
I. Alapok

Interaktív shell-ben vagy shell-scriptben megadott karaktersorozat feldolgozásakor az első lépés a szavakra
tördelés. A szavakra tördelés a következő metakarakterek mentén zajlik: | & ; () < > ¬ space és tabulátor.

- Megjegyzések
echo Hello # World > Hello

- Stat parancs
stat ./script.sh << Fontos információkat ad meg a fájlról, pl.: magic number >>

- File parancs
file ./script.sh > Bourne-Again shell script text executable << tartalmat néz >>

II. Egyszerű parancsok

IFS=: read elso masodik maradek [1] Változó hozzárendelés
[1] [2] [3] [2] Parancs
 [3] Argumentum
echo A B C > fajl.txt [4] Átirányítás
[2] [3] [4]

Az egyszerű parancs elemeit space, illetve tabulátor karakterek választják el egymástól. Végét olyan metakarakter
jelzi, mely az egyszerű parancsban nem szerepelhet: | & ; (), ¬. Az egyszerű parancs visszatérési értéke
megegyezik a parancs kilépési kódjával. A 0 kilépési kód a sikeres futást jelzi, míg az ettől különböző értékek a
sikertelen futás okát (hibakódját) adják meg.

III. Cs ővezetékek

A csővezeték egyszerű vagy összetett parancs vagy parancsok összefűzésével készíthető. (Így a bash egyetlen
egyszerű parancsot is csővezetékként definiál.) A csővezeték elemeit a | vagy a |& token választja el egymástól.

A | token-nel elválasztott parancsok végrehajtásakor a bal oldali parancs kimenete átirányításra kerül a jobb
oldali parancs bemenetére.

A |& token-nel elválasztott parancsok végrehajtásakor a bal oldali parancs kimenete a hibakimenettel együtt
átirányításra kerül a jobb oldali parancs bemenetére.

A csővezeték visszatérési értéke alapesetben megegyezik az utoljára végrehajtott parancs visszatérési értékével.

time egyszerű parancs | egyszerű parancs | egyszerű parancs | …

echo Hello; echo $? > Hello
 > 0

cp; echo $? > Hibaüzenet
 > 1

A $? Változó megadja az utolsó csővezeték visszatérési értékét.

IV. Listák

A lista csővezetékek egymástól az alábbi token-ekkel elválasztott sorozata: & || ; && ¬.

A ; és ¬ karakterekkel tagolt csővezetékek végrehajtása szekvenciálisan, balról jobbra történik Visszatérési értéke
egybeesik az utoljára futtatott csővezeték visszatérési értékével. A & karakterrel zárt csővezetékek futtatása a
háttérben történik, visszatérési értéke 0 (hiszen befejezését nem várja meg a shell a következő pipeline futtatása
előtt). A lista hibaüzenetektől függetlenül végrehajtódik.

A && és || karakterek rövidzár operátorok, nem minden esetben hajtódik végre a jobb oldali csővezeték.

Egy lista opcionálisan & , ; vagy ¬ karakterrel záródhat.

V. Összetett utasítások

Zárójelezés segítségével az alábbi formában készíthetünk összetett utasítást:

(lista) vagy { lista; } vagy { lista ¬ }

A kerek zárójelpár használata esetén a lista végrehajtása subshell-ben történik, változói lokálisak maradnak.

A kapcsos zárójelpár használatakor a lista végrehajtása az aktuális shellben zajlik.

A lezáró ; illetve ¬ karakterekre azért van szükség, mert a kapcsos zárójel nem metakarakter. Ezért nem írhatók a
zárójelek a listával egybe, elhatárolatlanul.

VI. Paraméterek

- Parancssori argumentumok

Azonosítójuk pozitív egész számok, de vannak speciális nevek is.

echo $0 Parancs neve.
echo $1 Első paraméter értéke.
echo ${10} Tizedik paraméter értéke
echo $# Paraméterek száma.
echo $* Az összes paraméter felsorolása szóközzel elválasztva.
echo $? 0, ha a script helyesen futott le az utolsó argumentumnál.

