

Bash és PowerShell alapok

Gyakorlati útmutató

Készítette: Micskei Zoltán, Szatmári Zoltán

Utolsó módosítás: 2011.03.03.

A gyakorlat célja, hogy bemutassa azokat az alapvető technológiákat, amik szükségesek a szkripteléses házi feladatok megoldásához. Mivel a gyakorlat ideje véges, ezért itt nyilván csak a legfontosabbakra tudunk kitérni, az előadásokat és a dokumentum végén megadott további anyagokat is érdemes még megnézni a két környezet megfelelő szintű elsajátításához.

FIGYELEM: az utasításokat, szkripteket ne másoljuk, hanem tényleg gépeljük is be. Különböző nem sok mindent tanulunk belőle, nem rögzül a szintaktika.

1 Linux és Bash

A feladatok megoldásához egy VMware virtuális gépbe telepített CentOS rendszeren fogjuk végrehajtani. Ez a virtuális gép előre telepítve tartalmazza a Bash parancsértelmezőt és néhány egyszerűbb szövegszerkesztő alkalmazást a szkriptek létrehozásához.

1.1 Linux alapok

Az első feladatban áttekintjük a Linux rendszerek használatának alapjait.

1. Indítsuk el a virtuális gépet!

A gépbe történő bejelentkezéshez szükséges adatok:

- Felhasználói név: **meres**
- Jelszó: **LaborImage**

2. A kapott terminálnál próbáljuk ki az alapvető funkciókat:

FIGYELEM: törekedjünk arra, hogy használjuk a TAB-bal az automatikus parancs- és fájlnev kiegészítést. Vegyük észre, hogy amennyiben több lehetőség adódik a kiegészítésre, akkor a TAB kétszeri lenyomása után ezekről listát kapunk.

TIPP: A paramétereknél is érdemes a TAB billentyűt használni, mert különböző típusú elemek kiegészítését is tudja a Bash shell.

Alap fájlkezelő parancsok: cd, ls, cp, mkdir, pwd

```
pwd # print working directory: aktualis könyvtar
mkdir test # make directory: test könyvtar létrehozása
cd test # change directory: könyvtar váltása
touch 01.txt # fájl hozzáférési idők módosítása
echo 02 > 02.txt  # kiírás és fájlba átíratás
ls # könyvtar tartalmának listázása
ls -l # részletes lista
cp 02.txt 03.txt  # copy: másolás
cat 02.txt # fájl tartalmának összefűzése és kiírása
```

```
clear # kepernyo torlese
chmod a+w 02.txt # jogosultsagok allitasa
```

3. Súgó oldalak

A súgó oldalak előhozására való a *man* (manual) parancs. Nézzük meg a fenti parancsok közül néhánynak a manual oldalát, pl.:

```
man touch
```

A manulból a *q* billentyű hatására tudunk kilépni.

További információt kaphatunk az *info* parancs segítségével:

```
info touch
```

4. Felhasználóváltás, privilegizált műveletek

Sok művelet végrehajtása a sima felhasználóknak nem engedélyezett, ehhez root (superuser) jogok kellenek.

```
cat /var/log/messages # permission denied az eredmény
```

Az egyik módszer ekkor, hogy ha van megfelelő jogunk (a */etc/sudoers* fájlban lévő beállítások határozzák ezt meg), akkor ezt az egy műveletet megpróbáljuk a root felhasználóként végrehajtani, erre való a *sudo* parancs. A *sudo* paraméterként egy utasítást vár, az elindítása után pedig a SAJÁT felhasználónk jelszavát kéri be

```
sudo cat /var/log/messages  # saját jelszót kell utána megadni
```

Ha sikeres volt, akkor ezután még 5 percig ezt megjegyzi a rendszer, és nem kell a későbbi *sudo* utasítások végrehajtásához jelszót megadni. (A *sudo* ennél sokkal többet is tud, pl. *-u* segítségével tetszőleges felhasználó nevében parancsot végrehajtani, de ennyi most elég lesz nekünk egyelőre.)

