

● A shell script a parancsértelmező (esetünkben Bash)
saját programnyelve. Használatával rövid, tömör
megoldások adhatók számos feladatra.

● A shell scriptek szöveges fájlok, amik a program
forráskódját tartalmazzák. Fordításra nincs szükség,
a shell magát a forráskódot értelmezi.

● A normál szövegfájloktól abban tér el, hogy
rendelkezik futási joggal. (Lásd chmod parancs.)

● A kitejesztés általában .sh, de ez csak konvenció.

Operációs rendszerek gyakorlat 78

● A shell script kezdete:

● #!/bin/bash

● Az első sorban a shell elérési útját adjuk meg, ami majd
értelmezni fogja a programot.

● A programot a parancsértelmező egy másik példánya (egy
új folyamat) fogja futtatni.

● A shell script indítása:

● A script elérési útjának beírásával történik.

● ./elso.sh

● /home/antiemes/proba/elso.sh

Operációs rendszerek gyakorlat 79

● A cat parancs fájlba irányításával

● cat > elso.sh

● Amit beírunk, az lesz majd a fájlban. A bevitel végét Ctrl-D-
vel jelezzük.

● Akkor hasznos, ha a vágólapon van a program, így egy
fájlba tudjuk másolni a vágólap tartalmát.

● Szövegszerkesztővel

● mcedit elso.sh

● vi elso.sh

Operációs rendszerek gyakorlat 80

● Egyszerűen használható szövegszerkesztő.

● Fontosabb funkciók:

● Mentés: F2 (Esc 2 kombinációval helyettesíthető)

● Kilépés: F10 (Esc 0 kombinációval helyettesíthető)

● Visszavonás: Ctrl-U

● Másolás:

● a másolandó szöveg elejére állunk, majd F3

● a másolandó szöveg végére állunk, majd újra F3

● a kijelölt szöveg beszúrása a kurzor után: F5

● A kijelölt szöveg törlése: F8 (ha nincs kijelölve semmi, akkor az aktuális
sort törli)

Operációs rendszerek gyakorlat 81

● A programok úgy is futtathatók, mintha azokat most
írnánk be

● source elso.sh

● ./elso.sh

● /home/antiemes/proba/elso.sh

● Ilyenkor nem indul új parancsértelmező (új folyamat).

● Többek közt a változók kezelése eltérő.

Operációs rendszerek gyakorlat 82

● A legtöbb programnyelvhez hasonlóan itt is
használhatunk változókat.

● A változók típus nélküliek. Tartalmazhatnak
szöveget, számot.

● A változókat nem kell deklarálni.

Operációs rendszerek gyakorlat 83

● Értékadás

● valtozo=ertek Alapvető szintaxis

● szoveg=hello Egy egyszerű példa

● fnev=valami.txt A tartalom egy fájlnév

● sz1=”Ebben a szovegben van szokoz” Dupla idézőjel

● sz2='Egy masik szoveg' Szimpla idézőjel

● A szimpla idézőjel a tartalmat teljesen szó szerint véve
adja át.

● A dupla idézőjel majdnem mindent szó szerint ad át. (A
részletekről később.)

Operációs rendszerek gyakorlat 84

● A változó értékének lekérdezése

● $valtozo alakban történik.

● echo $szoveg

● cat $fnev

● A változónév esetleg összefolyhat egy, a változónevet
követő stringgel. Ezt a ${valtozo} alakkal tudjuk elkerülni

● echo $szoveghello A shell a szoveghello nevű
változót keresi

● echo ${szoveg}hello A shell a szoveg nevű változót
keresi és a hello-t stringként kezeli.

Operációs rendszerek gyakorlat 85

● A $valtozo kifejezés a változó értékére cserélődik.
Ez a legtöbb esetben megfelelő működést biztosít,
de a változó felhasználásakor is célszerű dupla
idézőjelet használni, vagyis a $valtozo helyett
a ”$valtozo” alakot. A dupla idézőjel a változókat
feloldja, de minden mást szó szerint hagy.

