

Számítógép Architektúrák

8. Gyakorlat
AWK 1, CSS

awk

- ▶ Az **awk** egy általános célú programozási nyelv, amelyet szöveges állományok földolgozására terveztek. Elnevezése a megalkotói – Alfred Aho, Peter Weinberger és Brian Kernighan – családnevének kezdőiből született.
- ▶ Ideális szöveges állományok szűrésére, átformálására, kiértékelésére. Ma is minden unix rendszeren van legalább egy awk változat.
- ▶ A Free Software Foundation a gawk nevű változatot gondozza. A linux disztribúciókkal jellemzően a gawk implementációt szállítják. Windows rendszerekhez is letölthető a gawk például a Cygwin részeként.

Mintakereső és feldolgozó eszközök

program	leírás
grep	soronként végignézi a fájlokat és a mintával egyező sorokat keres kapcsolókkal, opciókkal lehet a működését befolyásolni
sed	szerzője: Lee McMahon (sed=stream editor) programozható szövegszerkesztő, amely egybetűs parancsok és szabályos kifejezések segítségével vezérelhető a mintát és a tevékenységet is általánosítja vesz egy (szerkesztőparancsokból összeállított) "programot" és a fájl minden sorára végrehajtja
awk	C jellegű programnyelv (néhány szerkezet hiányzik belőle, mások pedig eltérnek tőle) kevésbé alkalmas a szöveg átalakítására, mint a sed tartalmaz aritmetikai műveleteket, változókat, beépített függvényeket

awk használata

\$ awk 'program' fájlnevek

\$ awk -f parancsfájl fájlnevek

\$ kimenet | awk ...

- ▶ Egy tipikus awk program a végrehajtása során a bemeneti adatokat egy másféle kimenetté formálja át.
- ▶ A programok általában mintából és a mintához tartozó parancsokból állnak:

a 'program' az alábbiakból áll:

minta (tevékenység)

minta (tevékenység)

...

Az awk soronként olvassa a bemenetet. Minden beolvasott sort összehasonlít a mintákkal, és ha illeszkedést talál, a parancsokat végrehajtja. A mintákat a szabályos (reguláris) kifejezések szabályai szerint értelmezi.

A bemeneti fájlokat nem változtatja meg. A tevékenység rész egy C szerű utasítás(blokk).

A különleges parancsformák:

```
BEGIN {  
 parancs(ok)  
}
```

adatbeolvasás **előtt** ezeket a parancsokat végrehajtja

```
{ minta (tevékenység) }
```

```
END {  
 parancs(ok)  
}
```

adatbeolvasás és a többi parancs végrehajtása **után** ezeket a parancsokat végrehajtja

- ▶ **awk '/regularis kifejezés/'** fájlnevek
kiírja a mintára illeszkedő sorokat.
- ▶ **awk '(print)'** fájlnevek
kiírja a fájl(oka)t (minden sort)
Tulajdonképpen ugyanazt csinálja, mint a **cat**, de sokkal lassabban.
- ▶ **awk -f parancsfájl** fájlnevek
Az awk parancsnak is megadhatjuk a programot fájlból.
Ebben az esetben a **-f** opciót szükséges használni
parancsfájl első sorába be kell írni: **#!/bin/awk**

Működése

- ▶ Az awk minden bemenő sort mezőkre bont.
- ▶ **mező:** szóközökkel, vagy tabulátorokkal elválasztott, szóközt nem tartalmazó karakterlánc.
- ▶ **mezőelválasztó:** (default) az awk a fehér (üres) karaktereket (szóköz, tabulátor)tekinti, de meg lehet adni neki valamely más karaktert (de csak 1 karaktert!) is mezőelválasztónak (FS).