A másik lehetőség, ha teljesen átváltunk más felhasználóra, erre való a *su* parancs. Ilyenkor annak a felhasználónak a jelszavát kell beírni, akire átváltunk. Ha nem adunk meg paraméterként felhasználónevet, akkor alapértelmezetten a root felhasználóra akar átváltani

```
su -
```

A - hatására a kapott shell login shell lesz, azaz például megkapjuk a cél felhasználó PATH beállításait.

Ezután lépünk is ki a root shellből, mert most nincs szükség rá (biztonsági okokból érdemes csak akkor átváltani, ha erre tényleg szükség van). Erre az *exit* parancs szolgál:

```
exit
```

Lehetőségünk van több helyi konzol használatára, mindegyikre tetszőleges felhasználóval jelentkezhetünk be. A konzolok közötti váltást a *Ctrl+Alt+FX* ($X=1..6$, a konzol számát jelzi) billentyűkombináció teszi lehetővé. Arra figyeljünk, hogy VMware használata esetén a *Ctrl+Alt* a vendég gépből való kiváltást okozza, így ilyenkor a *Ctrl+Alt+Space+F1* kombinációt kell pl. alkalmazni.

A grafikus felületre (ha az el volt indítva) a *Ctrl+Alt+F7* kombinációval tudunk visszaváltani.

5. Billentyűzetkiosztás változtatása

Ez eléggé disztribúciófüggő, a gyakorlaton használt CentOS esetén a következő parancs segítségével lehet például angol (amerikai) kiosztást kérni:

```
sudo loadkeys us
```

A továbbiakban mindenki olyan kiosztást használjon, ami neki jobban kézreáll.

6. Hálózati beállítások

A legfontosabb hálózati beállításokat az *ifconfig* paranccsal kérdezhetjük le.

```
ifconfig
```

Keressük meg a kimenetben az IP címünket. Ha a virtuális gép hálózati kártyája *Bridged* üzemmódban van, akkor ugye úgy viselkedik, mintha a fizikai hálózatunkra lenne „rákötve”¹. Ilyenkor, ha a virtuális gép a DHCP-től kér dinamikus IP címet, akkor a fizikai hálózatunkon lévő DHCP szerverhez fordul. Ha ott nincs DHCP szerver, vagy az nem oszt ki neki IP címet (mert pl. MAC cím alapú szűrést használ), akkor érdemes átállítani NAT üzemmódba a virtuális gépet.

Állítsuk át a virtuális gép hálózati kártyáját NAT módba!

¹ A VMware Player kezeléséről és részletesen a hálózatkezeléséről a *Mérés labor 4.* kapcsolódó segédletében lehet olvasni, <http://www.mit.bme.hu/oktatas/targyak/vimia315/jegyzet>

Ha ezt bekapcsolt állapotban tesszük meg, akkor nyilván a virtuális gépen még a régi IP címünk él, ezért ilyenkor újat kell kérni.

A legegyszerűbb módja ennek a teljes hálózati stack újraindítása, bár ennél nyilván vannak finomabb megoldások is.

```
sudo /etc/init.d/network restart # ez disztribucionkent eltero lehet
```

A további hálózati beállítások megnézéséhez hasznosak lehetnek még a következő parancsok:

```
route # routing tabla listazasa
cat /etc/resolv.conf # DNS szerverek listaja
```

7. Parancstörténet

Most, hogy már elég sok parancsot kiadtunk, tudunk közöttük navigálni.

A FEL és LE billentyűk segítségével lépkedjünk a korábbi parancsok között.

Ha a kimenet fentebbi részét szeretnénk látni, erre a Shift+PgUp és Shift+PgDown billentyűkombináció való.

A korábbi parancsok között a Ctrl+R megnyomása után lehet keresni („reverse incremental history search mode”). Ilyenkor a Ctrl+R többszöri megnyomásával lehet visszafelé lépkedni a korábbi parancsok között. Ha megtaláltuk, amit keresünk, akkor az *Enter* segítségével végrehajthatjuk, vagy az *Escape* segítségével szerkeszthetjük is.

A Ctrl+U segítségével lehet a parancs kurzor előtti részét kitörölni.