Operációs rendszerek gyakorlat 86

● Több változót, illetve stringet egymás után írva azok
tartalma összefűzhető. A változót el kell választani az
utána írt stringtől

● echo $valt1$valt2$valt3 Alapeset.

● echo ”$valt1$valt2$valt3” Felkészülünk arra, hogy
lehetnek a változókban speciális karakterek is.

● echo ${valt1}szoveg$valt3 Csak az összefolyás ellen
védekezünk.

● echo ”$valt1”szoveg”$valt3” A két változót külön
idézőjelezzük, ami egyben el is választjat őket a stringtől.

● echo ”${valt1}szoveg${valt3}” Az összefolyás ellen is
védekezünk és a speciális karakterekre is figyelünk.

Operációs rendszerek gyakorlat 87

● Az eddigi parancsok paramétereihez hasonlóan a
saját programunk is fogadhat parancssori
paramétereket.

● Argumentumok átadása:

● ./elso.sh elso_argumentum masodik_argumentum

● Az argumentumok változók formájában érhetők el a
programon belül. Az első argumentum a $1
változóban tárolódik, a második a $2-ben, stb.

● Ezeket a változókat is célszerű ”$1”, ”$2”, stb.
alakban használni.

Operációs rendszerek gyakorlat 88

● Írjuk ki az első paramétert

● echo ”$1”

● Írjuk bele az első paraméterben megadott stringet a
második paraméterben megadott fájlba

● echo ”$1” > ”$2”

● Másoljuk az első paraméterben megadott fájlt a
második paraméterben megadott könyvtárba

● cp ”$1” ”$2”

Operációs rendszerek gyakorlat 89

● Feladat:

● Keressünk az 1. paraméterben megadott könyvtárban olyan
fájlokat,

● amik illeszkednek a 2. paraméterben megadott mintára,

● szűrjük a fájlok tartalmát a 3. paraméterben megadott mintával

● majd ezt irányítsuk át a 4. paraméterben megadott könyvtárban
levő, 5. paraméterben megadott nevű fájlba

● Megoldás:

● find ”$1” -type f -name ”$2” -exec grep ”$3” > ”$4/$5” ”{}” \;

Operációs rendszerek gyakorlat 90

● Feladat:

● Az 1. paraméterben megadott fájl 2. paraméterben megadott
sorszámú sorát (tehát azt az egy sort) írjuk ki a képernyőre.

● Számoljuk meg, hogy a 3. paraméterben megadott könyvtárban
levő .txt fájloknak összesen hány sorában szerepel a 4.
paraméterben megadott szó és ezt fűzzük hozzá az 5.
paraméterben megadott fájlhoz.

● Megoldás:

head -n ”$2” ”$1” | tail -n 1

find ”$3” -type f -name ”*.txt” -exec grep ”$4” ”{}” \; | wc –l
>> ”$5”

Operációs rendszerek gyakorlat 91

● Ha a programunk indítása előtt egy változónak
értéket adunk,

● azt a program nem fogja tudni kiolvasni,

● illetve nem fogja tudni módosítani.

● Az export paranccsal a változót exportálhatjuk,

● így a program ki fogja tudni olvasni,

● megváltoztatni viszont csak a programon belüli lokális
másolatot tudja.

Operációs rendszerek gyakorlat 92

● Feladat:

● Adjunk értéket a DIR1, DIR2, F1, F2, SZ változóknak, majd
hozzuk létre a DIR1, azon belül a DIR2 könyvtárakat, a DIR2-n
belül az F1 fájlt, amibe az SZ szöveg kerüljön, és az F2 fájlt,
amibe egy rekurzív hosszú lista kerüljön a DIR1-ből indulva.

● Megoldás:

● export DIR1=egyik #Hasonlóan a többivel is, de a programon
kívül! A program csak olvasni fogja ezeket a változókat!

mkdir -p ”$DIR1/$DIR2”
echo ”$SZ” > ”$DIR1/$DIR2/$F1”
ls -lR ”$DIR1” > ”$DIR1/$DIR2/$F2”

Operációs rendszerek gyakorlat 93

● A C programok main függvényének return utasítása a
program visszatérési értékét állítja be.