Mezőelválasztó

```
$ awk -F: '{print $2}' /etc/passwd
```

```
$ awk 'BEGIN {FS=":"} {print $2}' /etc/passwd
```

- ▶ a beolvasott minden sor mezőit rendre az 1,2,3,, NF változóba teszi.
- ▶ ha a mezők tartalmára szeretnénk hivatkozni, akkor azt, a \$1, \$2, tehetjük meg
- ▶ **\$NF**: az aktuális sor utolsó mezőjének értékét tartalmazza,
- ▶ **\$0**: az aktuális teljes sort tartalmazza,

- ▶ az awk esetén a shellel ellentétben csak a mezők neve elé kell \$ jelet tenni, ha annak tartalmára szeretnénk hivatkozni.

```
$ who | awk '{print $3, $4, $5, $1, $2}'
```

Az awk beépített változói

Változó	Jelentése
FILENAME	az aktuális bemeneti fájl neve
NF	bemeneti rekord (sor) mezőszáma
NR	bemeneti rekordok száma
FS	mezőelválasztó karakter (default: tab és space)
RS	bemeneti rekordelválasztó karakter
OFS	kimenő mezőelválasztó karakter/lánc/ (default. szóköz)
ORS	kimeneti rekordelválasztó karakter/lánc/ (default: újsor)
OFMT	kimenő számok formátuma (default: %g lásd printf(3))
\$0	a feldolgozás alatt álló egész sor
\$1, \$2, ... \$n	a sor egyes, egymástól szóközzel elválasztott részei.

Megjegyzés

- ▶ Az **NF** tehát az aktuális sor **mezőszámát** adja meg, a **\$NF** pedig az aktuális sor utolsó mezőjének **értékét**.
- ▶ A shell script-ben és az awk-ban is vannak beépített változók (**\$0, \$1, \$2, ...**) de ezek különbözőek, mást jelentenek !!!

awk további használata

\$ awk '{print NR, \$0}' lista

kiírja a lista állomány tartalmát, úgy, hogy a sorokat „számozza”

\$ cat lista | awk '{print NR, \$0}'

```
$ who | awk 'BEGIN {OFS="@"}{print NR,$2,$3,$4}'
```

```
BEGIN {  
 OFS=„@”  
}  
{  
 print NR, $2, $3, $4  
}
```

az egyes sorokat sorszámozva írja ki, a sorokból csak a 2., 3., 4. mezőt írja ki, és a mezőelválasztó karakter „@” lesz

OFMT

```
$ awk 'BEGIN {  
  OFMT = "%.0f" # print numbers as integers  
  (rounds)  
  print 17.23, 17.54 }'
```

17 18

printf

- ▶ A printf utasítással formázott kiíratást valósíthatunk meg. Ez olyan, mint a C nyelv ilyen nevű függvénye.

```
$ awk '{printf "%4d %s\n", NR, $0 }' file002
```


Változók, aritmetika

- ▶ A változókat azzal definiáljuk, hogy használni kezdjük. Alapértelmezés szerint a változók kezdőértéke 0, így nem kell törődnünk az inicializálásukkal.
- ▶ Aritmetikai műveletek elvégzése is könnyebb, mint az „expr” shell parancs.

Az awk változói karakterláncokat is tárolhatnak

- ▶ A szövegösszefüggéstől is függ, hogy a változót numerikus vagy sztring típusú változóként kezeli-e a program.

`s = s + 1` számértéket használ a program

`s="abc"` karakterérték

`x > y` karakterértéket használ, kivéve, ha az operandusok nyilvánvalóan numerikusak

- ▶ Az awk-ban használhatók a C nyelvben használatos aritmetikai rövidítéseket is:

`s += $1;` `s = s + $1;`

ls | awk '{print NR,\$0}' > lista1

\$ awk '{s = s + \$1} END {print s}' lista1
az első oszlop számainak összegzése

\$ awk '{s = s + \$1} END {print s/NR}' lista1
az első oszlop számainak átlaga

\$ wc lista | awk '{print \$3/\$1}'
egy fájl átlagos soronkénti karaktereinek
száma

wc parancs megvalósítása awk-val

```
{  
  nc += length($0)+1  
  nw += NF  
}  
END {print NR, nw, nc}
```

