

Système d'Exploitation I

Licence Fondamentale
SMI – S3

Faculté Polydisciplinaire de Khouribga

Contenu du cours

- Ch1. Introduction aux Systèmes d'exploitation
- Ch2. Les commandes de base du Système Unix
- Ch3. La programmation Shell

Ch1. Introduction aux Systèmes d'exploitation

- I. Notions générales sur les système d'exploitation.
 - II. Connexion et déconnexion.
 - III. Introduction à la notion de systèmes de fichiers.
 - IV. Les processus.
 - V. Les entrées/sorties.
-

Ch.1. Introduction aux Systèmes d'Exploitation

I. Notions générales sur les Systèmes d'exploitations

N.B. Le cours sur les concepts fondamentaux des systèmes d'exploitations est programmé en semestre S4.

1. Définitions

- L'ordinateur est un ensemble de ressources matérielles (hardware) exemple processeur, mémoire, disque dur, ...
- Un Système d'Exploitation (SE), Operating System en anglais (OS), est un ensemble de programmes (logiciels) qui permettent d'assurer la bonne gestion de l'ordinateur et de ses périphériques.
 - ⇒ Il sert d'interface entre les ressources matérielles d'un ordinateur et les applications informatiques de l'utilisateur (software). Il cache les spécificités complexes du matériel.

⇒ Le Système d'exploitation est chargé du bon fonctionnement d'un ordinateur en fournissant à l'utilisateur un environnement plus facile à utiliser que le matériel:

- Il cache les limitations physiques (nombre de processeurs, taille mémoire,...).
- Il facilite le partage et l'utilisation des ressources physiques entre les différents programmes (plusieurs programmes peuvent être exécutés simultanément).

Exemples d'OS:

- Windows, Unix, Linux
-

2. Rôle d'un OS

Le système d'exploitation contrôle et coordonne l'utilisation du matériel : Il met à la disposition des utilisateurs, les ressources matérielles de l'ordinateur :

- **Gestion des ressources matérielles:** le système gère de manière équitable et efficace les ressources matérielles (mémoire, processeur, périphériques, ...).
 - Gestion du processeur: le système d'exploitation gère l'allocation du processeur entre les différents programmes. Pour l'utilisateur, les différents programmes fonctionnent parallèlement (simultanément).
-

- Gestion de la mémoire: le système d'exploitation gère l'espace mémoire alloué à chaque application et à chaque utilisateur. Il la partage entre tous les programmes. En cas d'insuffisance de mémoire physique, le système d'exploitation peut créer une zone mémoire sur le disque dur, appelée «mémoire virtuelle», qui permet d'exécuter des applications nécessitant plus de mémoire qu'il n'y a de mémoire vive disponible sur le système.
 - Sécurité / Accès aux données
 - Accès aux périphériques : écran, imprimante, disque dur, réseau. Le système d'exploitation s'assure que les programmes puissent les utiliser de façon standard.
-

3. Système d'exploitation UNIX

UNIX est un système d'exploitation multi-tâches et multi-utilisateurs. Il est:

- **ouvert**, c'est-à-dire il n'y a pas de code propriétaire (seules certaines implémentations sont propriétaires),
- **Portable**, c'est-à-dire le code est indépendant de l'architecture (seulement très peu de codes qui dépendent de l'architecture matériel de l'ordinateur),
- **Disponible sur différentes plateformes**. La grande majorité des serveurs Internet fonctionnent sous UNIX.

Aujourd'hui, **UNIX** est très utilisé en informatique scientifique, et pour les serveurs réseaux.

Caractéristiques du système UNIX

- Unix est un système d'exploitation **multi-tâches** (*multithreaded* en anglais): plusieurs processus (process en anglais), également appelées « tâches », peuvent être exécutées simultanément.
⇒ A chaque instant, le processeur ne traite qu'un seul processus (programme lancé) , la gestion des processus est effectuée par le système.
- Unix est un système d'exploitation **multi-utilisateurs** (*multi-user*): plusieurs utilisateurs peuvent utiliser le système en même temps (les ressources sont réparties entre les différents utilisateurs). Chaque utilisateur dispose de l'ensemble des ressources du système.
⇒ Le système Unix se charge de contrôler et de gérer l'utilisation et l'attribution des ressources entre les différents utilisateurs.

- Unix présente une interface utilisateur interactive et simple à utiliser: **le shell**. Cette interface fournit des services de haut niveau. Elle intègre un langage de commandes très puissant(scripts).
 - Sous Unix, du point de vue utilisateur, **il n'y a pas de notion de disque physique** (partition, disque externe, ...) contrairement à MS-DOS, en effet sous Unix tout est fichier. L'utilisateur ne voit qu'une seule arborescence de fichiers hiérarchiques .
 - **Les périphériques sont aussi représentés par des fichiers**, ce qui rend le système indépendant du matériel et par conséquent assure la portabilité ; l'accès aux périphériques est donc identique à l'accès aux fichiers ordinaires.
-

- La gestion de la mémoire virtuelle : un mécanisme d'échange entre la RAM et le disque dur permet de pallier au manque de RAM.
 - Processus réentrants : les processus exécutant le même programme utilisent une seule copie de celui-ci en RAM.
Exemple: deux utilisateurs qui utilisent l'éditeur « vi », dans ce cas une seule copie de « vi » qui sera chargée en RAM.
-

4. Architecture du système Unix

Un système informatique sous Unix/Linux est conçu autour d'une architecture en couche:

- **La couche physique (hardware):** c'est la couche la plus interne: Ressources matérielles (processeur, mémoires, périphériques, . . .).
 - **Au centre le noyau (en anglais kernel):** le noyau UNIX est chargé en mémoire lors du démarrage de l'ordinateur. Il gère les tâches de base du système à savoir: la gestion de la mémoire, des processus, des fichiers, des entrées-sorties principales, et des fonctionnalités de communication.
-