● Hibátlan esetben 0.

● Hiba esetén hibakód.

● A program futtatása után a $? speciális változóban kapjuk meg
ezt a számot.

ls van_ilyen_file ls nincs_ilyen_file

echo $? echo $?

0 2

● Az ls parancs a nem létező fájlra egy 2-es hibakódot adott vissza.

Operációs rendszerek gyakorlat 94

● A 0 jelenti a helyes lefutást, vagyis az igaz értéket

● Bármely nem 0 valamilyen hibát jelent, tehát hamis
értéket.

● true parancs: A visszatérési értéke mind 0

● false parancs: A visszatérési értéke mindig 1

Operációs rendszerek gyakorlat 95

● A visszatérési érték alapján a program el tud ágazni.

● Szintaxis:

● if parancs ; then parancs_igaz [; else parancs_hamis] ; fi

● A ; helyett újsor is írható. (És ez ajánlott is.)

● Működés:

● Lefut a parancs.

● Ha a visszatérési értéke 0 (igaz), akkor a parancs_igaz
hajtódik végre.

● Egyébként a parancs_hamis.

Operációs rendszerek gyakorlat 96

● Feladat:

● Írjuk ki, hogy egy fájlban szerepel-e egy adott minta, vagy
nem:

● Megoldás:

if grep -q minta fájl
then

echo szerepel
else

echo nem szerepel
fi

Operációs rendszerek gyakorlat 97

● A test utasítás meg tudja vizsgálni, hogy:

● Egy string hossza 0-e.

● Egy fájl létezik-e.

● Egy fájl milyen típusú (sima fájl, könyvtár, link, stb.).

● Milyenek a fájl jogai.

● Két szám egyenlő-e, illetve melyik a nagyobb.

● Két string egyenlő-e.

● Ezekre a választ a visszatérési értékben adja meg (0:
igen, 1: nem).

● A test az if utasítással együtt használható hatékonyan

Operációs rendszerek gyakorlat 98

● Feladat:

● Nézzük meg, hogy a bejegyzés létezik-e.

● Megoldás:

if test -e file_name
then

echo Letezik
else

echo Nem letezik
fi

Operációs rendszerek gyakorlat 99

● Feladat:

● Bővítsük ki az előző feladatot úgy, hogy vizsgálja meg, hogy a bejegyzés
könyvtár-e, vagy nem

● Megoldás

if test -e file_name
then

echo Letezik
if test -d file_name

then
echo Es konyvtar

else
echo Es nem konyvtar

fi
else

echo Nem letezik
fi

Operációs rendszerek gyakorlat 100

● A test utasítás helyett használható a [is, de ilyenkor a]
használata is szükséges

● Feladat:

● Döntsük el, hogy a $1, vagy a $2 a nagyobb szám.

● Megoldás:

if [”$1” -gt ”$2”]
then

echo Az elso a nagyobb.
else

echo A masodik a nagyobb, vagy egyenlőek.
fi

● Fontos, hogy a szintaktikai elemeket legalább egy szóközzel
válasszuk el egymástól.

Operációs rendszerek gyakorlat 101

● Egy kifejezés (általában változó) lehetséges értékeire tudunk eseteket
felsorolni és aszerint többféle működést előírni.

● Szintaxis:

case kifejezes in
minta1)

parancsok1
;;
minta2)

parancsok2
;;
*)

parancsok_egyeb
;;

esac

● Ha a kifejezés a minta1-gyel egyezik meg, akkor a parancsok1 blokk fog
végrehajtódni. Ha a minta2-vel egyeik meg, akkor parancsok2 blokk (stb.),
egyébként a parancsok_egyeb blokk. Utóbbi opcionális.