A parancs paramétereinek felsorolásakor a szóköz jelenti a paraméterek elhatárolását, ezért ha például egy ember
teljes nevét akarjuk paraméternek adni, a szóköz elhatároló szerepét meg kell szűntetnünk a \ jellel. Pl.: Hack\ Elek.
Hosszabb szövegek paraméterbeli átadásához hatékonyabb, ha a szöveget ’ vagy ” karakterek közé írjuk.

A ’ karakterek minden speciális karakter jelentését elveszik és a szöveget úgy írják le, mint ahogy olvassuk.
A ” karakterek azonban meghagyják a $ és a ̀ jelek speciális jelentését, így a változók továbbra is elérhetőek.

- Változók

Betűvel (53-féle a _ miatt) kezdődik és betűvel vagy számmal folytatódhat.

Ha egy változót deklarálunk, az lokálisan látható lesz, de futtatandó script-eken belül már nem.

ir.sh

#! /bin/bash alma=finom
echo $1 ./ir.sh alma > finom

ir.sh

#! /bin/bash alma=finom
echo $alma ./ir.sh << üres sor >>

Ezt a problémát úgy küszöbölhetjük ki, hogy exportáljuk a változót, hogy az mindenütt látható maradjon.

ir.sh

#! /bin/bash export alma=szuper
echo $alma ./ir.sh > szuper

Változót deklarálhatunk úgy is, hogy megadjuk a tulajdonságait.

declare –i szam=5 << szam egy pozitív egész típusú változó, melynek értéke 5 >>

 - l: kisbetűs sztring
 - u: nagybetűs sztring
 - x: exportált
 - r: csak olvasható

declare +u szam << a + elveszi, a - hozzádja a változóhoz a tulajdonságot >>

Ahhoz, hogy egy változót megszűntessünk az unset parancsot kell használnunk.

VII. Aritmetikai kifejezések

Összetett utasítás formájában bash-ben aritmetikai kifejezés kiértékelése az alábbi formában adható meg:

((aritmetikai-kifejezés))

Az utasítás visszatérési értéke pontosan akkor 0, ha az aritmetikai kifejezést kiértékelve 0-tól különböző
értéket kapunk. Az aritmetikai kifejezésben használt operátorok és precedenciájuk lényegében
megegyezik a C nyelvben használatosakkal. Itt azonban minden kifejezés típusa rögzített méretű egész,
továbbá operandusként shell változókat is használhatunk.

VIII. Logikai kifejezések

Összetett utasítás formájában bash-ben logikai kifejezés kiértékelése az alábbi formában adható meg:

[[logikai-kifejezés]]

Az utasítás visszatérési értéke 1, ha a logikai kifejezést kiértékelve 0 értéket kapunk. Fontos megjegyezni,
hogy a 0 logikai igazat, az 1 logikai hamist jelent.

[[13 -gt 5]]; echo $? > 0 (igaz)
[[13 -lt 5]]; echo $? > 1 (hamis)
if [[ab > a]]; then echo Nagyobb; else echo Kisebb; fi > Nagyobb (a kif. értéke 0 [logikai igaz])
if ((13 – 13)); then echo Nemulla; else echo Nulla; fi > Nulla (az ar. kif. értéke 0, amely v.é.: 1])

IX. Állományok vizsgálata

Állományokkal kapcsolatosan számos logikai vizsgálatra van lehetőség. A teljesség igénye nélkül, a
leggyakrabban használt logikai kifejezések a következők:

[[-e fájl]] A fájl létezik.
[[-d fájl]] A fájl egy létező katalógus.
[[-f fájl]] A fájl közönséges állomány.
[[-c fájl]] A fájl karakteres állomány.
[[-s fájl]] A fájl létezik és nem üres.
[[-r / -w / -x fájl]] A fájl létezik és olvasható / írható / futtatható.
[[fájl1 -nt fájl2]] Fájl2 nem létezik vagy régebbi mint fájl1.
[[fájl1 -ot fájl2]] Fájl2 nem létezik vagy újabb mint fájl1.
[[fájl1 -ef fájl2]] Fájl1 és fájl2 egybeesik.