- **Fonctions systèmes** : bibliothèque standard d'appels système.
 - **l'interpréteur de commandes (le shell en anglais : coquille en français)**: c'est la partie la plus externe du système d'exploitation. Son rôle est d'analyser les commandes et d'envoyer des appels au noyau en fonction des requêtes des utilisateurs. C'est l'interface utilisateur-Système. C'est le premier langage de commandes développé sur Unix par Steve Bourne.
 - **Utilitaires** : éditeurs, compilateurs, gestionnaire de fenêtres et de bureau, etc.
-

II. Bref historique d'Unix.

- UNIX est créé au Laboratoire BELL (AT&T), USA, en 1969 , il est conçu par Ken Thompson et Dennis Ritchie. Il est inspiré du système Multics (MULTIplexed Information and Computing Service ou service multiplexé d'information et de calcul) créé en 1965 au MIT (Massachusetts Institute of Technology). Il constitue le premier système d'exploitation multitâche et multiutilisateur.
 - Initialement nommé Unics (Uniplexed Information and Computing Service).
 - En 1973, le système est réécrit en langage C (langage développé par Dennis Ritchie) ce qui l'a rendu simple à porter sur de nouvelles plateformes ce qui lui a donné un véritable succès.
 - Depuis la fin des années 70, deux grandes familles d'UNIX.
 - une version développée essentiellement par l'université de Berkeley (Californie), et nommée UNIX BSD (Berkeley Software Distribution).
 - Une version nommée UNIX Système V commercialisé par AT&T.
-

- Projet GNU (1983) : objectif de développer un SE libre;
- Linux (1991) : un noyau UNIX libre développé par Linus Torvald (étudiant à l'université d'Helsinki)
⇒ premier OS complet GNU/Linux libre. Linux est à la base une réécriture de Minix (1987 : Andrew Tanenbaum, professeur à l'université libre d'Amsterdam a créé le système d'exploitation Minix). La version 1.0 en 1994, qui donne naissance à la distribution d'un système d'exploitation entièrement libre, GNU/Linux.

Linux (pour les TP on utilise Linux)

- Système d'exploitation de type UNIX pour PC, initialement créé par Linus Torvalds ensuite un grand nombre de développeurs bénévoles ont participé à son développement.
 - Linux est gratuit et les codes sources sont disponibles (on a le droit d'étudier et de modifier le code source).
 - Principaux Composants:
 - Noyau: cœur du système, fournit aux logiciels une interface pour utiliser le matériel.
 - Interface graphique X et shell (interpréteur de commande).
 - Nombreux utilitaires et programmes disponibles: compilateur GCC, éditeur Emacs,
 - Disponible sur de nombreux ordinateurs (super-calculateur, PC, PDA).
 - Interactif et batch.
-

III. Connexion et déconnexion

Puisque Unix est un système multi-utilisateurs, alors il comporte les mécanismes d'identification et de protection permettant d'éviter toute interférence entre les différents utilisateurs.

On distingue deux types d'utilisateurs: les administrateurs systèmes et les utilisateurs normaux:

- L'administrateur système appelé aussi « root », utilisateur privilégié ou super utilisateur (super user). Il dispose de tous les droits sur la machine et le système Unix. Il s'occupe de l'administration du système, en particulier il crée les comptes des utilisateurs.
 - L'utilisateur normal dispose des droits réduits qui sont définis par l'administrateur système.
-

Unix associe à chaque utilisateur (un compte):

- un nom d'utilisateur ou nom de connexion (appelé "login")
- un mot de passe (password en anglais),
- un Home Directory(répertoire de travail),
- un langage de commandes (shell).

Donc à chaque connexion, le système demande aux utilisateurs leur login et leur mot de passe pour pouvoir travailler sur la machine. Si les deux sont valides alors Unix initialise l'environnement et ouvre une session de travail.

Connexion

Pour se connecter à la machine et ouvrir une session de travail (pour pouvoir travailler sur la machine) il faut s'identifier . Pour cela, il faut:

- Entrer le nom de connexion après le message «login»

Login : <on tape ici le nom d'utilisateur>

- Entrer mot de passage après le message «password»

Password : <on tape ici le mot de passe>

Remarque: Pour des raisons de sécurité, les caractères du mot de passe sont cachés, et la vérification se fait après avoir tapé le login et le mot de passe. Si le login ou le mot de passe est incorrecte, un message d'erreur est alors affiché:

« Invalid login name »

Une fois connecté, l'utilisateur se trouve alors dans son propre répertoire de connexion (home directory) correspondant à son login.

Attention: Unix fait la différence entre les minuscules les MAJUSCULES.

Déconnexion

Pour terminer la session de travail, la méthode de déconnexion dépend de l'environnement de travail:

- Dans le cas d'un terminal, la commande de déconnexion est:
exit ou ctrl-D (^D)
- Dans le cas d'environnement graphique, la méthode de déconnexion dépend de l'interface graphique.

Remarque importante: Si vous éteignez la machine avant d'utiliser les procédures de déconnexion, vous risquez d'endommager les fichiers sur les disques.

IV. Introduction à la notion de système de fichiers (file system).

1. Notion de fichier et de répertoire

- Le fichier est la plus petite entité logique de stockage permanent sur un disque ou d'autres supports physiques. Il peut contenir du texte, des données, des images ou des programmes stockés sur un disque.
- Les fichiers sont classés dans des répertoires (catalogues). Chaque répertoire peut contenir d'autres sous-répertoires, formant ainsi une organisation arborescente.

2. Nomenclature des fichiers

Le nom d'un fichier sous Unix est une suite de caractères, dont la taille peut aller jusqu'à 255 caractères.