8. Szövegszerkesztők használata

Alapértelmezetten általában rengeteg parancssori szövegszerkesztő áll a rendelkezésünkre. Ezek közül mindenki ízlés szerint válogathat.

Kezdeként talán az mcedit és nano programokat érdemes kipróbálni

```
mcedit hello.txt
```

Itt az alsó sorban ki van írva, hogy az adott F* billentyűk mit csinálnak, pl. az F10 a kilépés. Egyéb hasznos billentyűkombináció a CTRL+O, mely kilépés nélkül a háttérben futó shellre vált, így gyorsan tudjuk tesztelni az elkészített szkripteket.

```
nano hello.txt
```

Itt az alul szereplő betűk elé a Ctrl-t kell hozzárakni a funkció eléréséhez, pl. Ctrl+O a mentés.

9. Távoli elérés

A virtuális gépünket könnyen elérhetjük távolról is. Windowsos kliens esetén erre való a Putty², Linux esetén pedig az *ssh* (Secure SHell) parancs. A távoli gép adatait

² <http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html>

felhasznalo@gepnev formában kell megadni. Próbáljunk távolról bejelentkezni a virtuális gépre a GAZDA gépről:

```
# ezt a gazdagepen adjuk ki
ssh meres@<VM IP cime>
```

Annyi előnye már rögtön van a megoldásnak, hogy a VMware ablakában nem működött a másolás a gazda és a vendéggép között, viszont a gazdagépen lévő terminálból (vagy putty-ból) már könnyedén tudunk például a dokumentációba parancsokat átmásolni³.

Arra figyeljünk, hogy a gyakorlaton használt CentOS Linux esetén tradicionálisan úgy működik a másolás, hogy ha az egérrel kijelölünk valamit, akkor az egyből bekerül a vágólapra, és a jobb gomb utána már rögtön be is illeszti. Ez a viselkedés a különböző terminál alkalmazások esetén eltérhet.

Most egyelőre lépünk is ki a távoli konzolból, erre szolgál az `exit`:

```
exit
```

Ha fájlokat szeretnénk másolni két linuxos gép vagy egy linuxos és egy windowsos között, akkor arra az *SCP* (Secure CoPy) protokoll a legegyszerűbb megoldás. Már nem lepődünk meg, hogy ehhez Linux alatt az *scp* program használható, Windows alatt pedig mondjuk a WinSCP⁴.

A gazdagépre másoljuk át az imént létrehozott `hello.txt` fájlt:

```
# ezt a gazdagepen adjuk ki
scp meres@<VM IP>:~/test/hello.txt /home/user/feladat
```

Tehát a *cp* parancshoz hasonlóan a forrás és cél fájlt kell megadni, a különbség itt annyi, hogy távoli gép esetén *felhasznalo@gepnev*: prefixet kell alkalmazni.

10. Leállítás

Munkánk végeztével az operációs rendszer le kell állítani, vagy szükség esetén újraindítani. Linux környezetben ezt a *halt* és *reboot* parancsokkal tehetjük meg.

1.2 Bash alapok

A következő feladatban a Bash parancsértelmező alapvető funkcióit nézzük meg.

1. Változók definiálása

Nézzük meg először, hogy milyen beállított változóink vannak:

```
set
```

³ Okulásként: korábbi félévekben volt olyan, aki az elkészült házi feladat szkriptet forrásfájlként nem adta le, pusztán a dokumentációba rakott egy be néhány képernyőképet róla, mondván, hogy nem sikerült kimásolni a virtuális gépből. Az ilyet nem szeretjük, nem igazán informatikushoz méltó megoldás.