Operációs rendszerek gyakorlat 102

● Feladat:

● A hét napjainak kiírása szám alapján

● Megoldás:

case napszam in
0)

echo hetfo
;;
1)

echo kedd
;;
#Analóg módon a többi napot is felsorolhatjuk...

esac

Operációs rendszerek gyakorlat 103

● Feladat

● Decimális-bináris konverzió (kis számokra)

● Megoldás

case decszam in
0)

binszam=”000”
;;
1)

binszam=”001”
;;
2)

binszam=”010”
;;
3)

binszam=”011”
;;

esac

Operációs rendszerek gyakorlat 104

● Feladat:

● Készítsünk a case segítségével menüt.

● Megoldás:

case menu in
egyik)

#Az egyik tipusu mukodes...
;;
masik)

#A masik tipusu mukodes...
;;
kilep)

echo Viszlat\!
;;
*)

echo Nincs ilyen menupont.
;;

esac

Operációs rendszerek gyakorlat 105

● Szintaxis:

● read valtozo1 [valtozo2 […]]

● Egy sor szöveget olvas be, amit szavanként a
megadott változókba tesz. Az utolsó változóba a sor
végéig bekerül az összes tartalom.

● Példa

● read x y z Az első szó az x-be, a második szó az y-ba,
a sor összes többi része a z-be kerül.

● read a Az egész sort az a-ba teszi.

Operációs rendszerek gyakorlat 106

● Más nyelvekhez hasonlóan itt is használhatunk for
ciklust. Itt megadott értékeken tudunk végigmenni.

● Szintaxis:

● for valtozo in ertek1 [ertek2 […]]
do

utasítások
done

● A valtozo egyenként felveszi a megadott értékeket.

● for nap in hetfo kedd szerda csutortok pentek szombat vasarnap
do

echo $nap
done

Operációs rendszerek gyakorlat 107

● Az elemek felsorolása nem túl rugalmas, de szerencsére
a shell a shell mintákat be tudja helyettesíteni.

● Példa: Menjünk végig az összes fájlon és mindegyik fájlt
másoljuk be egy könyvtárba, aminek a nevét előzőleg
bekértük. Az új fájlok neve legyen .bak-kal kiegészítve.

read konyvtar
mkdir $konyvtar
for file in *
do

cp $file ”$konyvtar/$file”.bak
done

Operációs rendszerek gyakorlat 108

● A shell minta lehet összetettebb is, illetve több
mintát is használhatunk. Minden a-val kezdődő .sh,
vagy .pl fájl sorait számoljuk meg. (Külön.)

for file in a*.sh a*.pl
do

wc -l ”$file”
done

Operációs rendszerek gyakorlat 109

● A for ciklust a C-ben megszokotthoz hasonlóan is
használhatjuk

for ((i=0; i<10; i++))
do

utasítások
done

● Fontos, hogy dupla zárójelet használunk.

● Szintén fontos, hogy a dupla zárójelen belül nem
kell $ jel.

Operációs rendszerek gyakorlat 110

● Rajzoljunk ki egy téglalapot. A szélességet és a
magasságot a billentyűzetről kérjük be.

read szeles
read magas
for ((y=0; y<magas; y++))
do

for ((x=0; x<szeles; x++))
do

echo -n ”*”
done
echo

done

Operációs rendszerek gyakorlat 111

● Nem csak a for ciklus kezelhető a C-ben megszokotthoz
hasonlóan.

● Aritmetikai műveletek:

((z=x+y))
((i++))

● Aritmetikai műveletek, ha az eredményt le akarjuk
kérdezni

echo $((x+5))

● Logikai kifejezések az if utasítás feltételeként

if ((x<6))

Operációs rendszerek gyakorlat 112

● Az eddig megismert idézőjeleken (' és ”) kívül van
egy harmadik is, ez a backtick (`).

● Ha két ` jel közé írunk valamit, azt a shell lefuttatja
és a kifejezést arra cseréli le, amit a lefuttatott
parancs kiírt.