La plupart des caractères sont acceptés, y compris l'espace (très déconseillé). Cependant quelques caractères sont à éviter

* & ; () ~ <espace> \ | ` ? - (en début de nom)

Remarque:

L'extension n'indique pas le type de fichier, par exemple, un exécutable n'a pas besoin d'avoir une extension particulière. Un fichier qui a l'extension « .exe », ne veut pas dire que c'est un fichier exécutable. En fait le caractère “.” est un caractère qui fait parti du nom du fichier et non pas un caractère de séparation entre le nom du fichier et son type (comme le MSDOS). Par conséquent, il est possible que le nom d'un fichier peut contenir plusieurs caractères « . »

Exemple:

nom_fichier.c.java.cpp

Exemples de noms de fichiers pouvant poser problèmes :

nom_fichier* // problème avec *

smi(s3) // problème avec les parenthèses ()

smi&sma // problème avec le caractère &

resultat juin 2014.xls // problème avec l'espace

-f // problème avec - (moins)

3. Les différents types de fichiers

Pour l'utilisateur sous Unix, il n'existe pas la notion de disques physiques (tout est fichier). L'utilisateur ne voit qu'une seule arborescence formée de répertoire et de fichiers.

On distingue:

- Les fichiers ordinaires : Ce sont soit des fichiers contenant du texte, soit des exécutables (ou binaires), soit des fichiers de données. Le système n'impose aucun format particulier aux fichiers et les traite comme des séquences d'octets. Contrairement au système MSDOS, on ne peut pas connaître, à priori, les types des fichiers. Pour connaître les types des fichiers on utilise par exemple la commande: « **file** ».
-

- **Les répertoires (Les fichiers répertoires)**: c'est un ensemble de fichiers ou d'autres répertoires (sous-répertoires) de manière récursive. Ils permettent une organisation hiérarchique.
 - **Les fichiers spéciaux** : Ce sont des fichiers qui servent d'interface pour les divers périphériques (terminaux, disques durs, clavier, ...). Les opérations de lecture/écriture sur ces fichiers sont directement dirigées vers le périphérique associé. Les fichiers correspondant aux périphériques sont stockés dans le répertoire « /dev » (devices).
 - Les pipes (tubes) nommés (voir le cours S6) et les liens symboliques (voir plus loin).
-

4. Systèmes de fichiers

4.1 Définition

Un système de fichiers (File System en anglais), appelé aussi **système de gestion de fichiers**, est une structure de donnée qui définit l'organisation d'un disque (ou partition d'un disque). Il offre à l'utilisateur une vision homogène et structurée des données et des ressources : disques, mémoires, périphériques. Sous système Unix, tout est fichier, il n'y a pas de notions de disques, partition de disques, périphériques,

- les fichiers sont regroupés dans des répertoires.
- les répertoires contiennent soit des fichiers, soit d'autres répertoires.

Une telle organisation génère une hiérarchie de répertoires et de fichiers organisés en arbre:

- La racine est désignée par « / » (slash): « / » désigne le répertoire racine.
- Les nœuds sont les répertoires non vides
- Les feuilles sont les fichiers ou les répertoires "vides".

- Sous Unix plusieurs systèmes de fichiers peuvent être rattachés au système de fichiers principal . Chaque système de fichiers peut correspondre physiquement à :
 - une partition ou à la totalité d'un disque physique .
 - un périphérique (un DVD, un disque externe, ...)

.....
- Par contre, sous Windows, les partitions, les périphériques, les disques externes, ... sont vus comme des lecteurs indépendants (C:, D:, ...).

Sous Unix, on a:

- Un seul arbre général
- Sa racine est désignée par « / »
- Chaque répertoire peut contenir des fichiers ou des sous-répertoires.
- Un disque logique (partition, disque externe, clé USB,) est vu comme un sous arbre qui se rattache à l'arbre principal. Le rattachement du sous arbre se fait automatiquement ou par l'utilisateur avec la commande « mount »

Exemple:

Système de fichiers principal

Système de fichiers clé USB Kingston

Après montage, le système de fichier de la clé USB est rattaché au système de fichiers principal.

4.2 Quelques principaux répertoires Unix

Chaque fichier Unix est placé dans l'arborescence de racine « / » (désigne le répertoire root) qui contient les sous-répertoires suivants :

- / bin: utilitaires de bas-niveau (exécutables essentiels pour le système).
- /home : Répertoire pour les utilisateurs. Chaque utilisateur possède son propre répertoire qui a le nom de son login.
- /lib contient des bibliothèques partagées essentielles au système lors du démarrage
- /mnt : contient les points de montage (accès aux autres systèmes de fichiers) des partitions temporaires (cd-rom, disquette, ...)
- /media : Certaines distributions montent les périphériques amovibles à cet endroit.
- /etc: regroupe tous les fichiers de configurations des différents logiciels installés sur la machine ainsi que des fichiers de configuration système utilisés au démarrage de la machine.
- /root: répertoire de l'administrateur root
- /tmp contient les fichiers temporaires
- /var : Fichiers dont le contenu varie

 /var/log : On trouve ici les logs des différents logiciels et serveurs. Cela permet de voir ce qui s'est passé quand quelque chose ne va pas.

 /var/spool : Fichiers en cours de traitement (file d'impression, mails en cours d'envoi...)

 /var/tmp : Fichiers temporaires (voir aussi /tmp).

4.3. Les répertoires « . » et « .. »

Quand on crée un répertoire, le système génère automatiquement deux sous répertoires, du répertoire créé, qui sont:

- le répertoire « . » : représente un lien vers le répertoire créé.
« . » désigne le répertoire courant.
- le répertoire « .. » : représente un lien vers le répertoire père.