⁴ <http://winscp.net>

Van egy jó pár! Ezeknek az értékét el is érjük akár most is:

```
echo $PATH
```

Állítsunk be egy új változónak értéket:

```
name="meres"
```

TIPP: Figyeljünk arra, hogy az egyenlőségjel egyik oldalán se lehet szóköz.

```
name= "meres" # hibát dob
name ="meres" # hibát dob
```

Ennek az értékét már ki is tudjuk akkor írni:

```
echo $name
```

TIPP: Figyeljünk arra, hogy a Bash érzékeny a kis- és nagybetű különbségekre

```
echo $Name # üres stringet ad vissza
```

Próbáljuk ki a különböző változó behelyettesítési módokat:

```
echo "hello $name" # idezőjel, behelyettesít
echo 'hello $name' # aposztróf, nem helyettesít be

echo "hello _${name}_" # így tudunk közvetlenül az érték melle írni
 # itt a _ sima karakter, csak az a szerepe, hogy
 # lássuk hol van a szó határ
```

Egy változónak értékül adhatunk egy akár komplexebb parancs kimenetét is, erre szolgál az úgynevezett backtick karakter (AltGr+7 magyar kiosztáson):

```
IP=`ifconfig eth0 | grep "inet addr"`
```

2. Parancsok elválasztása

Parancsok elválasztására a ; jel szolgál. (Ha egy sorban csak egy parancs van, akkor ezt nem feltétlen kell kitenni a sor végére.)

```
ifconfig; echo "hello"; ls;
```

3. Pipeline használata

Mivel a legtöbb beépített UNIX/Linux valami egyszerű funkcionalitást valósít meg, ezért az igazi erejük abban rejlik, hogy össze lehet fűzni az eredményüket. Erre szolgál a pipe (a jele: |). Ilyenkor az egyik parancs kimenetét átadjuk a másik. Ám figyeljünk arra, hogy ilyenkor az adatok átadása formázatlan bináris formában történik, így nekünk kell gondoskodni arról, hogy megfelelő formába hozzuk az adatokat a következő parancs elvárásainak megfelelően.

Bemeneti adatként használjuk most a `/etc/passwd` fájlt, mivel ez elég sok sort tartalmaz, és jól strukturált. Ez egyébként a helyi felhasználókat tartalmazza.

Keressük ki azokat, akiknek a `bash` az alapértelmezett shelljük:

```
cat /etc/passwd | grep "bash"
```

A `grep` mintákat keres a bemenetében. Most egy egyszerű mintát használtunk.

Lehetne, hogy azokat a sorokat tartsa meg, amik nem illeszkednek a mintára:

```
cat /etc/passwd | grep -v "bash" # -v, --invert-match
```

Lehet bonyolultabb mintákat is keresni reguláris kifejezések segítségével. Keressük meg például az `a`-val kezdődő felhasználókat (a felhasználónév a `passwd` fájlban a sor elején van):

```
cat /etc/passwd | grep "^a"
```

A `grep` ezen kívül rendkívül sok mindent tud még (pl. `-n` kiírja az illeszkedő sor helyét a sor elejére), érdemes megnézni a manual oldalát.

Számoljuk meg, hogy hány sort talált az előbb a `grep`. Ezt lehetne a `grep -c` paraméterével, de most használjuk inkább a `wc` (word count) parancsot, ami a `-l` paraméter hatására a bemenetén kapott állomány sorait számolja meg.

```
cat /etc/passwd | grep "bash" | wc -l
```

Ha fel akarjuk bontani a bemenetként kapott adatot, akkor arra több lehetőségünk is van. Legegyszerűbb esetben elég a `cut` parancs is, ennek meg lehet adni a határoló karaktert (`-d, --delimiter`) és, hogy melyik mezőket szeretnénk megtartani (`-f, --fields`).

Például ha az előző listából csak a felhasználónevet és a shellt akarjuk kiíratni, akkor azt megteszi a következő parancs:

```
cat /etc/passwd | grep "^a" | cut -d ":" -f 1,7
```

Összetettebb szövegfeldolgozó utasítások a `sed` és az `awk`, melyek segítségével egészen egzotikus eredményeket is könnyedén elérhetünk.

4. Fájl soronkénti olvasása

Gyakori feladat, hogy egy fájlt soronként kell olvasni és valami műveletet elvégezni minden egyes sorra. Erre több megoldás is létezik.