● Szintaxis:

● `futtatandó parancs`

● Illetve:

● $(futtatandó parancs)

Operációs rendszerek gyakorlat 113

● Az expr paranccsal aritmetikai és logikai
kifejezéseket értékelhetünk ki. Ismeri a négy
alapműveletet, a zárójeleket, illetve néhány logikai
műveletet is:

● expr 3 + 2 5-öt ír ki. Figyeljünk rá, hogy
mindegyik tokent lealább egy szóközzel elválasszuk.

● expr 9 / 2 4-et ír ki. Lefelé kerekít, illetve csak
az egészeket ismeri.

● expr 5 * 3 A *-ot a shell behelyettesítené, ha
nem használnánk \-t.

● expr \(2 + 5 \) * 6 A zárójelnél is kell a \.

Operációs rendszerek gyakorlat 114

● Szintaxis:

while feltétel
do
utasítások
done

● A feltétel itt is egy parancs (mint az ifnél). A ciklus
addig működik, amíg a feltétel igaz (tehát a parancs
visszatérési értéke 0).

Operációs rendszerek gyakorlat 115

● Egyszerű naptár/óra

while true
do

clear
date

done

● Új parancsok:

● clear Törli a képernyőt

● date Kiírja vagy beállítja a dátumot. A dátum kiírását
sokféleképpen formázhatjuk.

Operációs rendszerek gyakorlat 116

● Olvassunk be sorokat a billentyűzetről addig, amíg
lehet:

while read sor
do

utasítások, amikben a sor változót feldolgozzuk
done

● Olvassunk be egy fájlból minden sort és dolgozzuk fel a
sorokat (fájl neve a file változóban):

while read sor
do

utasítások, amikben a sor változót feldolgozzuk
done < $file

Operációs rendszerek gyakorlat 117

● Számoljuk meg az a-val kezdődő, a b-vel kezdődő és az egyéb
sorokat az 1. paraméterben megadott fájlban.

aval=0; bvel=0; egyeb=0
while read sor
do

if echo ”$sor” | grep -q ^a
then

((aval++))
elif echo ”$sor” | grep -q ^b

then
((bvel++))

else
((egyeb++))

fi
done < ”$1”
echo $aval $bvel $egyeb

Operációs rendszerek gyakorlat 118

● A példában a grepet használtuk:

● if echo ”$sor” | grep -q ^a

● De az expr is tudja ugyanezt:

● if expr ”$sor” : ^a > /dev/null

● Vagy kombinálva a C szintaxist a backtick-kel:

● if (($(expr ”$sor” : ^a)))

Operációs rendszerek gyakorlat 119

● A paraméterek számát egy speciális változó tárolja:

● echo A programnak $# darab parametert adtal at.

● Az összes paraméterhez is tartozik egy speciális
változó: $@

● A paramétereken for ciklussal tudunk végigmenni:

for p in ”$@”
do

echo Atadott parameter: ”$p”
done

Operációs rendszerek gyakorlat 120

● A shift parancs segítségével is feldolgozhatjuk a
paramétereket. A shift levágja a paraméterlista
elejéről az első paramétert, a többit pedig eggyel
előrébb csúsztatja. Opcionálisan egy szám is
megadható a shiftnek, akkor annyi paramétert fog
kicsúsztatni.

while [$# -ne 0]
do

echo Az aktualis parameter: $1
shift

done

Operációs rendszerek gyakorlat 121

● A tr paranccsal megadott karaktereket másik
karakterekre cserélhetünk:

● tr ”[a-z]” ”[A-Z]” A kisbetűket nagybetűre cseréli.
tr ”[A-Za-z]” ”[N-ZA-Mn-za-m]” rot13 kódolás.

● Megadott karaktereket törölhetünk is:

● tr -d [aouei] Minden magánhangzót töröl.

● A megadott karakterek közül csak az
ismétlődéseket törli:

● tr -s [A-Z] Minden ismételt nagybetűből csak
egy marad.

Operációs rendszerek gyakorlat 122

● A basename a paraméterként megadott elérési
útból csak az utolsó elemet hagyja meg.