Utilités:

- Par exemple pour accéder au répertoire père, il suffit d'écrire « cd .. » au lieu de spécifier le chemin vers le répertoire père.

5. Notion de chemin d'accès (pathname)

- Pour accéder à un fichier ou à un répertoire, on doit spécifier son emplacement dans l'arborescence du système de fichier. C'est-à-dire on doit spécifier le chemin d'accès (pathname) qui décrit l'emplacement où se trouve le fichier dans l'arborescence du système de fichier.
- Le chemin d'accès (pathname): est une suite de noms de répertoires séparés par « / » (slach), décrivant l'emplacement où se trouve un fichier ou un répertoire dans l'arborescence du système de fichiers.
- Pour accéder à un fichier, on utilise un chemin d'accès absolu ou relatif

5.1. Chemin absolu: un chemin absolu est un chemin d'accès dans lequel on spécifie tous les répertoires à partir de la racine, donc le chemin d'accès commence par la racine « / » (root directory).

Exemple: Supposons que « cours » est un répertoire de l'utilisateur « daoudi ». Le chemin absolu pour accéder au répertoire « cours » est

/home/daoudi/cours/

Remarque:

- Le caractère « / » (slash) en début du chemin désigne le répertoire racine.
- Le caractère « / » (slash) entre les noms sert de séparateur entre les sous-répertoires.

5.2. Chemin relatif: un chemin relatif est un chemin d'accès dans lequel on spécifie tous les répertoires à partir du répertoire courant (répertoire « . »). Par conséquent, un chemin relatif ne commence pas par « / ».

Exemple:

Considérons l'arborescence suivante pour l'utilisateur « daoudi ».

- « cours » est un sous-répertoire du répertoire « daoudi ».
- « smi » est un sous-répertoire du répertoire « cours ».
- « TD » est un sous-répertoire du répertoire « daoudi ».

- Pour accéder au sous-répertoire « smi » du répertoire « cours » à partir du répertoire « daoudi », le chemin relatif est :

cours/smi

- Pour accéder au répertoire « TD » (sous répertoire du répertoire « daoudi ») à partir du répertoire « cours »:

../TD

« .. » désigne le répertoire « daoudi »: répertoire père.

- Pour accéder à un fichier de nom « nom_fich » du répertoire courant :

- Soit on donne le nom du fichier

Par exemple: % cat nom_fich

- Soit on précède le nom du fichier par « ./ »

Par exemple: % cat ./nom_fich

Le caractère tilde (« ~ »)

Le caractère tilde (« ~ ») désigne le répertoire de connexion d'un utilisateur (le home directory):

« ~ » seul désigne le répertoire de connexion de l'utilisateur courant.

« ~nom » désigne le répertoire de connexion de l'utilisateur désigné par « nom ».

Exemples:

% ls ~etudiant-smi

liste le sous-répertoire « smi » de l'utilisateur « etudiant ».

% cat ~/.profile

affiche le contenu du fichier « .profile » situé dans le répertoire de connexion de l'utilisateur courant.

6. Notion d'inode

L'inode (Index NODE ou noeud d'index en Français), est une structure de données qui contient les informations fondamentales à un processus pour accéder aux fichiers, par exemple: le propriétaire du fichier, les droits d'accès, Elle est créée au même moment qu'un fichier.

Structure d'un inode :

- le type du fichier (ordinaire, spécial, catalogue ,...).
- Le nombre de liens (voir après).
- UID (User Identification): numéro d'utilisateur du propriétaire.
- GID (Group Identification) : numéro du groupe propriétaire
- Taille du fichier en octets
- Adresses des blocs de données (qui contiennent le fichier)
- Droits du fichier
- Date du dernier accès
- Date de la dernière modification
- Date de création

Tables d'inodes

Chaque fichier est référencé dans deux tables :

- une table d'inodes, une table par système de fichiers: cette table regroupe tous les inodes fichiers, qui sont regroupés l'un après l'autre. A chaque inode, correspond un numéro d'inode (inumber) qui est son rang dans la table des inodes. Ce numéro est unique au périphérique sur lequel le fichier est situé.
- une table catalogue (une par répertoire) : cette table décrit les correspondances entre les noms de fichiers et les numéros d'inodes. La désignation d'un fichier se fait par l'intermédiaire du répertoire dans lequel il est stocké.

⇒ Le système identifie un fichier non pas par son nom, mais par son numéro d'inode.

7. Les liens

7.1. Définition des liens

Puisqu'un fichier est identifié par son numéro d'inode et non pas par son nom de fichier, il est possible de donner plusieurs noms à un même fichier grâce à la notion de lien: ceci permet d'accéder au même fichier à différents endroits de l'arborescence.

Avantage:

- Possibilité d'accéder au même fichier depuis des endroits et des noms différents
 - ⇒ Une seule copie sur le disque et plusieurs façons d'y accéder.
 - Si l'un des fichiers est modifié, la même modification est prise en compte par l'autre fichier.
 - Simplifier l'accès à des fichiers dont les noms (chemin) sont difficiles à retenir.
-

7.2. Types de liens

On distingue deux types de liens : les liens symboliques « **symbolic links** » et les liens durs (ou liens physiques) « **hard links** ».

Lien physique (hard link)

- Un lien dur permet de donner plusieurs noms de fichiers qui ont le même inode (c'est à dire des fichiers qui partagent le même contenu). Ceci peut se réaliser en rajoutant de nouveaux noms, dans la table des catalogues, associés au même inode associé au fichier source. Dans ce cas le même fichier physique (inode) est pointé par différents noms de fichiers. Le fichier source et le fichier lien pointent directement sur les données résidant sur le disque (l'information ne réside qu'une seule fois sur le disque mais elle peut être accédée par deux noms de fichiers différents). Les droits du fichier source ne sont pas modifiés.

