek

- Példa: legjobb csapat a Fradi! #ez parancs 😊
 - Mi a parancsnév?
- \$1, \$2, \$3, ... # paraméter változók
 - echo \$1 # csapat
- \$0

parancs neve (legjobb)

• \$#

paraméterek száma

• \$*

összes paraméter, idézőjel hatás nincs!

• "\$@"

külön a paraméterek, példa: param

Paraméter példa

Hívása: param barack fa 'alma fa'

```
echo paraméter használat
echo "adunk összetett paramétert is 'alma
fa'"
#minden külön
echo '$* használat'
for i in $*
do
echo $i # barack, fa, alma, fa külön sorban
done
```

```
#minden egyben
echo '"$*" használat for ciklusban'
for i in "$*"
do
echo $i # eredmény egy sorban!
# "között" vannak a paraméterek
done
echo "$@" használat'
# az alábbi sor a for i in $@ alak rövid változata
for i
do
echo $i
done
```

Param példa futása

```
illes@panda:~$ param fű fa 'alma fa'
paraméter használat
adunk összetett paramétert is ('alma fa')
$* használat
fű
fa
alma
fa
"$*" használat for ciklusban
fű fa alma fa
"$@" használat
fű
fa
alma fa
illes@panda:~$
```

Még több parancs paraméter

- Ismétlés:
 - \$0 parancs név
 - \$1,...\$9 paraméterek
- Csak 9 paraméter lehet?
- Nem, használhatjuk a {} változó megadó karaktereket!
- Igaz, elég ritka a nagy paraméterszám!
 - Nem ajánlott a túl sok (4 vagy több) paraméter használat!

Nagyszámú paraméter használat

- \${10}
 - Tizedik paraméter, zárójelek nélkül \$10, a \$1-hez fűzné a 0 karaktert!
 - \${100} # 100. paraméter...
- Shift utasítás
 - A paramétereket eggyel balra lépteti.
 - Ez \$1-et kidobja, majd balra lépnek egyet a paraméterek,\$2->\$1,... \$10->\$9 (\$10 -be \$11 kerül, ha van)
 - Jellemző feldolgozás ciklus segítségével.

Egyéb hasznos változók

- \$\$ A futó program PID értéke!
- \$! A háttérben utoljára végrehajtott program PID-je!
- \$- A shell kapcsolói . ?????

Program befejezése, eredménye

- Egy shell script program az utolsó utasítás elvégzésével befejezi működését, visszatér a hívó félhez, a shellbe!
- Van-e ennek eredménye?
 - Igen!
- Minden utasításnak van befejezési eredménye!
 - Ez az eredmény a program sikerességét, sikertelenségét mutatja!
- Egy program sikeresen lefut, ha végre tudja "rendesen" hajtani a feladatát!
 - Ez programonként más és más!

Parancsok eredménye

- Ilyen parancs eredmény minden esetben létrejön!
- A parancs eredményét a \$? változó tartalmazza!
- echo szia!; echo \$? # 0 lesz az echo parancs eredménye!
- ORMATIF Ha az eredmény 0, akkor a parancs sikeresen lefutott!
 - Ha pozitív az eredmény (legtöbbször 1), a parancs sikertelen

```
illes@panda:~$ cp beka peti
cp: stat "beka" sikertelen: Nincs ilyen fájl vagy könyvtár
illes@panda:~$ echo $?
illes@panda:~$
```

L Z

exit parancs

- Közvetlenül az exit parancs segítségével ki is léphetünk egy shell programból!
- exit érték # ahol érték egy 0-255 közti egész lehet
 - Ha az exit paramétere 0, az azt jelenti, hogy a befejezett program sikeres volt!
 - Ez a sikeresség **logikai igazként** is értelmezhető!)
 - Ha a paraméter pozitív, a futás sikertelen!
 - Ez a sikertelenség **logikai hamisként** is értelmezhető!
- Hasonlít a C nyelvhez, csak ott fordított az értelmezés!

- Lássuk az alábbiakat:
- Látható: Nincs önmagában logikai kifejezés!
- kifejezés!

 Értékadás van, ez
 mint logikai is
 értelmezhető! (igaz)
- Csak a [] logikai kifejezés jó!

```
szamalap.inf.elte.hu - PuTTY
illes@panda:~$ if alma=barack; then echo azonos; else echo nem; fi
azonos
illes@panda:~$ x=alma
illes@panda:~$ if (alma=barack); then echo azonos; else echo nem; fi
azonos
illes@panda:~$ if ($x=barack); then echo azonos; else echo nem; fi
-bash: alma=barack: parancs nem található
nem
illes@panda:~$ if ($x==barack); then echo azonos; else echo nem; fi
-bash: alma==barack: parancs nem található
nem
illes@panda:~$
szamalap.inf.elte.hu - PuTTY
illes@valerie:~$ if [ alma = barack ]; then echo azonos; else echo nem azonos; fi
nem azonos
illes@valerie:~$
```

ш

Logikai eredményt adó utasítás

- Ahogy láttuk, logikai művelet nincs!
 - De minden utasítás eredménye logikai eredményként is értelmezhető!!!!
- Segít a test utasítás! Ezt az utasítást gyakran a [] karakterekkel helyettesítik!
- test operandus1 operátor operandus2 # fontos a helyköz!
 - Vagy: [operandus1 operátor operandus2] # itt is fontos a helyköz, [után és] előtt is!

Test – aritmetikai műveletek

- test, vagy [...] logikai vizsgálat
- 0 igaz, 1- hamis, echo \$?
- true igaz parancs, exit 0
- false hamis parancs, exit 1
 - -lt,-gt.-le,-ge,-eq,-ne numerikus vizsgálat
 - [\$x -lt 5]
 - -f file, -d dir file vagy könyvtár létezés
 - -o, vagy, -a az és operátor, ! a tagadás
 - -r,-w,-x fájl read,write,execute jog megléte

Test – szöveges, fájl vizsgálat

- Szöveg összehasonlítás:
 - =, != azonos, nem azonos sztring vizsgálat
 - test \$a = \$b # igaz, ha \$a és \$b azonos szöveg
 - test \$a != \$b # igaz, ha \$a és \$b nem azonos szöveg
 - test -z \$X # igaz, ha \$X szöveg hossza 0, üres sztring
 - test -n \$X # igaz, ha \$X string hossza nem 0, ha nem üres
 - [-n \$X] # fontos a helyköz!!!!
- Teljes referenciához: man test

Test példa – I.

- A példa a leggyakrabban használt jellemzőket mutatja!
- Egyszerű logikai kifejezések.

```
x=4
$ [$x -lt 6] # test $x -lt 6
$ echo $?
0 (igaz)
$ test "alma" = "körte, # [ ,alma" = ,körte" ]
$ # szöveges azonosság vizsgálat eredménye
$ echo $?
$ 1 (hamis)
$test –z "alma" # üres string vizsgálat
$echo $?
```

Test példa – II.

- Összetett logikai vizsgálat
- Fájl, könyvtár vizsgálat

```
x=4
$ y=fradi
$ [ $x -eq 4 -a $y != ",vasas" ]
$ # logikai ÉS kapcsolat -a
$ echo $?
0 (igaz)
$[!$x -eq 4]
$ echo $?
1 (hamis)
$ test —f fradi # igaz, ha fradi fájl létezik
$ [-d alma] # igaz, ha az alma könyvtár
 # létezik
```

INFORMATIKA

ш

ш