Az awk operátorok növekvő precedenciarendben

Operátor	Hatása
=, +=, -=, *=, /=, %=	értékkadás (v op=kif ugyanaz. mint v = v op (kif))
	vagy/or/ (k1 k2 igaz. ha valamelyik igaz; k2-t nem értékeli, ha k1 igaz)
&&	és/and (k1 && k2 igaz, ha mindkettő igaz; k2-t nem értékeli. ha k1 hamis)
!	negálás
>, >=, <, <=, ==, !=, ~, !~	relációs operátorok
semmi	karakterlánc összekapcsolása
+, -	összeadás, kivonás
*, /, %	szorzás, osztás, maradék
++, --	Növelés, csökkentés (elől vagy hátul)

Minták

`$1 == ""` az 1. mező üres

`$1 ~ /^$/` az 1. mező megegyezik az üres karakterlánccal

`$1 !~ /./` az 1. mező semmilyen karakterrel nem egyezik meg

`length($1) == 0` az 1. mező hossza nulla

`~` reguláris kifejezés egyezése

`!~` reguláris kifejezés nem egyezése/különbözősége

`!` minta tagadása `!($1 == "")`

`NF % 2 != 0` páratlan számú mező van

`length($0) > 25` a sor hossza 25 karakternél hosszabb

BEGIN és END minták

A BEGIN utáni tevékenységet az awk parancs az első bemenő sor beolvasása előtt hajta végre.

Használhatjuk:

- változó inicializálásra
- mezőelválasztó karakter meghatározására
- fejléc nyomtatására

```
awk 'BEGIN (FS=":")'(print $2)' /etc/passwd
```

END

- ▶ Az END utáni tevékenységeket az awk a bemenet utolsó sorának feldolgozása után hajtja végre.

\$ awk 'END (print NR)' lista

kiírja a lista állomány sorainak számát

awk parancsfájl

```
#!/bin/awk  
BEGIN { print "eleje" }  
{  
 print "cucc"  
}  
END { print "vége" }
```

```
awk -f program
```

awk parancsfájl

```
SU 01/30 13:15 - ttyq1 jose-root  
SU 01/30 13:15 + ttyq1 jose-root
```

```
#!/bin/awk  
# works for Solaris, IRIX and HPUX 10.20  
BEGIN {  
 print "--- checking sulog"  
 failed=0  
}  
{  
 if ($4 == "-") {  
 print "failed su:\t"$6"\tat\t"$2"\t"$3  
 failed=failed+1  
 }  
}  
END {  
 print "-----"  
 print "--"  
 printf("\ttotal number of records:\t%d\n", NR)  
 printf("\ttotal number of failed su's:\t%d\n",failed)  
}
```

CSS

- ▶ A CSS (angolul Cascading Style Sheets) a számítástechnika egyik stílusleíró nyelve, amely a HTML vagy XHTML dokumentumok megjelenését írja le. A CSS-t a html, xhtml dokumentumokban arra használják, hogy a lapok színét, hátterét, betűtípusait, elrendezéseit stb. beállítsák.

CSS

- ▶ A CSS bevezetésével elkülönítették a dokumentumok struktúráját a megjelenéstől, így a weblapok használhatóbbak, kezelhetőbbek, egyszerűbbek lettek, ugyanis a CSS használatával a kódból eltűntek egyebek között a karakterformázó tag-ek.
- ▶ A CSS ugyancsak alkalmas arra, hogy a dokumentum stílusát a megjelenítési módszer függvényében adja meg, így elkülöníthető a dokumentum formája a képernyőn, a nyomtatási lapon, a hangos böngészőben (amely beszéd szintetizátor segítségével olvassa fel a weblapok szövegét), vagy braille készüléken megjelenítve.