Használhatunk egy `while` ciklust (az alábbi parancsban az egyszerűség kedvéért csak kiírjuk a beolvasott sort, de itt tetszőlegesen bonyolult műveletet el lehetne végezni):

```
cat /etc/passwd | while read line; do echo $line; done
```

Itt most használtuk azt, hogy egy sorba lehet több utasítást is írni, ilyenkor pontosvesszővel kell el azokat elválasztani.

A másik lehetőség, hogy egy for ciklust használunk:

```
for line in `cat /etc/passwd`; do echo $line; done
```

Figyeljük meg, hogy ez ebben a formában még nem jó, ugyanis ez az alapértelmezett IFS (Internal Field Separator) mentén darabol, aminek például része a szóköz is. Így például az olyan felhasználókat, akinek a nevében szóköz van, több sorban írja ki.

Egészítsük ki a fenti utasítást, hogy helyesen működjön, azaz egy az egyben a passwd fájlt adja vissza.⁵

1.3 Bash szkriptek készítése

Az előző feladatban megnéztük, hogy hogyan tudjuk a Bash shellt interaktív módon használni. Készítsünk most egy-két alapvető szkriptet, amiket később többször, akár más paraméterekkel is le tudunk futtatni.

1. Hello World Bash szkript megírása és futtatása

Ehhez érdemes két darab ssh kapcsolatot használni, az egyikben a szövegszerkesztőben legyen nyitva a szkript fájl, a másikban pedig futtathatjuk, és ellenőrizhetjük az eredményt.

Írjuk be a következő minimális szkriptet, majd mentjük el hello.sh néven:

```
#!/bin/bash

# My first bash script
echo "Hello world!"
```

Ahhoz, hogy futtatni tudjuk, először még futtatás jogot kell rá adni. A másik terminál ablakban adjuk ki a következő parancsot:

```
chmod u+x hello.sh
```

Ezután futtassuk is le a szkriptünket:

```
./hello.sh
```

A ./ azért kell elé, mert Linuxban általában nincs bent a . (az aktuális könyvtár) a PATH-ban.

Ha minden jól megy, akkor büszkén hátra is dőlhetünk, elkészült az első Bash szkriptünk.

2. Paraméterkezelés

Nézzünk most egy kicsivel bonyolultabb szkriptet, ami már valami paramétert is vár. Írjuk meg a hello2.sh szkriptet, ami első paraméterként egy szót vár, ezt írja ki majd a hello után. A második paramétere opcionális, ez egy fájlnev lehet. Ha ez meg van adva,

⁵ Az IFS állításának a következő formája van, ha speciális karaktereket kell tartalmaznia, pl. ha csak a tabulátorra akarjuk beállítani, akkor a következő utasítást kell kiadni: IFS=\$'\t'

akkor ebbe a fájlba is kiírja a kimenetét. A szkript ellenőrizze, hogy létezik-e már ez a fájl, ha igen, akkor ne fusson le.

- Gondoljuk előtte végig, hogy milyen értékekkel tesztelnénk az elkészült megoldást!
- Mindenképpen meg kéne nézni a következőket:
 - nem adunk meg paramétert, hibát kell jeleznie,
 - kettőnél több paramétert adunk meg, hibát kell jeleznie,
 - egy paramétert adunk meg, csak a képernyőre kell kiírnia,
 - két paramétert adunk meg, a másodikként megadott fájl létezik, hibát kell dobnia,
 - két paraméter adunk meg, a másodikként megadott fájl nem létezik, a képernyőre és a fájlra is kell írnia.

A feladatra egy lehetséges megoldás:

(Ezt a szkriptet már lehet másolni:)

```
#!/bin/bash
# Name: hello2.sh
# Author: Micskei Zoltan
# Date: 2011.03.01.
# Desc: Customizable hello world
# Param:
# $1 - name to greet
# $2 - optional filepath to write the greeting, should not exist

# check number of parameters
if [ $# -eq 0 ] || [ $# -gt 2 ]; then
 echo "Usage: $0 name [outfile] "
 exit 1
fi

# check whether output file exist
if [ $# -eq 2 ] && [ -e $2 ]; then
 echo "File $2 should not exist!"
 exit 2
fi

# write greeting
msg="Hello $1!"
echo $msg

# if second parameter was supplied, write the greeting also to the file
if [ ! -z $2 ]; then
 echo $msg > $2
fi
```

- Nézzük végig a megoldást!