● basename /home/antiemes/proj
proj

● A dirname a paraméterként megadott elérési útból
az utolsó elemet levágja.

● dirname /home/antiemes/proj
/home/antiemes

Operációs rendszerek gyakorlat 123

● Bash-ben a függvények hasonlóan működnek, mint a
programok:

● A függvény nevével tudjuk meghívni.

● Paramétereket tudunk neki átadni a függvény neve után
felsorolva.

● A paramétereket a $1, $2, … változókon keresztül érhetjük el.

● Szintaxis:

● function fuggveny_neve
{
utasítások
}

Operációs rendszerek gyakorlat 124

● Valósítsuk meg a rot13 függvényt és az 1.
paraméterben megadott fájlt kódoljuk, majd írjuk
bele a 2. paraméterben megadott fájlba és a
képernyőre is. Majd kódoljuk is vissza a képernyőre.

● function rot13
{
tr ”[A-Za-z]” ”[N-ZA-Mn-za-m]”
}

cat ”$1” | rot13 | tee ”$2”
cat ”$2” | rot13

Operációs rendszerek gyakorlat 125

● A sed segítségével szövegeket lehet előre megadott módon szerkeszteni.

● Hatáskörök (pl):

● első n, utolsó n, intervallum

● páros, vagy páratlan sorok

● bizonyos mintára illeszkedő sorok

● egy mintára illeszkedő sortól egy másik mintára illeszkedő sorig

● Műveletek

● Bizonyos sorok elhagyása, vagy kiírása

● A sorokon átalakítások elvégzése

● Egy soros Sed parancsok (sed oneliners) gyűjteménye:
http://www.catonmat.net/blog/wp-content/uploads/2008/09/sed1line.txt

● A sed gyakorlatilag univerzális programnyelvnek tekinthető

● Érdekesség: Sed-ben írt játékok, pl. Sokoban:
http://sed.sourceforge.net/local/games/

Operációs rendszerek gyakorlat 126

● A sed-et azonban 99%-ban cserére használják:

● sed 's/mit/mire/'

● s: substitution, vagyis csere

● mit: regexp, amire keresünk

● mire: amire kicseréljük

● A / jel helyett bármilyen más karakter is megadható. Olyat
célszerű választani, ami nem szerepel a mintában.

● Az utolsó / után megadható még néhány kapcsoló is:

● g: Globális csere, vagyis nem áll meg az első lehetőségnél

● i: Kis-nagybetű-nem-érzékeny csere

Operációs rendszerek gyakorlat 127

● Egy small nevű könyvtárba készítsük el az aktuális
könyvtárban levő jpg képek kicsinyített verzióját
(thumbnail-jét). Pl. a foo.jpg thumbnail-je legyen
foo-small.jpg

● A kicsinyítéshez a convert parancsot használjuk
(imagemagick csomag)

● Külön függvénybe tegyük

● a -small utótagú név előállítását,

● és a kicsinyítést.

Operációs rendszerek gyakorlat 128

● A -small utótag:

● function small
{
echo ”$1” | sed 's,.jpg$,-small.jpg,i'
}

● A fájl neve az első paraméterben érkezik.

● A fájlnév végén levő .jpg végződést lecseréljük a -
small.jpg-re. ($ a sor végére illeszt.)

Operációs rendszerek gyakorlat 129

● A kicsinyítés:

● function thumb
{
convert ”$1” -resize \>128x128 small/”$(small ”$1”)”
}

● A convert parancs 1. paramétere a kicsinyítendő fájl
neve.

● A 2. paraméter mondja meg, hogy mit tegyen a képpel
(átméretezés), a 3. paraméter jelentése: töltsünk ki egy
128x128-as négyzetet az eredeti arányok
megtartásával.

● A 4. paraméter a kimeneti fájl neve.

Operációs rendszerek gyakorlat 130

● Vizsgáljuk meg, hogy létezik-e a small bejegyzés.

