INFORMATIKA

Ш

ш

Visszatekintés

- Számítógépek, információk, számábrázolás, kódolás
- Felépítés, kliens-szerver szerep, fájlrendszerek
- Alapvető parancsok, folyamatok előtérben, háttérben
- I/O átirányítás, szűrők, reguláris kifejezések
- Változó, parancs behelyettesítés, aritmetikai, logikai kifejezések
- Vezérlési szerkezetek

Mi jön ma?

- Még több szűrés!
 - SED
- Még több programozási lehetőség!
 - AWK

Input –Output utasítások

- Legtöbb parancs szabvány kimenetre ír
 - echo parancs, -n nincs új sor
- Bemenetről olvas:
 - read parancs
 - Példa: read alma #alma változóba olvas enterig
 - read korte; echo \$korte # ok
 - echo szia | read a; echo \$a
 # üres, a read nem szűrő
 - line parancs szűrő
 - Standard inputról olvas egy teljes sort, amit a standard outputra ír
 - echo szia|`line`
 - echo alma barack|for i in `line`; do echo \$i; done # eredmény: alma, barack külön sorban

IFS - Internal Field Separator

- Több Unix implementációnak része!
 - BASH tartalmazza.
- Az alapértelmezett elválasztó helyett(helyköz, tab) új elválasztó karakter definiálása!
 - Célszerű egy karaktert megadni!
 - IFS=: #kettőspont az új elválasztó

```
illes@pandora:~$ IFS=:
illes@pandora:~$ read a b;echo $a;echo $b
alma:barack
alma
barack
illes@pandora:~$ IFS=alma
illes@pandora:~$ read a b;echo $a;echo $b
barackalmaszilva
b
r ck szi v
illes@pandora:~$
```

Szűrjünk még...

- Mit tudunk eddig szűrni?
 - Sorból kivágni karakter, mező elemeket (cut)
 - Teljes sorokat (grep, reguláris kifejezések)
- Elég ez?
- Mit nem tudunk?
 - Sok mindent....például nem tudunk soron belül szövegrészeket keresni, cserélni!

SED – Stream EDitor

- Szűrő a bemeneti sorokon a megadott szerkesztési műveleteket, módosításokat végzi (edit)
- Feladata: Komplex behelyettesítések, cserék a szabványos bemenetre érkező sorokon, eredmény a szabványos kimeneten. Veszi az összes sort (ciklus), majd minden egyes soron a parancsai végrehajtódnak, a módosított sor a kimenetre kerül!
- Példa: cat osztaly | sed 's/3/9/g' # A "s/3/9/" idézőjel is jó!
 - Keressük meg a sorokban az összes (g) 3-t, majd ezt cseréljük ki 9-re.

sed fontosabb paraméterek

- -n, Nincs automatikus kiírás a szabvány kimenetre.
 Csak a sed script kiíró utasításai írnak a kimenetre.
- -f scriptfile, A paraméterül megadott fájlban van a program, a sed script. Jellemzően egy sorba egy parancsot írunk, de a ; elválasztóval több parancs is kerülhet egy sorba.
- -e A sed parancssorában több script van. Egy esetén elhagyható.

sed script utasítások

- Több parancs megadása közvetlen script parancsban:
 - ; Pontosvessző a parancsok között!
 - Példa: cat osztaly|sed 's/3/9/g; s/9/21/' # Cseréljük az osztály soraiban az összes 3-at 9-re, majd az első kilencest 21-re minden sorban!
 - Külön sorba írhatók a parancsok, másodlagos promptot kapunk!

```
$ cat osztaly | sed 's/3/9/g >s/9/21/' [enter] zoli 21 4 2 5 4 feri 2 21 4 5 9 juli 4 21 2 9 9 $
```

Sed script készítés

- Parancssorban több parancs elhelyezése lehetséges, de nem szerencsés!
- Készítsünk scriptet!
 - chmod +x sedpelda
 - Futtatás: sedpelda osztaly

```
teszt@pandora:~/> cat sedpelda
#!/bin/sed -f
#
s/3/9/g #3-9 csere mindegyik sorban, összes 3-es csere
s/9/10/ #9-10 csere mindegyik sorban, csak első 9-es csere
```

INFORMATIKA

sed fontosabb parancsok I.