Remarque:

- Si le fichier source est effacé, le contenu n'est pas perdu et il est toujours accessible par le fichier lien.
- On ne peut pas faire des liens dur sur des répertoires,
- On ne peut faire des liens durs que dans le même système de fichier . En effet, chaque système de fichiers a sa propre table d'inodes, par conséquent, des fichiers physiques appartenant à des disques distincts peuvent avoir le même inode.

Lien symbolique

- Un lien symbolique ne rajoute pas une entrée dans la table catalogue, mais c'est un fichier texte spécial, rajouté dans la table des inodes, qui contient un lien (sorte d'alias) vers un autre fichier ou répertoire. Donc son numéro d'inode est différent du fichier source mais qui pointe sur le fichier source pour lui permettre d'accéder aux informations sur le disque.
- Toute opération sur ce fichier (lecture, écriture, ...) s'effectue sur le fichier référencé.
- Attention: si le fichier source est effacé, le contenu est perdu et le fichier lien pointe sur quelque chose d'inexistant. L'information est donc perdue.

Remarque:

- Un lien symbolique ne possède pas les limitations du lien dur. Il est possible d'effectuer des liens depuis et vers d'autre système de fichier.
- Possibilité de faire des liens symboliques sur des répertoires.
- La suppression de tous les liens symboliques n'entraîne que la suppression de ces liens, mais pas la suppression du fichier pointé.
- La suppression du fichier pointé n'entraîne pas la suppression des liens symboliques associés. Dans ce cas le lien pointe dans le vide.

V. Les processus

Le système Unix/Linux est multi-tâches car plusieurs programmes peuvent être en cours d'exécution en même temps sur une même machine. Mais à chaque instant, le processeur ne traite qu'un seul programme lancé (un seul processus). La gestion des processus est effectuée par le système.

Définitions:

Les processus correspondent à l'exécution des tâches. Plusieurs définitions existent, on peut citer :

- Un processus est une tâche en train de s'exécuter. Il est doté d'un espace d'adressage (ensemble d'adresses) dans lesquelles le processus peut lire et écrire
- Un processus est l'activité résultant de l'exécution d'un programme par un processeur. C'est l'image de l'état du processeur et de la mémoire pendant l'exécution du programme. C'est donc l'état de la machine à un instant t.

Quelques données concernant les processus

- le PID (*Process IDentifier*): chaque processus Unix est identifié par une valeur numérique unique (PID). Le PID du premier processus lancé par le système est 1, c'est le processus « init » père de tous les processus.
Attention: Le PID est lié au processus. Par exemple, si on lance 10 fois le même programme, on aura 10 processus, et par conséquent 10 PID différents.
- PPID (Prent Process ID): un processus (processus père) peut, lui aussi, lancer d'autres processus, appelés processus fils. Le processus fils peut identifier son processus père par un numéro désigné par PPID. Tous les processus ont le même processus ancêtre qui est le processus « init » qui a pour PID 1.
- UID (User IDentifier) et le GID (Group IDentifier) : A chaque processus, on associe l'UID et le GID de l'utilisateur qui a lancé le processus. Les processus fils héritent de ces informations de leur père.

Les état d'un processus

A un instant donné, un processus peut être dans l'un des états suivants :

actif (en Exécution)

➤ Le processus est en cours d'exécution sur un processeur. Le passage de l'état actif à l'état prêt (interruption) est déclenché par le noyau lorsque la tranche de temps attribué au processus est épuisée.

prêt

➤ Le processus est suspendu provisoirement pour permettre l'exécution d'un autre processus. Le processus peut devenir actif dès que le processeur lui sera attribué par le système.

bloqué (en attente)

➤ Le processus attend un événement extérieur pour pouvoir continuer. Il a besoin d'une ressource pour continuer, une entrée/sortie par exemple, frappe clavier, Lorsque la ressource est disponible, il passe à l'état "prêt".

VI. Les entrées/sorties

Lors de l'exécution d'une commande, un processus est créé. Celui-ci va alors ouvrir trois canaux de communication:

- l'entrée standard,
- la sortie standard,
- la sortie d'erreurs standard.

A chacun des trois canaux est affecté un nom de fichier et un numéro :

Canal de communication	Fichier	descripteur
Entrée standard	stdin	0
Sortie standard	stdout	1
Sortie d'erreurs standard	stderr	2

- **Le fichier « stdin »:** le processus lit les données en entrée à partir du fichier « stdin ». Il est ouvert avec le numéro logique 0. Par défaut, il est associé au clavier.
- **Le fichier « stdout »:** le processus écrit les sorties qu'il produit dans le fichier « stdout ». Il est ouvert avec le numéro logique 1. Par défaut, il est associé à l'écran.
- **Le fichier « stderr » :** le processus écrit les messages d'erreur dans le fichier « stderr ». Il est ouvert avec le numéro logique 2. Par défaut, il est associé à l'écran.

Ch.2. Les commandes de base du Système Unix

- I. Introduction à l'interpréteur de commandes: le shell**
- II. Commandes Unix en mode console**
- III. Les commandes liées à l'environnement**
- IV. Commandes liées au file system**
- V. Redirection des entrées-sorties standards**
- VI. Les tubes (Les pipes)**
- VIII. Contrôle des processus**
- IX. Le code retour d'une commande**
- X. Composition des commandes**

Ch.2. Les commandes de base du Système Unix

I. Introduction à l'interpréteur de commandes: le shell

1. Définitions

- Le shell est un programme (un fichier exécutable) qui a la charge d'analyser et d'exécuter les commandes:
 - Il lit et interprète les commandes.
 - Il transmet ces commandes au système.
 - Il retourne le résultat.
- Le shell sert d'interface entre le noyau (le système d'exploitation) et l'utilisateur. Toutes les commandes sont envoyées au noyau à travers le shell;
 - soit en ligne de commande,
 - soit via une interface graphique.

