

Számítógép Architektúrák

6–7. Gyakorlat


Idézőjelek közti különbségek

- ▶ ' ... ' , " " , ` ` közötti különbségek
- ▶ echo 'cat \$1' //mindent úgy ír ki,
ahogy az idézőjelek között van
- ▶ echo "cat \$1" //a változók értéke
behelyettesítődik
- ▶ echo `cat \$1` //parancs „kifejtésére”

Paraméterbehelyettesítés

- ▶ `${változó:-érték}` – ha változó be van állítva és az értéke nem 0, akkor azt adja vissza, egyébként pedig az értékét.

Pl: `ls ${1-~/alma}` ha nincs pozicionális paraméter // default paraméterek beállítására

- ▶ `${változó:=érték}` – ha változó nem definiált vagy 0 sztring, akkor felveszi az értéket, különben ne veszi fel.

Paraméterbehelyettesítés

- ▶ **`${változó:?érték }`** – ha változó be van állítva az értéke és nem 0, akkor kifejtődik, különben kiíródik az érték és exitál a shell.
- ▶ **`${változó:+érték }`** – ha változó definiált és az értéke nem 0, akkor behelyettesítődik az érték, különben semmi sem fejtődik ki.

Vezérlési szerkezetek – if

- ▶ Gyakran előfordul, hogy programunkban valamilyen feltételtől függően szeretnénk parancsot végrehajtani. Például akkor szeretnénk végrehajtani valamilyen utasítást, ha az *i* változó értéke nagyobb mint 5. Erre általánosan a következő utasítás szolgál:

C/C++/Java...

if *feltétel* *then* *parancs*;

if (*i*<4) *parancs*;

else if () {

parancs(ok);

}

else *parancs*;

if általánosságban

- ▶ A feltételben bármilyen két kifejezést összehasonlíthatunk (pl. az $i+1$ -et a $j+5$ -tel). A kifejezések összehasonlítására használhatjuk a $<$, $>$, $=$, $<=$, $>=$, $<>$ (nem egyenlő) jeleket, melyek igaz/hamis (true/false) logikai értékeket adnak vissza. Ha ez a logikai érték igaz (true), akkor a parancs végrehajtódik.

Shell: if

```
if [logikai kifejezés]
  then [utasítás]
elif [logikai
 kifejezés]
  then [utasítás]
else [utasítás]
fi
```

```
if [logikai kifejezés];
then
 [utasítás]
elif [logikai kifejezés];
then
 [utasítás]
else
 [utasítás]
fi
```

if – logikai kifejezése

- ▶ A **test** parancs általában. De akár minden olyan parancs, aminek „normális” visszatérési értéke van.

```
if test -s $1  
  then echo "letezik"  
  else echo "nem letezik"  
fi
```

Vegyük észre, ha a fájl létezik, és >0 , akkor a test parancs normális visszatérési értékkel tér vissza!

test

1. Numerikus értékek tesztelése

- eq N és M értéke egyenlő
- ne N és M értéke nem egyenlő
- gt N nagyobb mint M
- lt N kisebb mint M
- ge N nagyobb vagy egyenlő mint M
- le N kisebb vagy egyenlő mint M

```
$ test 4 -gt 3
```

```
$ echo $?
```

test

2. Fájltypusok tesztelése

- s ellenőrzi, hogy a fájl létezik-e
- d ellenőrzi, hogy a fájl könyvtár-e
- w ellenőrzi, hogy a fájl írható-e
- r ellenőrzi, hogy a fájl olvasható-e
- f ellenőrzi, hogy az állomány egyszerű állomány-e

test

3. karakterláncok tesztelése

-z //igaz, ha a karakterlánc hossza nulla

-n //igaz, ha a karakterlánc hossza nem nulla

= //ha a két karakterlánc azonos

!= // ha a két karakterlánc nem azonos

karakterlánc // igaz, ha a karakterlánc
bájttösszege nem 0

test

4. test visszatérési értéke:

0 ha a kifejezés igaz

1 ha a kifejezés hamis

>1 error hiba történt

case – általánosságban

Az **if** mellett a programozási nyelvek másik fajta elágazására szolgáló utasítása a **case**. Ez egy változó értékétől függően hajtja végre valamelyik parancsot. C formája:

```
switch (változó) {  
 case 'a':  
 utasítás;  
 break;  
 case 'd':  
 utasítás;  
 break;  
 default:  
 utasítás;  
 break;  
}
```