- Sed parancs alakja: sed [par] [cím] s /minta/új minta/[jelző]
 - Feladata: Keressük mintát, cseréljük új mintára!
 - A [par] a sed paraméterei, a fontosabbakat láttuk, többi: man
- Jellemzően a minta reguláris kifejezés, ezt keressük.
- A cím, amire vonatkozik a sed parancs, ez lehet reguláris kifejezés is, jellemzően szám, vagy intervallum 1,10 s/.../.
- \$ jel az utolsó sort jelenti # 5,\$s/alma/körte/
- ! jel, a tagadás operátora
 - 2!s/alma/körte/ # a második sor kivételével # minden sorban csere

Egyéb cím meghatározás

- Ha nincs megadva, akkor minden sorra vonatkozik s parancs!
- N az N. sorra vonatkozik, Pl: 4/3/9/g # a 4. sorban cserélünk
- x~y x. sor majd utána minden y. sor!
 - Példa: 3~2/3/9/g # a 3. sortól kezdve minden második sor!
- x+y x. sor majd utána a következő y sor!
 - Példa: 3+2/3/9/g # a 3. sortól kezdve két sor
- A teljes cím megadáshoz lásd referencia!

A keresés-csere parancs jelző értékei

A jelző értékei:

- n: sorszám, a cserét az n. mintán kell elvégezni, ha elmarad, n=1. Ha n nagyobb mint utolsó előfordulás, a csere nem csinál semmit!
- g: Az összes mintát le kell cserélni.
- p: Kilistázza az aktuális sort! (pg együtt is lehet)
- w fájl: Menti fájlba(hozzáfűz) az aktuális sort!
- r fájl: Beolvassa a bemenetre a fájl tartalmát!

sed fontosabb parancsok II.

- /új_minta &/ Új mintát a minta elejére teszi
 - Pl: echo fradi|sed 's/fradi/hajra &/' #hajra fradi
 - A & jel jelenti a régi mintát, bárhol szerepelhet!
- \szám használata,
 - \1 az 1. reguláris kifejezés,
 - \ elnyomja a következő metakarater hatását(\.ali)
 - \n , soremelés beszúrása (\n >\2/'), a példában nincs n mert közvetlenül parancsként írjuk be!

```
illes@panda:~$ echo .ali 4 Ali baba|sed 's/\.ali \([0-9][0-9]*\) \(.*\)/\1. rész\ > \2/' (enter)
4. rész
Ali baba
illes@panda:~$
```

sed fontosabb parancsok III.

- Törlés: [címtartomány]d
 - d parancs törli a címtartomány sorait
 - Pl: cat osztaly|sed '1d; s/3/9/pg; s/9/21/' #első sort törli, majd a többi soron a másik két parancs
- Hozzáfűzés: a
 - Pl: cat osztaly|sed 'a\alma' # új sorként az alma, minden sor után
- Beszúrás: i
 - Pl: cat osztaly sed '2,3i\alma' # 2,3 sor elé alma

sed fontosabb parancsok IV.

- y minta karakter csere: echo papagáj|sed 'y/ag/uh/' #pupuháj
 - A cserélendő karakterszám azonos a cserélt karakterek számával!
- q kilépés, adott címsor után a sed kilép
- :cimke címke készítés
- b címke feltétel nélküli ugrás
- t címke feltételes ugrás, ha volt sikeres csere

Sed példa I.

• 1. példa:

```
#!/bin/sed -f
#
# Az első és második sorban számok mögé írunk
1,2s/\([1-9][1-9]*\)/&.kívánság\1/g # minden talált szám után!!!
# A második sor után quit!
2q
```

SED program idézőjelek

- A SED paraméterként megadott programot idézőjelek között kell megadni!
- Ez lehet az egyszeres ', és a dupla " is!
- Van különbség!
- x=Tibi; echo Laci ügyes!|sed "s/Laci/\$x/"
 - Eredmény: Tibi ügyes!
- x=Tibi; echo Laci ügyes!|sed 's/Laci/\$x/'
 - Eredmény: \$x ügyes!