● Ha nincs, hozzuk létre.

● Ha könyvtár, akkor használjuk.

● Ha valami más, akkor adjunk hibaüzenetet.

● if [-e small]
then

if [-d small]
then

echo A konyvtar mar letezik
else

echo Van mar valami mas itt small neven
exit 1

fi # az if [-d small] vege
else

mkdir small
fi # az if [-e small] vege

Operációs rendszerek gyakorlat 131

● Majd a függvények használatával következik a
tényleges munka:

● for file in *.[jJ][pP][gG]
do
thumb ”$file”
done

● A [jJ][pP][gG] minta a jpg, JPG, Jpg, stb-re illeszkedik.

Operációs rendszerek gyakorlat 132

• Grep
• Global Regular Expression Print

• Használat
• grep <minta> <fájlnév>

• Alap esetben a minta pontos előfordulását keresi.

• A keresés case sensitive.

• Opciók
• -i (--ignore-case) a keresés nem case sensitive

• -v (--invert-match) a minta NE forduljon elő

• -n írja ki az illeszkedő sor számát

• -E egrep üzemmód

• -P perl üzemmód

Operációs rendszerek gyakorlat 133

• A minta azonban lehet kifejezés is, reguláris kifejezés
• Alap (basic)

• Bővített (extended)

• Perl (perl)

• Reguláris kifejezés (regexp)
• Egy olyan karaktersorozat, amely egy adott keresendő

karaktersorozatot ír le, arra illeszkedik.

• Literal match – szó szerinti egyezőség
• A regexp karaktersorozat egy az egyben kell illeszkedjen.

• A sort karaktersorozatként és nem szavanként kezeli!

• grep ”az” <fájlnév>

Operációs rendszerek gyakorlat 134

• Horgony kifejezések

• ^ sor eleji egyezőség

• grep ”^Az ” <fájl> kiír minden ”Az” névelővel kezdődő sort.

• $ sor végi egyezőség

• grep ”.$” <fájl> kiír minden pontra végződő sort.

• grep ” az$” <fájl> kiír minden „az” névelőre végződő sort.

• Tetszőleges karakter illeszkedése

• A . segítségével lehet tetszőleges karakterre illeszkedni.

• grep ”..len” <fájl> közvetlenül, egyetlen

de élen NEM

Operációs rendszerek gyakorlat 135

• Zárójeles kifejezések – ’[’ és ’]’

• Karaktercsoportok illesztésére

• grep ” [ea]z ” <fájl> megtalál minden önálló ez és az szót

• grep ”^[A-Z]” <fájl> minden nagybetűvel kezdődő sor

Ugyanez Perl szintaxisban (POSIX karakter osztályok)

• grep ”^[[:upper:]]” <fájl>

• Ismétlődés (nulla vagy tetszőleges alkalommal) – ’*’

• grep ”([A-Za-z]*)” <fájl> zárójelek között tetszőleges
szöveg

Operációs rendszerek gyakorlat 136

• Escape-zés – ’\’

• Speciális karaktereket '(', ')', '[', ']', '.', '*', '?', '+', '^' és '$' szó
szerint (literal) értelmezi.

• grep "^[A-Z].*\.$" <fájl> minden csak karaktert tartalmazó
nagybetűvel kezdődő és pontra végződő teljes sor

Operációs rendszerek gyakorlat 137

• -E kapcsolóval vagy egrep paranccsal

• Csoportosítás – ()

• Kifejezéseket lehet csoportosítani.