Shell case:

```
case string0 in
 string1)
 utasítások
 ;;
 string2)
 utasítások
 ;;
 ....
 *)
 utasítások
 ;;
esac
```

Shell case:

```
case "$1" in
 'start')
 /usr/app/startup-script
 ;;
 'stop')
 /usr/app/shutdown-script
 ;;
 'restart')
 echo "Usage: $0 [start|stop]"
 ;;
esac
```

case \$1 in

1) echo "Egy";;

2) echo "Kettő";;

3) echo "Három";;

4) echo "Négy";;

5) echo "Öt";;

6) echo "Hat";;

7) echo "Hét";;

8) echo "Nyolc";;

9) echo "Kilenc";;

*) echo "Ez nem egyjegyű szám"; echo "Haver!!";;

esac


Példa 1:

Megadja, hogy az argumentumban megadott állomány létezik-e, írható-e

```
if test -s $1 // -d, -w, -r, -f
  then echo "Az állomány létezik."
else
  echo "Nem létezik"
fi
```

Megjegyzés: A "touch" paranccsal létrehozott állományokra az else ág hajtódik végre.

Példa 1 #2

Megadja, hogy az argumentumban megadott állomány létezik-e, írható-e

```
if [ -s $1 ] //-d, -w, -r, -f
 then echo "Az állomány létezik."
else
 echo "Nem létezik"
fi
```

Megjegyzés: A "touch" paranccsal létrehozott állományokra az else ág hajtódik végre.

Példa 2:

- ▶ Kiírja melyik fájlban van több karakter

```
if [ `cat $1 | wc -c` -gt `cat $2 | wc -c` ]; then
 echo "$1 -ben több karakter van."
else
 echo "$2-ben több karakter van."
fi
```

```
$/proba lista1 lista2
```

Példa 3:

- ▶ Megadja, hogy az argumentumban megadott két karakterlánc azonos-e!

```
if [ $# -eq 2 ]; then
 if [ $1 = $2 ]; then
 echo "A két karakterlánc azonos"
 else
 echo "A két karakterlánc nem azonos"
 fi
else echo "Két paramétert adj meg!"
fi
```

Példa 4:

- ▶ Megadja, hogy az argumentumban megadott két szám közül melyik a nagyobb (első, vagy második) és írja is ki!

```
if [ $1 -gt $2 ]  
 then echo $1 " nagyobb"  
 else echo $2 " nagyobb"  
fi
```

Példa 5:

- ▶ A script megvizsgálja, hogy kapott-e parancssori paramétert! Ha nem kapott kiírja és ha kapott kiírja hogy hányat!

a)

```
if [ -z \ $ \ * ]; then
 echo "Nem adtál meg parancssori paramétert,"
else
 echo "A script $# darab parancssori paramétert
 kapott"
fi
```

Példa 5:

b)

```
if [ $# -eq 0 ]  
 then echo "Nem adtál meg parancssori  
paramétert"  
 else echo "A script $# darab parancssori  
paramétert kapott"  
fi
```

c)

```
if test -z $1  
 then echo "Nincs parancssori argumentum. "  
 else echo "Van parancssori argumentum, de  
kit érdekel."  
fi
```

Példa++

- ▶ A script osztja az argumentumban megadott harmadik számot a másodikkal.

```
echo "$3/$2=" `expr $3 / $2`
```


Példa++

- ▶ Két paramétert kap a script, az egyik egy fájl neve, a másik egy karakterminta. Számolja ki, hogy a fájl hány ilyen karaktermintát tartalmaz.

```
echo "A "$1" fájlban"
```

```
echo `cat $1 | grep -c $2`
```

```
echo "darab "$2" minta található"
```

Példa++

Írj scriptet, melynek 2 argumentuma van: az első egy állománynév a második egy numerikus érték. (Ha a fájlnek kevesebb sora van mint a megadott érték, akkor írjon ki valamit!) A program írja ki a fájl sorszámadik sorát!

```
if [ -s $1 ]; then
  if [ `cat $1 | wc -l` -lt $2 ]; then
 echo "Az állomány $2-dik sora: "`cat $1 | head -$2 |
tail -1`
  else
 echo "Túl nagy számot adtál meg."
  fi
else
  echo "Az állomány nem létezik"
fi
```

if máshogy „megfogalmazva”

logikai kifejezés && utasítás1 || utasítás2
igaz hamis

[-s \$1] && echo „létezik” || echo „nem létezik”

egyéb tulajdonságokat is lehet vizsgálni (r, w,
x, d)