Sed példa II.

```
#!/bin/sed -f
#
s/zoli/kata/ # zoli csere katára
t zolisor # feltételes ugrás, ha volt sikeres csere
# Mindegyik sorban a számok mögé írunk
2,$s/\([1-9][1-9]*\)/&.jegy\1/#csere csak első
számnál
# A 2,$ a címzés megadása, $ jelenti az utolsó sort
b vege # feltétel nélküli ugrás
#zolisor cimke
:zolisor
i Zoli sor volt! # a feldolgozott sor elé beszúrás!!
:vege #vege cimke
```

```
szamalap.inf.elte.hu - PuTTY
illes@pandora:~/PANDORAHOME 11264$ cat osztaly
geri 2 3 4 5 3
zoli 3 4 2 5 4
iuli 4 1 2 3 3
illes@pandora:~/PANDORAHOME 11264$ sedpelda3 osztaly
geri 2 3 4 5 3
Zoli sor volt!
kata 3 4 2 5 4
juli 4.jegy4 1 2 3 3
illes@pandora:~/PANDORAHOME 11264$
```

SED leírások

- A korábbi diák nem adnak teljes leírást!
- GNU SED leírás- teljes referencia
 - https://www.gnu.org/software/sed/manual/
- Tankönyvtár sed leírás:
 - http://www.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0011 szamalap1/lecke8 lap6.html
- Internet ... még több leírás!

Mi van a sed után? AWK

- A sed nagyon jó, nagyon hasznos, de ...
 - Jellemzően mintacserére használható.
 - Sorokon belüli tevékenység korlátozott.
 - Nincs aritmetikai lehetőség. (Valami van csak nem az igazi...)
 - Vezérlési szerkezetek hiányoznak. (Van ugró, feltételes ugró utasítás...,)
 - ...
- A kiút: AWK

AWK

- Alfred V. **A**ho, Peter J. **W**einberger, Brian W. **K**ernighan
- Shell hiányosságai szövegfeldolgozáskor
- Gyakorlatilag C nyelvi lehetőségek
- Tipikus szűrő
- Gyakran shell script elemként használt
- Soronkénti szövegkezelés, végrehajtódó program
- awk –gawk (GNU AWK)
 - Referencia: http://www.gnu.org/software/gawk/manual/gawk.html

AWK működése, szerkezete

- Parancs helye: whereis awk # /usr/bin/awk, ...
- Az awk vagy paraméterként vagy a szabvány bemenetén várja az átdolgozandó adatokat.
- Soronkénti feldolgozás. Első sor előtti, utolsó utáni inicializálási blokk.
- A parancsblokkok {} jelek közti utasítás
- Parancsblokk előtt minta definiálható: Példa: /f.*/
 - /reguláris kifejezés/
 - A minta egy logikai kifejezést tartalmaz: \$2 == "alma"

AWK használata

- Program, közvetlenül mintegy paraméter
 - awk '{ print ;}' adatfile
 - A program minden sorra vonatkozik, kiírja azt
- File-ban a program
 - awk –f programfile adatfile
 - Helyette gyakran az awk programfile a parancs!
 - #!/usr/bin/awk –f
 - Ez az első sor parancsa.
 - pl: \$ awk_program1 adatfile # jellemző parancs alakja
- Szűrőként
 - Parancs1 | awk-parancsfile

Bemeneti sorok elemei

- \$0 a teljes sor
- \$1, \$2, ... a sor első, második eleme
- Mezőelválasztó: FS (alap: helyköz vagy tab)
 - Lehet több karakter is: FS="abc"
- Egy sor mezőinek száma: NF
- Sorelválasztó karakter: RS (alap: újsor)
- Az eddig beolvasott sorok száma: NR
 - Több bemeneti fájl esetén: FNR, egy fájl sorszáma

AWK példa

Programkód:

• Futtatás:

\$cat osztaly|elsoawk
Kezdem a programot!
A Geri sor tartalma: geri 2 3 4 5 3
Itt a vége!
\$

```
#!/usr/bin/awk -f
# Kezdő blokk!
BEGIN {
print "Kezdem a programot!";
# ide jöhetnek a tovabbi kezdő, először
# végrehajtandó parancsok, pl mezőelválasztó
FS=":"
# Minden sorban keresi a geri-t, ha találja kiírja
/geri/ {
print "A Geri sor tartalma: "$0;
# Befejezés
END {
print "Itt a vége!";
```

AWK kimeneti sorok elemei

- print utasítás: pl: print \$0 #teljes sor kiírása
- OFS változó
 - Output Field Separator
- ORS változó
 - Output Row Separator

```
BEGIN {
 OFS=,:";
 ORS=,Vége.\n";
}
{
 print ,Alma", $0;
}
```