Remarque1: En mode ligne de commandes, on peut utiliser toutes les options des commandes contrairement à l'interface graphique qui n'offre, en général, qu'une partie.

Remarque2: Le reste du cours est consacré à l'introduction et l'utilisation des commandes en mode ligne de commande (appelé aussi mode console ou mode interactif).

2. Principe du fonctionnement du shell en mode ligne de commande.

En mode ligne de commande :

- Le shell affiche dans un terminal ou dans une console virtuelle, une chaîne de caractères appelée « prompt » (ou invite de commande) et attend la saisie d'une commande.
- Quand on tape une commande suivie de la touche « Entrée, Return: la touche ↵ », le shell exécute cette commande et ensuite réaffiche le prompt et reste en attente sur une nouvelle commande.
- En générale la convention pour le prompt:
 - \$ ou % pour l'utilisateur normal
 - # pour root (super-utilisateur ou administrateur) dans tous les shells

Remarque1:

- On peut personnaliser le prompt, par exemple on peut avoir un prompt comme ceci:

smi-s3 >

Remarque2:

Depuis l'interface graphique:

- Pour lancer un terminal, on utilise le menu du bureau.
- Pour se connecter à une console virtuelle (un écran noir avec une invite de commande), on utilise la combinaison des touches « Ctrl+Alt+FN », où N est un chiffre de 1 à 6 (il y a 6 consoles virtuelles désignées par « tty1 » , ... « tty6 »).
- Pour revenir au mode graphique depuis une console virtuelle, on utilise la combinaison des touches «Ctrl+ALT+F7 ».

N.B. Le mode graphique est désigné par « tty7 ».

3. Les principaux shells

Il existe plusieurs shells sous Unix :

- **Le bourne shell; sh (/bin/sh)**: ancêtre de tous les shells. Il est disponible sur toute plateforme UNIX.
- **Le Bourne again shell; bash (/bin/bash)**: version améliorée de « sh ». Disponible dans le domaine public (Fourni le plus souvent avec Linux).
- **Le Korn shell; ksh (/bin/ksh)**: Bourne Shell étendu par l'AT&T.
- **Le C shell (C veut dire California); csh (/bin/csh)**: Il est développé par BSD. Il offre plus de facilités (rappel des commandes avec les flèches, gérer l'historique des commandes, etc).
- **Le Tenex C shell (TC Shell ou le C shell amélioré); tcsh (/bin/tcsh)**: c'est une extension du C Shell (csh).

- Le Bourne Shell, le Korn Shell et le Bash Shell sont compatibles entre eux. Le C Shell et le TC Shell sont compatibles entre eux. Par contre, ces deux familles ne sont pas compatibles entre elles. Il est toutefois possible d'exécuter des procédures Bourne Shell alors que le shell de login est le C Shell
- Le fichier « **/etc/shells** » contient les shells que l'utilisateur peut utiliser. Pour les lister on utilise la commande:
% cat /etc/shells
- Pour afficher le shell utilisé, on tape la commande:
% echo \$SHELL

II. Commandes Linux en mode console

N.B. Sans aucune précisions, toutes les commandes dans ce cours sont testées, sous Linux Ubuntu version 10.04, avec l'interpréteur de commandes le « Bourne again shell: bash ».

1. Définition

En général, une commande est un programme. Pour l'exécuter

1. On tape son nom, éventuellement suivi d'options et d'arguments.
2. A la fin de la saisie, on tape la touche « Entrée » (ou touche « Return » dénotée par ↵), pour valider la saisie.
3. Lorsqu'on appuie sur la touche « Entrée », le shell exécute la commande.

2. Syntaxe d'une commande:

nom_commande [options] [arguments]

où

- « nom_commande » est le nom de la commande à exécuter.
- « options »: une ou plusieurs options. Les options permettent de modifier le comportement de la commande.
- « arguments »: les arguments à passer à la commande.

Remarques:

- Les crochets désignent un élément facultatif.
- Chaque mot est séparé des autres par un espace ou une tabulation.
- Une options est composée d'un tiret (-) suivie d'un seul caractère.
- Les options sont séparées par des espaces, par exemple « -a -s -l -i ».
- Il est possible d'accorder les options:

Par exemple:

- asli désigne les options « -a -s -l -i ».
- Une commande peut avoir plusieurs arguments

Par exemple :

% ls /etc /usr

la commande « ls » a deux arguments /etc et /usr

Exemples avec la commande « ls »:

% ls

Liste (Affiche) tous les fichiers du répertoire courant sauf ceux qui commencent par un point.

% ls fichA

Liste le fichier « fichA » (affiche le nom du fichier) s'il existe. Si le fichier « fichA », n'existe pas alors un message d'erreur est affiché.

% ls -l

L'option « -l » permet de fournir plus de détails sur les fichiers contenus dans le répertoire courant.

Exemple avec la commande « which »

Pour connaître la localisation d'une commande (connaître le chemin correspondant à une commande) on utilise la commande « which ».

```
% which ls  
/usr/bin/ls
```

Signifie que la commande « ls » est dans le répertoire « bin » qui est un sous répertoire de « usr » qui est un sous-répertoire du répertoire racine (répertoire « root »)

Remarque:

« / » en début du chemin désigne le répertoire « root ».

2. Les Types de commandes

Le shell est un processus, qui s'exécute sur la machine. Quand une commande est saisie:

- Soit c'est le processus shell qui l'exécute (commande interne ou builtin). Une commande interne ne possède pas d'exécutable associé à cette commande. Elle est intégrée au shell lui-même . Lors de l'exécution d'une commande interne, il n'y a pas de création de processus fils pour exécuter cette commande.
- Soit le shell crée un processus fils pour exécuter cette commande (commande externe). Dans ce cas, le processus shell ne pourra pas exécuter une nouvelle commande qu'après la fin d'exécution du processus fils.