Ciklusok: for

- ▶ Gyakran előfordul, hogy a programunkban valamit többször meg szeretnénk ismételni. Ilyenkor ciklusokat használunk. Ezeknek több fajtájuk van, most a **for** ciklussal fogunk foglalkozni, melynek a következő szerkezete van:

```
for ciklusváltozó := kifejezés1 to kifejezés2 do  
 utasítás;
```

```
for (i=0; i<10; i++) {  
 ...  
}
```

Shell 'for' szerkezete

- ▶ **for** ciklusváltozó **in** lista
- ▶ **do**
- ▶ utasítás
- ▶ **done**

```
for i in `ls`  
do  
 echo $i  
done
```

Példa 1:

Példa: az argumentumként megadott számok összegét adja vissza.

```
./proba 1 2 3
```

```
k=0
```

```
for i
```

```
do
```

```
 k="$k + $i"
```

```
 #sum=`expr $sum + $i`
```

```
done
```

```
echo `expr $k`
```

```
#echo "Az argumentumban megadott számok összege: "$sum
```

```
//ha nem adunk meg listát akkor a poz. paramétereket veszi  
 automatikusan
```

▶ A lista helyén megadott számokat adja vissza

```
k=0
```

```
for i in 1 2 3
```

```
do
```

```
 k="$k + $i"
```

```
done
```

```
echo `expr $k`
```

Példa 2:

- ▶ Írj scriptet, mely listázza a parancssori argumentumban megadott jegyzék tartalmát és az al-jegyzékek tartalmát is.

```
[ -d $1 ] &&  
for i in `ls $1`  
do  
 echo $i  
done || echo "Nem jegyzék"
```


- ▶ Határozza meg, hogy a argumentumban kapott fájlok összesen és egyenként hány karakterből állnak. Akármennyi paraméter lehet!

```
echo
```

```
echo " fájl karakter"
```

```
k=0
```

```
for i
```

```
do
```

- ▶

```
echo $i " "`cat $i | wc -c`
```

- ▶

```
k="$k + `cat $i | wc -c`"
```

```
done
```

```
echo
```

```
echo "A megadott paraméterekben összesen  
"`expr $k` karakter van."
```

```
echo
```

Példa 4:

- ▶ Határozd meg, hogy a argumentumban kapott fájlok összesen hány sorból állnak. Akármennyi paraméter lehet!

```
echo
echo " fajl  sor"
k=0
for i
do
 echo $i" "`cat $i | wc -l`
 k="$k + `cat $i | wc -l`"
done
echo
echo "A megadott paraméterekben összesen "`expr $k` "sor van."
echo
```

Ciklusok: WHILE ...DO (előtesztelő)

- ▶ Ez a ciklus a **for** ciklushoz hasonlóan megismétel néhány parancsot többször egymás után. A különbség abban van, hogy míg a **for** ciklusnál a ciklusváltozó kezdő- és végértéke határozta meg az ismétlések számát (pl. `for i:=1 to 8` ciklusnál az adott parancsot nyolcszor ismételte meg), a **while..do** ciklusnál az ismétlések számát nem egy ciklusváltozó, hanem egy feltétel határozza meg (pl. `a<b`). Amíg a feltétel igaz, addig az adott parancsokat a **while..do** ciklus ismételni fogja.

Magyarul: amíg a feltétel igaz, ismételd a ciklusban levő parancsokat.

A ciklus a következő képen működik:

- ▶ a számítógép megnézi, hogy a feltétel igaz-e.
- ▶ Ha nem igaz, akkor a ciklusban levő parancsokat nem hajtja végre egyszer sem, hanem a program folytatódik a ciklus utáni utasításokkal.
- ▶ Ha a feltétel igaz, végrehajtja a ciklusban levő parancsokat. Ismét megvizsgálja a feltételt, amely ha még mindig igaz, akkor ismét végrehajtja a ciklusban levő parancsokat. Majd ismét megvizsgálja a feltételt, amely ha még mindig igaz, akkor ismét végrehajtja a parancsokat... Ha a feltétel már nem igaz, akkor a parancsokat nem hajtja végre, hanem folytatódik a program futása a ciklus utáni utasításokkal.