AWK változók, kifejezések

- Beépített változók nagybetűsek! Pl: NF
- Nincs típus: név=érték, érték lehet:szám, "szöveg"
 - v="alma"; print v; #alma
- Szövegösszefűzés: nincs operátor, egymás után kell írni a változókat!
 - Pl: {v="alma";f="fa"; print "5 "v f;} #5 almafa
- Konverzió automatikus, ha úgy érzi, hogy kell:
 - {v="alma";f="fa";print v+f} #0
 - {v="3alma";f="2fa"; print v+f} # 5

AWK tömbök

- t[0]=3, stb. megadjuk az index elemeket.
- Tömb elemei különböző típusúak lehetnek.
- Valójában asszociatív tömbök:
 - t["egy"]=1; print t["egy"];
- Tömb hossza: length(t)
- Egy index bent van-e a tömbben: 4 in t
- Elem törlése: delete t[4]
- Többdimenziós tömbök: tt[1,2]=3;

AWK műveletek, függvények

- +, -,++,--, *, /, %,... szokásos műveletek
- Logikai érték mint C-ben
- !=,==, <,> logikai operátorok
- && logikai és, || logikai vagy, ! tagadás
- ~, !~ minta illeszkedés, nem illeszkedés
 - A jobb oldali operandus lehet reguláris kifejezés is /.../.
 - A \$0 ~ /reg.kif/ alak rövidítve: /reg.kif/, emiatt szerepel az awk blokkok előtt csak így!
- ** vagy ^ hatványozás, pl: 2**3 #8

AWK matematikai függvények

- Fontosabb beépített függvények:
 - int(szám)# egészrész, print int(3.7) #3
 - sqrt(szám) # négyzetgyök
 - sin(x), cos(x) # sin, cos függvények, x radiánban van!
 - rand() #]0,1[intervallumban véletlenszámot generál
 - x=int(10*rand()) # 0,1,...9
 - exp(x), log(x) # e ** x, ln(x)
 - atan2(x,y) # arc. tangens x/y

Egyéb hasznos awk függvények

- {v=length("almafa");print v} #szöveg hossza
- split szöveg darabolás
 - Pl: split("ali:pali:robi", n, ":"); print n[1] #ali
- sprintf(sz, "minta", változók); # mint C-ben az sprintf
- system("parancs") op. rendszer par. futtatás
 - PI: {system("date >datum") }
- File olvasás:
 - getline <"/home/adat"; print \$0;
 - Következő getline, következő sor.

AWK vezérlési szerkezetek

- Elágazás
 - if (x % 2 == 0) print "x páros,"; else print "x páratlan";
- Többirányú elágazás
 - Switch (c) { case "a":... }; # mint C-ben
- Ciklusok, mint C-ben
 - while (kif) utasítás
 - do ... while (kif)
 - for(kif1;kif2;kif3) utasítás
 - for (i in tömb)
 tömb[i] feldolgozása

ш

ш

Példa

```
#!/usr/bin/awk -f
# feladat: a tanulók átlagának meghatározása
# hívása: awk_atlag osztaly
# BEGIN minta először végrehajtódik
BEGIN {
print "Ciklus-elágazás használata!";
if (ARGC !=2)
 print "Adjon meg egy fájlnevet";
 exit 1;
```

```
print "A tanuló adatai:" $0; # kinyomjuk az aktuális sort
# tanuló átlag kiszámolása
# egy tanuló jegyeinek összeget kiszámoljuk
 # kezdőérték 0
osszeg=0;
for (i=2;i<=NF;i++) # végigvesszük a jegyeket
 osszeg+=$i;
 # osszeghez adjuk az aktuális jegyet
# i. átlagot megjegyezzük
atlagok[NR]=osszeg/(NF-1);
print $1 " jegyeinek átlaga: " atlagok[NR];
# END minta a végén fut le
END {
print NR " tanuló átlagát határoztuk meg!";
```

AWK összegzése

- Help: Google awk, gawk
- BEGIN blokk, a soronkénti feldolgozás előtt hajtódik végre
- END blokk, a soronkénti feldolgozás után hajtódik végre
- Minta {soronkénti blokk}
- Ez a diasor a parancs legfontosabb elemeit foglalta össze!
- Teljes referencia:

https://www.gnu.org/software/gawk/manual/

INFORMATIKA

ш

ш