Stíluslapok (CSS) használata I

- ▶ a dokumentumszerkezet megváltoztatása nélkül lehet befolyásolni a megjelenést és az elrendezést
- ▶ `<STYLE> </STYLE>`
- ▶ fejrészbe kerül, mivel nem képez semmiféle kimenetet
- ▶ szabályok halmaza

```
<style TYPE="text / css" >  
 B, H2, H4 {color: green;  
 font-size: 13px;  
 text-align: center;}  
</style>
```

Stíluslapok (CSS) használata II

- ▶ Szabályok részei:
 - a HTML elem neve, melyre a szabály vonatkozik
 - egy vagy több tulajdonságnévből (ez itt a color)
 - a tulajdonsághoz tartozó értékből (green)
- ▶ Egyedi szabályok készítése:

```
<styleTYPE="text / css" >
```

```
 #stilus1 {color: green;}
```

```
 body {background-color: #7EEF00; }
```

```
</style>
```

```
<p ID="stilus1">Ez az első stíluslapom</p>
```

Stíluslapok (CSS) használata III

- ▶ Stíluslapokkal befolyásolható tulajdonságok:
 - Térköz
 - Színek
 - Betűtípusok
 - Margók, keretek

Stíluslapok (CSS) használata IV

- ▶ Szöveg igazítása
 - **letter-spacing**: betűk közötti távolság megadása
 - **text-decoration**: vonalakat helyezhetünk el a szöveg alatt, felett, vagy a szöveg belsejében
 - **text-align**: a szöveg igazítását határozhatjuk meg vele
 - **vertical-align**: feljebb, vagy lejjebb tolhatjuk az elemeket a vele egy sorban elhelyezett elemekhez képes
 - **text-transform**: kis és nagybetűk használatát szabályozza
 - **line-height**: az aktuális sor teteje és a következő sor teteje közötti távolságot állíthatjuk be segítségével
- ▶ háttérszíneket és háttérképeket
 - **color**: egy elem szövegének színét határozhatjuk meg vele
 - **background-color**: egy elem háttérszínét határozza meg
 - **background-image**: az elem háttéréül használt háttérkép kiválasztására szolgál
 - **background**: gyors megoldást kínál az előbb felsorolt háttérbeállítások meghatározására

Stíluslapok (CSS) használata V

- ▶ betűtípusok
 - **font-style**: a betűkészlet stílusát határozza meg
 - **font-family**: a szöveg betűtípusát határozhatjuk meg segítségével
 - **font-variant**: a normal érték a kisbetűket a hagyományos módon, a small-caps érték pedig kiskapitális formájában jeleníti meg
 - **font-size**: a betűkészlet pontmérete
 - **font-weight**: a szöveg vastagságát határozhatjuk meg
- ▶ általános elrendezés
 - **margin**: ugyanazt az értéket rendeli mind a négy margószélességhez
 - **width**: egy elem szélességét határozza meg
 - **height**: egy elem magasságát határozza meg
 - **float**: egy elem szöveggel történő körbefuttatására szolgál
 - **clear**: ezzel a tulajdonsággal fejezhetjük be az elemek szövegekkel történő körbefuttatását

Stíluslapok (CSS) használata VI

- ▶ Mértékegységek használata stíluslapoknál
 - **px**: képpont; a számítógép kijelzőjének és más eszközöknek a legkisebb megcímezhető egységei
 - **pt**: pont; a betűkészletek méretének szabványos mértékegysége
 - **ex**: az x karakter hozzávetőleges magassága az adott betűkészletben
- ▶ Külső stíluslapok használata
 - Dokumentum átláthatósága érdekében
 - `<link REL=STYLESHEET TYPE="text/css" HREF="index.css">`

Leszármazottak alapján

- ▶ Előfordul olyan eset, amikor egy felsorolásban nem minden elemre kell linket tennünk, de azoknak különbözniük kell a felsorolás többi elemének színétől stb. Nézzük a CSS-t:

Leszármazottak CSS

```
▶ li {  
 font-size:12px;  
 font-family:'courier new';  
 color:red;  
}  
li a:link, li a:visited{  
 font-size:12px;  
 font-family:'courier new';  
 color:blue;  
 text-decoration:none;  
}  
li a:hover{  
 font-size:12px;  
 font-family:'courier new';  
 color:blue;  
 text-decoration:underline;  
}
```

Leszármazottak CSS #2

- ▶ Html:

```
<ul>
```

```
<li>nem link</li>
```

```
<li><a href="#">link</a></li>
```

```
<li>nem link</li>
```


```
<li><a href="#">link</a></li>
```

```
<li>nem link</li>
```

```
<li><a href="#">link</a></li>
```

- ▶

Leszármazottak CSS #3

Class vagy id attribútumok alapján

Az id-kat '#' prefix-szel a class-okat pedig '.' prefix-szel látjuk el CSS-ben.

```
li {  
 font-size:12px;  
 font-family:'courier new';  
 color:red;  
}  
. class{  
 font-size:12px;  
 font-family:'courier new';  
 color:blue;  
}  
#id{  
 font-size:12px;  
 font-family:'courier new';  
 color:black;  
}
```

▶ Html kód:


```
<ul>
```

```
<li>normál lista elem</li>
```

```
<li id="id">id</li>
```

```
<li class="class">class</li>
```

```
</ul>
```


Hogyan kapcsolható a CSS a dokumentumhoz?

- ▶ Belső
- ▶ Figyelem: ilyenkor a CSS-t `<style></style>` tag-ek közé kell tennünk
- ▶ Külső
- ▶ Ilyenkor a CSS fájlban nem kell a tartalmat `<style></style>` tag közé tenni.

Belső CSS 1 / 6

- ▶ `<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">`

```
<html>  
<head>
```

```
<style type="text/css">
```

```
#r {  
 background-color: "gray";  
 color: "white";  
}  
body {  
 background-color: #7EEF00;  
}  
select {  
 background-color: "red";  
 color: "yellow";  
}
```

Belső CSS 2 / 6

```
▶ hr {  
 border-top: 1px dashed;  
 color: #9D9D96;  
 height: 0px;  
 width: 400px;  
}  
table {  
 width: 690px;  
 align: center;  
 background-color: #9EFF90;  
}  
td {  
 text-align: left;  
}
```

Belső CSS 3 / 6

```
▶ td.adat {  
 font-size: 12px;  
 width: 405px;  
 color: #6C665C;  
 font-family: 'Trebuchet MS', Tahoma, sans-serif;  
 text-align: center;  
}  
p.left_title {  
 width: 180px;  
 font-size: 13px;  
 font-family: 'Trebuchet MS', Tahoma, sans-serif;  
 color: #C56252;  
}  
.style3 {  
 font-family: bookman;  
 color: #243D51;  
}
```

Belső CSS 4/6

```
▶ a:link {  
 color: #243D51;  
 text-decoration: none;  
 font-size: 10px;  
}  
a:visited {  
 color: #243D51;  
 text-decoration: none;  
 font-size: 16px;  
}
```

Belső CSS 5 / 6

```
▶ a:hover {  
 color: #243D51;  
 text-decoration: none;  
 font-size: 16px;  
}  
img {  
 margin: 10;  
 border-width: 10;  
}  
</style>  
</head>
```

Belső CSS 6/6

▶ <body>

```
<input name="klubtag_szam1" id="r" type="text" size="15"
maxlength=15><br>
```

```
<select>
```

```
 <option>1 </option>
```

```
 <option>2 </option>
```

```
</select>
```

```
<table border="1">
```

```
 <tr> <td class="adat">gfdsh</td> </tr>
```

```
</table>
```

```
<hr> <br>
```

```
<a href="borospince.hu">linkem</a><br>
```

```

```

```
</body>
```

```
</html>
```

Külső CSS:

```
<head>
```

```
<link REL=STYLEHEET TYPE="text/css"  
 HREF="css/index.css">
```

```
</head>
```