X. Karaktersorozatok összehasonlítása

[[-z $string]] A string karakterlánc hossza 0.
[[-n $string]] A string karakterlánc hossza nem 0.
[[$string1 == $string2]] A karakterláncok megegyeznek.
[[$string1 != $string2]] A karakterláncok különböznek.
[[$string1 < $string2]] String1 lexikograkusan megelőzi string2-t.
[[$string1 > $string2]] String2 lexikograkusan megelőzi string1-et.

XI. Egészek összehasonlítása

Amennyiben op1 és op2 egész számokat jelöl, úgy a következő összehasonlítások tehetők meg logikai
kifejezés formájában:

[[$op1 -eq $op2]] Op1 és op2 egyenlőek.
[[$op1 -ne $op2]] Op1 és op2 különböznek.
[[$op1 -lt $op2]] Op1 kisebb, mint op2.
[[$op1 -le $op2]] Op1 kisebb vagy egyenlő, mint op2.
[[$op1 -gt $op2]] Op1 nagyobb, mint op2.
[[$op1 -ge $op2]] Op1 nagyobb vagy egyenlő, mint op2.

XII. Vezérlési szerkezetek

for name; do lista; done

count.sh
declare –i count=0 ./count.sh 1 2 3
for i > 6
do
 ((count+=i))
done
echo $count

for name in word; do lista; done

list.sh
for name in alma * ./list.sh
do > [alma]
 echo [$name] > [fájlnév]
done > …

for ((exp1; exp2; exp3)); do lista; done

negyzet.sh
for ((i=1; i<=10; i++)) ./negyzet.sh
do > 1*1 = 1
 echo $i*$i $’\t’ = $((i * i)) > 2*2 = 4
done > …

while lista; do lista; done

countdown.sh
declare –i i=$1 ./coutdown.sh 4
while ((i > 0)); do > 4
 echo $i > 3
 ((i--)) > 2
done > 1

until lista; do lista; done

countdown.sh
declare –i i=$1 ./coutdown.sh 4
until ((i == 0)) do > 4
 echo $i > 3
 ((i--)) > 2
done > 1

if lista; then lista; else lista; fi

equals.sh
if [[$1 -eq $2]] ./equals.sh 5 5
 then echo Egyenlő > Egyenlő
 else echo Nem egyenlő
fi

XII + I. Érdekességek

- Felsorolás

echo a{b,c,d}e > abe ace ade
echo {1..3}{a..c} > 1a 1b 1c 2a 2b 2c 3a 3b 3c

- Változók

alma=finom; echo ${#alma} > 5
alma=korte; echo ${alma:3:2} > te
echo ${alma:=érték} > érték (ha alma még nem volt deklarálva)
echo ${alma//a/e} > elme (az a betű minden előfordulását lecseréli e betűre)
echo ${almâ ^} > ALMA (ha alma értéke alma)
echo ${alma,,} > alma (ha alma értéke ALMA)

echo A${alma}B > AxB (ha alma értéke x)
echo A$alma\B > AxB (ha alma értéke x)
echo A$almaB > A
echo A\$alma\B > A$almaB

- Case

case $1 in > Ha a paraméter szám, akkor kilép.
 ”” | *[!0-9.]* | *[!0-9]) exit 1 ;;
esac

- Read

echo A; echo B | echo Erdemény: c̀at̀ > A
 > Eredmény: B

{ echo A; echo B; } | echo Eredmény: c̀at̀ > Eredmény: A B (bár cat sorokat ír, az echo csak sorba ír)

- Set

var=”10 11 12” > 3
set -- $var
echo $#

- Ekvivalens kifejezések

echo ’ls’ ; echo $(ls);

- Függvények

function miez ./shellscript.sh Lovacska Kecske
{
 echo Ez egy $1 > Ez egy Kecske
}

miez $2 $1

- Echo és Cat

{ echo alma; echo korte; } | cat > alma\nkörte
{ echo alma; echo korte; } | echo ̀cat ̀ > alma körte