Pour identifier les types des commandes, on utilise la commande interne « type ».

Exemple:

```
% type cd
```

cd is a shell builtin

cd est une primitive du shell

Ceci veut dire que la commande « cd » est une commande interne.

```
% type ls
```

ls is /bin/ls

Le résultat d'exécution donne le chemin absolu de la commande « ls ». Cette commande est située dans le sous-répertoire « bin » du répertoire racine « / » (« /bin »). Donc la commande « ls » n'est pas une commande interne (n'est pas un builtin), c'est une commande externe.

Liste des commandes internes (builtins)

alias	bg	builtin	bind
cd	chdir	command	echo
eval	exec	exit	export
fc	fg	getopts	hash
jobid	jobs	pwd	read
readonly	set	setvar	shift
trap	type	ulimit	umask
unalias	unset	wait	

Liste des commandes externes

Les commandes externes au shell sont des exécutables (ne sont pas intégrées au shell lui-même) qui sont placées dans des répertoires; par exemple dans « /bin », « /usr/sbin », « /usr/bin », ...etc.

/bin/cat	/bin/chmod	/bin/cp	/bin/date
/bin/kill	/bin/ln	/bin/ls	/bin/mkdir
/bin/mv	/bin/ps	/bin/pwd	/bin/rmdir
/bin/sleep	/usr/bin/awk	/usr/bin basename	/usr/bin/bc
/usr/bin/bg	/usr/bin/chgrp	/usr/bin/cmp	/usr/bin/comm
/usr/bin/cut	/usr/bin/diff	/usr/bin dirname	/usr/bin/find
/usr/bin/grep	/usr/bin/head	/usr/bin/join	/usr/bin/man
/usr/bin/more	/usr/bin/nohup	/usr/bin/paste	/usr/bin/sed
/usr/bin/sort	/usr/bin/tail	/usr/bin/time	/usr/bin/top
/usr/bin/touch	/usr/bin/uniq	/usr/bin/vi	/usr/bin/w
/usr/bin/wc	/usr/bin/xargs	/usr/sbin/chown	

Schéma d'exécution d'une commande interne

Schéma d'exécution d'une commande externe

4. La documentation Unix

- Pour connaitre les différentes options sur les commandes, on peut utiliser la commande «man», qui permet d'accéder au manuel en ligne où toutes les commandes sont documentées.
 % man commande.
- L'affichage des pages du manuel se fait par page.
- Pour se déplacer dans le manuel, on utilise
 - La touche « ENTRÉE ou RETURN » pour avancer d'une ligne ;
 - La touche « ESPACE » pour avancer d'une page ;
 - Le caractère « b » pour reculer d'une page ;
 - Pour recherche un mot, on utilise le caractère « / » suivi du mot à rechercher. En suite pour rechercher l'occurrence suivante du même mot, on tape le caractère « n » pour « next ».
 .
 - Pour quitter, on tape le caractère « q ».

- On peut aussi chercher la signification d'un élément, en utilisant la commande « whatis »

Exemple :

% whatis kill

- On peut aussi utiliser la commande « help », quand c'est possible, qui donne plus de détail sur la commande, mais moins d'informations que la commande « man ».

Exemple:

% help kill

III. Les commandes liées à l'environnement

1. La commande « lsb_release -a»

Cette commande permet d'afficher les informations sur la distribution Linux utilisée:

```
% lsb_release -a
```

Distributor ID: Ubuntu

Description: Ubuntu 10.04 LTS

Release: 10.04

```
%
```

2. La Commande « hostname »

La commande « hostname » : affiche le nom de la machine.

```
% hostname
```

PGR

```
%
```

3. La commande pwd (Print Working Directory)

La commande « pwd » affiche le chemin d'accès absolu du répertoire courant.

Exemple: Supposons que « SMI » est un sous répertoire du répertoire de connexion « etudiant »

- à partir du répertoire « etudiant »

% pwd

/home/etudiant/

- à partir du répertoire « SMI »

%pwd

/home/etudiant/SMI

4. La Commande « logname »

La commande « **logname** » affiche le nom de login de l'utilisateur (le nom de connexion).

Exemple: pour l'utilisateur « **etudiant** »

```
% logname  
 etudiant  
%
```

5. La commande « who » :

Cette commande donne la liste des utilisateurs connectés sur la même machine.

Exemple:

```
% who  
 etudiant tty7 2014-10-20 12:14  
 mdaoudi pts/0 2014-10-20 14:40  
 | | |  
 nom terminal date
```

6. Commande « passwd »:

Cette commande permet à l'utilisateur de changer son mot de passe:

% passwd

Old password:

New password:

Re-enter password:

Pour des raisons de sécurité, il faut taper tout d'abord le mot passe actuel (Old password), pour s'assurer que c'est l'utilisateur lui-même qui veut changer son mot de passe.

N.B. l'administrateur peut définir des règles de sécurité sur les mots de passes, comme par exemple; le nombre minimum de caractères, les types des caractères, ... etc.

7. Commande « su »

La commande « su » (Switch User) permet d'ouvrir une session pour un autre utilisateur, par exemple, l'administrateur, peut se connecter en tant que « root », pour des tâches administratives, à partir de la session d'un utilisateur normal.

Remarque:

Le mot de passe du nouvel utilisateur sera demandé.

Syntaxe:

su [-] utilisateur

Exemple1 : commande « su » sans tiret « - ».

Dans ce cas le nouveau utilisateur, après connexion, se trouvera dans le même répertoire de travail avant connexion.