- A feltételekben lévő kapcsolók (-e, -z) jelentését a *test* parancs manualjából lehet kinézni (emlékszünk előadásról ugye, hogy a [jel csak alias a test parancsra).

```
man test
```

- Próbáljuk tesztelni különböző bemenetekkel!

TIPP: figyeljünk arra, hogy a then elé ki kell tenni a pontosvesszőt, mert az már egy külön parancs!

TIPP: figyeljünk arra, hogy a [után kell szóközt rakni!

3. Önálló szkript készítése

Készítsünk egy saját szkriptet, mely a következő paramétereket várja:

```
createUserDirs.sh shell path
```

A szkript dolgozza fel a `/etc/passwd` fájlt, és hozzon létre a `path` paraméterként megadott könyvtárban minden egyes felhasználónak egy, a felhasználó login nevével megegyező könyvtárat, akinek a `shell`-je a `shell` paraméterben megadottal egyezik. A `path` paraméter opcionális, ha nincs megadva, akkor az aktuális könyvtárban hozza létre a könyvtárat. Ha meg van adva, akkor a szkript ellenőrizze, hogy létezik-e az adott könyvtár. A szkript egy lehetséges helyes meghívása:

```
createUserDirs.sh /bin/bash /tmp
```

2 Windows és PowerShell

A feladatokat egy Windows 7 virtuális gépen fogjuk végrehajtani. A virtuális gépre az alap Windows 7 telepítésen kívül, ami tartalmazza már a PowerShell 2.0-t, csak a PowerGui⁶ programot telepítettük fel.

2.1 PowerShell konzol használata

A következő feladatban a PowerShell konzol alapfunkcióit tekintjük át.

1. Indítsuk el a Windowsos virtuális gépet!

A belépéshez szükséges adatok: meres / LaborImage

2. Nyissuk meg a tálcán lévő PowerShell konzolt!

3. Ennek hatására megnyílik a PowerShell konzol.

4. Kérdezzük le az elérhető parancsokat!

FIGYELEM: szokjuk meg az automatikus kiegészítés használatát (TAB). Ha több lehetséges kiegészítés van, akkor a TAB ezek között vált (SHIFT+TAB visszafelé lépked). Ha sok lehetséges kiegészítés van, akkor érdemes egy-két betűvel többet begépelni, és utána használni csak a TAB-ot.

```
Get-Command
```

5. Adjunk át valami paramétert a fenti cmdletnek!

Legyen ez a -Verb, amivel a cmdletben lévő igére lehet szűrni.

```
Get-Command -Verb get
```

TIPP: A paraméter nevénél is érdemes használni az automatikus kiegészítést.

TIPP: ha Wordből/PDF-ből másolunk PowerShell parancsokat, akkor arra érdemes figyelni, hogy a Word néha lecseréli a beírt karaktereket tipográfiaiailag megfelelőbbre (pl. " helyett " vagy - helyett -). Ezeket a PowerShell nem szereti, és nehéz is észrevenni a különbséget elsőre.

6. Nézzük meg, hogy milyen további paramétereink vannak a Get-Command cmdletnek!

⁶ PowerGui, <http://www.powergui.org/>

```
Get-Help Get-Command
```

Nézzük meg a teljes súgót is, figyeljük meg a példák (examples) részt is!

```
Get-Help Get-Command-Full | more
```

A *more* esetén a *Space* billentyűvel tudunk lapozni, a *q* segítségével pedig bármikor kiléphetünk.

7. Másolás és beillesztés:

A PowerShell konzol esetén az egérrel egyszerűen tudunk kijelölni szöveget. Ezután a jobb gomb megnyomásával kerül az át a Vágólapra. Ugyanígy a jobb gomb megnyomásával tudunk beilleszteni szöveget is.

Próbáljunk meg kimásolni valami szöveget, majd azt beilleszteni és végrehajtani!