Klasszikus while ... do

```
while fetétel do parancs;
```

Vagy

```
while fetétel do {  
 parancs;  
}
```

Shell: While ciklus

```
#!/bin/bash
```

```
COUNTER=0
```

```
while [ $COUNTER -lt 10 ]; do
```

```
 echo The counter is $COUNTER
```

```
 let COUNTER=COUNTER+1
```

```
done
```


While példa

```
#!/bin/bash
# This generates a file every 5 minutes
while true; do
 touch pic-`date +%s`.jpg
 sleep 300
done
```

While példa

```
while [ $i -le 10 ]  
do  
 echo $i  
 i=`expr $i + 1`  
done
```

Példa : végtelen ciklusban kiírni az időt

```
while true  
do  
 date;  
 sleep 1;  
done
```


While példa

Írj shell scriptet, mely kiírja, hogy "Végtelen ciklus vagyok" másodpercenként.

```
while true
do
 sleep 1
 echo "Végtelen ciklus vagyok!"
done
```

Ciklusok: REPEAT..UNTIL (hátultesztelő)

A **repeat..until** ciklusnál a számítógép először végrehajtja a ciklusban levő parancsokat (repeat..until közötti részt), majd utána vizsgálja meg a feltételt. Ha a feltétel igaz, kilép a ciklusból. Ha a feltétel hamis, megismétli ismét a ciklusban levő parancsokat majd ismét megvizsgálja a feltételt. Ennél a ciklusnál tehát egyszer mindenképpen lefutnak a ciklusban levő parancsok.

Ciklusok: REPEAT..UNTIL (háttesztelő)

- ▶ A **repeat..until** ciklusból a számítógép a **while..do** ciklussal ellentétben akkor lép ki, ha a feltétel igaz (a **while..do** ciklusnál akkor lépett ki, ha a feltétel hamis volt).
- ▶ Magyarul: ismételd a ciklusban levő parancsokat, amíg a feltétel nem lesz igaz (tehát amíg a feltétel hamis).

Shell: Until cilus

```
#!/bin/bash
COUNTER=20
until [ $COUNTER -lt 10 ]; do
 echo Szamlalo_erteke: $COUNTER
 let COUNTER-=1
done
```

Írj scriptet, mely kiszámolja az argumentumban megadott számok átlagát!

for ciklus

```
sum=0
```

```
for i
```

```
do
```

```
 sum=`expr $sum + $i`
```

```
done
```

```
echo `expr $sum / $#`
```

Írj scriptet, mely kiszámolja az argumentumban megadott számok átlagát!

while ciklus

```
sum=0
i=1
while [ $i -le $# ]
do
 sum=`expr $sum + $i`
 i=`expr $i + 1`
done
echo `expr $sum / $#`
```

Írj scriptet, mely kiszámolja az argumentumban megadott számok átlagát!

until ciklus

```
sum=0
i=1
until [ $i -gt $# ]
do
 sum=`expr $sum + $i`
 i=`expr $i + 1`
done
echo `expr $sum / $#`
```

Vezérlésátadó utasítások

- ▶ A nyelv két vezérlésátadó utasítással rendelkezik: **break** és **continue**.
- ▶ A **continue** utasítás a **break** utasításhoz kapcsolódik. A ciklusmagban található **continue** utasítás hatására azonnal (a ciklusmagból még hátralévő utasításokat figyelemmen kívül hagyva) megkezdődik a következő iterációs lépés.

Vezérlésátadó utasítások

- ▶ **Break** utasítás hatására a ciklus végrehajtása befejeződik, és a program folytatja futását a ciklus után.

Vezérlésátadó utasítások

```
for i in `seq 1 10`  
do  
  if [ `expr $i % 2` -eq 0 ]; then  
 #Paros  
 echo $i  
  else  
 #Paratlan  
 continue  
  fi  
done
```

#seq 2 2 10

Vezérlésátadó utasítások

...

```
for i in „valami”
```

```
do
```

```
 while true
```

```
 do
```

```
 cmd1
```

```
 cmd2
```

```
 [ condition ] && break
```

```
 done
```

```
done
```

.....

Függvények

```
#!/bin/bash
```

```
HELLO=Hello
```

```
function hello {  
 local HELLO=World  
 echo $HELLO  
}  
echo $HELLO  
hello  
echo $HELLO
```

Függvények

```
#!/bin/bash
function quit {
 exit
}
function hello {
 echo Hello!
}
hello
quit
echo foo
```

Paraméteres függvény

```
#!/bin/bash
function quit {
 exit
}
function e {
 echo $1
}
e Hello
e World
quit
echo foo
```