• grep -E "(kifejezés)" <fájl> egy csoport megadása

• Választás – |

• grep –E ”(az | ez)” <fájl> ’ az ’ vagy ’ ez ’ illesztése

• Többszöri illesztések – ’*’ ’+’ ’?’ ’{<szám>} ’{szám,szám}’

• grep –E ”(A(z)? | a(z)?)” <fájl> határozott névelők illesztése

• grep –E ” program[a-z]+ ” <fájl> program ragozva vagy
összetett szó első részében illesztése

Operációs rendszerek gyakorlat 138

• grep –E ” [a-z]{4} ” <fájl> négybetűs szavak illesztése

• (POSIX osztályok)

Operációs rendszerek gyakorlat 139

● Feladat:

● Írjon sorszam.sh néven Bash scriptet, ami az aktuális
könyvtárból indulva rekurzívan megkeresi azon fájlokat,
amelyek kiterjesztése .txt, majd kiírja, hogy ezek egyenként
hány sort tartalmaznak, valamint azt is, hogy összesen hány sort
tartalmaznak.

● Példa:

● $./sorszam.sh
23 ./almafa.txt
45 ./kortefa.txt
12 ./kert/szilva.txt
80

Operációs rendszerek gyakorlat 140

● Megoldás

● #!/bin/bash

find . -type f -name ”*.txt” -exec wc -l ”{}” \;
find . -type f -name ”*.txt” -exec cat ”{}” \; | wc -l

Operációs rendszerek gyakorlat 141

● Feladat:

● Írjon leghosszabb.sh néven Bash scriptet, ami az aktuális
könyvtárból indulva rekurzívan megkeresi a leghosszabb
fájlt (vagy az egyik leghosszabbat) és kiírja ennek adatait.

● Példa:

● $./leghosszabb.sh
-rw-r--r-- 1 root root 5290 Mar 25
18:23 ./bcd/libreoffice.sh

Operációs rendszerek gyakorlat 142

● Megoldás:

● #!/bin/bash

find . -type f -exec ls -l ”{}” \; | sort -n -k 5 | tail -n 1

Operációs rendszerek gyakorlat 143

● Feladat:

● Írjon vegennev.sh néven Bash scriptet, ami az aktuális
könyvtárból kiindulva rekurzívan az összes fájlban
megkeresi és kiírja a tetszőleges névre végződő sorokat.
Minden név kéttagú és tagjaik nagybetűvel kezdődnek és
szóközzel vannak elválasztva.

Operációs rendszerek gyakorlat 144

● Megoldás:

● #!/bin/bash

find . -type f -exec cat ”{}” \; | grep -E '[A-Z][a-z]+ [A-Z][a-
z]+$'

Operációs rendszerek gyakorlat 145

● Feladat:

● Írjon Bash héjprogramot etlapok.sh néven, mely kiírja az összes
lehetséges főétel-köret párosítást az alábbi módon: Az első
paraméterben megadott könyvtárban levő fájlok nevei a lehetséges
főételek, a második paraméterben megadott könyvtárban levő fájlok
nevei pedig a lehetséges köretek

● Példa:

● $./etlapok.sh foetelek koretek
porkolt – csigateszta
porkolt – hasabburgonya
porkolt – rizs
rantotthus – csigateszta
rantotthus – hasabburgonya
rantotthus – rizs

Operációs rendszerek gyakorlat 146

● Megoldás:

● #!/bin/bash

for f in $1/*
do

for k in $2/*
do

echo $(basename $f) - $(basename $k)
done

done

Operációs rendszerek gyakorlat 147

● Feladat:

● Írjon sorlistaz.sh néven bash scriptet, amely a paraméterként
megadott fájlok paraméterként megadott sorszámú sorát listázza ki a
példában megadott formátumban.

● Első paraméter: a fájlok hányadik sorát írja ki

● A többi (tetszőleges számú) paraméter: fájlok nevei

● Példa:

● ./sorlistaz.sh 4 alma.txt korte*
A(z) alma.txt 4. sora:
zoldseg gyumolcs
A(z) korte.txt 4. sora:
szep szinarany botjat
A(z) kortefa.doc 4. sora:
Sor vagy nem sor, ez itt a kerdes...

Operációs rendszerek gyakorlat 148

● Megoldás:

● #!/bin/bash

n=$1
shift
while [$# -gt 0]
do

echo 'A(z) '”$1 $n. sora:”
head -n $n $1 | tail -n 1
shift

done

Operációs rendszerek gyakorlat 149