8. Parancstörténet használata:

Most már jó pár parancsot beírtunk, így lehet közöttük lépkedni.

A *FEL* billentyű segítségével lépkedjünk vissza arra a parancsra, amikor a *Get* igéhez tartozó parancsokat kérdeztük le, majd hajtsuk is végre!

Az *F7* lenyomásával hozzuk elő a parancstörténet ablakot, majd hajtsunk végre egy korábbi utasítást!

2.2 PowerShell alapok

Most nézzük meg a PowerShell alapjait: változókezelés, objektumok használata, főbb cmdletek.

1. Változókezelés és behelyettesítések

Adjunk értéket egy változónak, majd nézzük meg a típusát és azt, hogy milyen műveleteket lehet végrehajtani vele.

```
$subject = "IRF"  
$subject.GetType()  
Get-Member -InputObject $subject
```

TIPP: ugye a változónévnél is használtuk az automatikus kiegészítést?

Hívjuk meg a változónkon értelmezett egyik metódust:

```
$subject.Substring(1)
```

Próbáljuk ki a különböző behelyettesítési módszereket:

```
echo "Hello $subject"  
echo 'Hello $subject'
```

Az *echo* csak a *Write-Output* aliasa, ezt könnyen ellenőrizhetjük a *Get-Alias echo* paranccsal.

Ha a változó egy tulajdonságára akarunk hivatkozni egy kiíratás során, akkor a következő formát kell használni.

```
# a megjegyzes jele #
# hibas
echo "Hossz: $subject.Length karakter"
# helyes
echo "Hossz: $($subject.Length) karakter"
```

Ha bonyolultabb adatstruktúrát akarunk használni, akkor lehet tetszőleges .NET objektumot példányosítani.

```
$stack = New-Object System.Collections.Stack
$stack.Push(6)
$stack.Pop()
```

Tömböt és hash táblát egyszerűen lehet létrehozni:

```
# tomb
$array = "Hello", 5, "IRF"
$array[2]
$array[1]
$array.Length

# hash tabla
$values = @{ "low" = 1; "high" = 2 }
$values["low"]
```

2. Alap parancsok és csővezeték (pipeline) kezelése

Hozzunk létre egy könyvtárat és pár fájlt, hogy legyen min dolgozni a következő feladatokban.

```
mkdir test
cd test
echo "aaaa" > a.txt
"bbbb" | out-file b.txt # lehet így is
$c = "cccc"
Out-File -FilePath c.txt -InputObject $c # vagy így
Get-Childitem # ez visszaad egy gyűjteményt
```

Válasszunk ki csak néhány oszlopot:

```
Get-ChildItem | Select-Object basename, extension
```

Jelenítsük meg listaként az eredményt:

```
Get-ChildItem | Select-Object basename, extension | Format-List
```

Használjuk a rendezést:

```
Get-ChildItem | Sort-Object -Descending
```

Szűrjük ki néhány elemet:

```
Get-ChildItem | Where-Object {$_.Length -gt 15}
# ugyanez rövidebben
ls | ? {$_.Length -gt 15}
```

Végezzünk el valamilyen műveletet a csővezeték minden elemére! Írjuk ki a fájlok nevét és hosszát egy karaktersorozatként egy-egy sorba:

```
Get-ChildItem | ForEach-Object {Write-Output "$($_.Name): "$($_.Length)"}
# ugyanez rövidebben
dir | % {echo "$($_.Name): "$($_.Length)"}
```

Keressük ki, hogy mekkora a legnagyobb fájl mérete:

```
(Get-ChildItem | Measure-Object -Property Length -Maximum).Maximum
# rövidebben, kihasználva, hogy a Property az első pozícionálás paraméter
(ls | measure Length -Maximum). Maximum
```

Nézzünk egy picit bonyolultabb műveletet. Kérdezzük le, hogy a Windows könyvtárban lévő log kiterjesztésű fájlok tartalmában hány sorban szerepel a starting szó!

```
(Get-ChildItem -Path C:\Windows *.log | Get-Content | select-string
"starting").Length
```

2.3 PowerShell szkriptek készítése

Miután megnéztük, hogy hogyan lehet parancsokat beírni a PowerShell konzolba, készítsünk egy-két egyszerűbb szkriptet, amiket később többször meg lehet hívni.

1. ExecutionPolicy beállítása

Ahhoz, hogy szkripteket tudjunk futtatni, lehet, hogy be kell még állítani a következőket (egyébként a futtatáskor hibát kapunk). A PowerShell alapértelmezetten nem hagy szkripteket futtatni, csak ha azok digitálisan alá vannak írva. Ezt a következőképp tudjuk megváltoztatni.

Indítsunk el *rendszergazdaként* egy PowerShell konzolt, majd hajtsuk végre a következő parancsot:

```
Set-ExecutionPolicy RemoteSigned
```

Ennek hatására csak a távoli helyről futó vagy letöltött szkriptek esetén követeli meg a digitális aláírás meglétét.

Zárjuk be a rendszergazda konzolt, és indítsunk egy normál felhasználóit helyette.

2. Hello World szkript

Nyissunk egy jegyzettömböt, és másoljuk bele a következő kódot. Az eredményt mentjük el Out-Hello.ps1 néven. Figyeljünk a .ps1 kiterjesztésre!

```
# Name: Out-Hello.ps1
# Author: Micskei Zoltán
# Date: 2011.03.01.
# Desc: Example template for powershell script
# Param: $hello - string to write out

param(
  [string] $Hello = $(throw "Supply the string!")
)

Write-Output "Hello $hello!"
```

Hajtsuk végre a létrehozott szkriptet:

```
.\Out-Hello.ps1 -Hello "IRF"
```

3. PowerGui használata

- Nyissuk meg az előbb elkészített szkriptünk a *PowerGui Script Editor* programban! A program megfelelően színezi a forráskódot.
- Helyezzünk el egy töréspontot a kiírató sorra!
- Az „Input script parameters here” ablakba írjuk be az előbb is átadott paramétereket!
- Indítsuk el debug módban (F5)! A PowerGui jelzi, hogy jelenleg hol tart a végrehajtás
- A *Variables* ablakban nézzük meg a *\$Hello* változó értékét.

4. Szkript készítése önállóan

Készítsük el a következő paraméterekkel rendelkező szkriptet:

```
Get-BigProcesses -Name "notepad" -Size 15
```

A szkript lekérdezi a futó folyamatokat, és visszaadja a Name paraméterrel megegyező nevéek közül azokat, amiknek a fizikai memóriefoglalása (working set) nagyobb, mint a Size paraméter megadójában értve. A szkript ellenőrizzé a bemeneti paramétereket, a Name paraméter kötelező, a Size opcionális.

3 Összefoglalás

A gyakorlat során megnéztük azokat az alapvető ismereteket, amik a házi feladatnál az elinduláshoz kellenek. Megismerkedtünk többek között a virtuális gépek kezelésével, alapvető Linux műveletekkel, a Bash alapjaival, valamint a PowerShell szkriptek készítésének bevezető lépéseivel.

4 További információ

Linux

- [1] Szandi Lajos, Leírás a Unix használatáról, BME HIT, <http://www.hit.bme.hu/~szandi/unix/index.html>
- [2] Szandi Lajos, Shell programozás, BME HIT, <http://www.hit.bme.hu/~szandi/unix/>
- [3] Bash scripting Tutorial, http://www.linuxconfig.org/Bash_scripting_Tutorial
- [4] Mendel Cooper, Advanced Bash-Scripting Guide, <http://www.tldp.org/LDP/abs/html/>

Windows

- [5] TechNetKlub, Short Online Trainings (SHOT), PowerShell, <http://technetklub.hu/shot/#5>
- [6] Soós Tibor, Microsoft PowerShell 2.0 rendszergazdáknak – elmélet és gyakorlat, 2010, http://download.microsoft.com/download/5/8/8/5886EEB0-BFB5-4854-9D17-AAEDE66825D3/konyvek/PowerShell_v2/Microsoft Powershell_2_konyv.pdf