%pwd

/home/etudiant

% su daoudi

passwd: <il faut taper ici le mot de passe de
l'utilisateur « daoudi »>

% pwd

/home/etudiant

Exemple2: Commande avec tiret « - » (su - utilisateur).

Si le tiret « - » est précisé, le nouveau utilisateur se connecte avec son environnement de travail.

Il est conseillé au super utilisateur « root » d'utiliser la commande avec tiret :su -

```
%pwd
```

```
 /home/etudiant
```

```
% su - daoudi
```

```
passwd: <il faut taper ici le mot de passe de  
l'utilisateur « daoudi »>
```

```
%pwd
```

```
 /home/daoudi
```

8. Commande « id »: notion d'identité (propriétaire et groupe) sous Unix

- L'administrateur du système affecte à chaque utilisateur un identifiant unique (UID : User Identifier»).
- Il associe aussi à chaque utilisateur, au moins un groupe (groupe principal) : le GID (« Group Identifier»).
- Les utilisateurs sont définis dans le fichier «/etc/passwd» et les groupes sont définis dans « /etc/group ». Les commandes

%cat /etc/passwd

et

% cat /etc/group

permettent d'afficher les contenus de ces fichiers.

- Dès qu'un utilisateur est connecté sur une machine Unix/Linux, tous les processus générés, auront la même identité de l'utilisateur, c'est à dire ils seront lancés avec l'UID et le GID de l'utilisateur.
- La commande « id » permet d'obtenir les informations sur l'UID et le GID

Exemple:

```
% id
```

```
uid=75(mdaoudi) gid=102(fso)
```

9. Autres commandes

- La commande « date »: affiche la date et l'heure.
- La commande « clear » : efface l'écran.
- La commande « exit » : termine le shell (possible aussi CTRL-D, logout)

IV. Commandes liées au système de fichiers (file system)

1. La commande cd (Change Directory)

La commande « cd » permet de changer le répertoire courant.

Syntaxe

cd [répertoire]

- La commande « cd » sans arguments, change le répertoire courant par le répertoire de connexion.
- La commande « cd » avec argument, remplace le répertoire courant par le répertoire spécifié. Le répertoire peut être spécifié avec un chemin absolu ou un chemin relatif.

Exemple: Supposons que « cours » et « TD » sont deux sous-répertoires du répertoire « SMI » qui est un sous-répertoire du répertoire de connexion «etudiant».

```
%pwd
```

```
 /home/etudiant
```

// répertoire courant est « etudiant »

```
% cd /home/etudiant/SMI/TD
```

// chemin absolu

```
%pwd
```

```
 /home/etudiant/SMI/TD
```

// répertoire courant est « TD »

```
%cd ..//cours
```

// chemin relatif

```
% pwd
```

```
 /home/etudiant/SMI/cours
```

// répertoire courant est « cours »

```
%cd ~daoudi
```

```
%pwd
```

```
 /home/daoudi
```

// répertoire courant est « daoudi »

2. Les commandes « mkdir » et « rmdir »

2.1. La commande « mkdir » (make directory)

La commande « mkdir » permet de créer des répertoires.

Syntaxe :

mkdir [-p] [répertoire]

- Les arguments de « mkdir » sont les noms des répertoires à créer.
- Si le chemin n'est pas spécifié, le répertoire est créé dans le répertoire courant.
- Si le chemin est spécifié, la commande crée le répertoire dont le nom et le chemin sont spécifiés en argument de la commande. Le chemin peut être relatif ou absolu.

Exemple:

% mkdir projet

crée le répertoire « projet » dans le répertoire courant.

% mkdir ../exam

crée le répertoire « examen » dans le répertoire père du répertoire courant (chemin relatif).

% mkdir /home/etudiant/SMI/tp

crée le répertoire « tp» dans le répertoire « SMI » qui est un sous-répertoire du répertoire de connexion « etudiant » (chemin absolu).

Remarque: Lorsqu'un répertoire est créé, il possède automatiquement deux sous répertoires à savoir « . » et « .. » .

Créer une hiérarchie de répertoires

L'option « -p » (parent) permet de créer un ensemble de sous-répertoire de manière hiérarchique.

Exemple: créer la hiérarchie de répertoires « SMI/OS/cours », pour cela :

- Soit on le fait en plusieurs étapes (on utilise 3 fois la commande «mkdir»):

```
% mkdir SMI
```

```
% mkdir SMI/OS
```

```
% mkdir SMI/OS/cours
```

- Soit on le fait à l'aide de l'option « -p » en une seule commande de la manière suivante:

```
% mkdir -p SMI/OS/cours
```

Remarque: avec l'option « -p », il n'y a pas de message d'erreurs si le répertoire existe. Dans ce cas la commande ne fait rien.

2.2. La commande « rmdir » (remove directory)

La commande « rmdir » permet de supprimer des répertoires.

Syntaxe:

rmdir [-p] [répertoire]

- Les arguments de « rmdir » sont les noms des répertoires existants.
- Si le chemin n'est pas spécifié, le répertoire à supprimer est situé dans le répertoire courant.
- Si le chemin est spécifié, la commande supprime le répertoire dont le nom et le chemin sont spécifiés en argument de la commande. Le chemin peut être relatif ou absolu.

Exemple:

% rmdir tp

supprime le répertoire « tp » situé dans le répertoire courant.

% rmdir ../exam

supprime le répertoire « exam» situé dans le répertoire père du répertoire courant.

% rmdir /home/etudiant/SMI/tp

supprime le répertoire « tp» situé dans le répertoire « SMI » qui est un sous-répertoire du répertoire de connexion «etudiant».

Attention:

Les répertoires à supprimer **doivent être vides** (ils ne contiennent que « . » et « .. »).

Attention:

En cas de plusieurs répertoires à supprimer, la commande « rmdir » supprime les répertoires dans l'ordre dans lesquels ils ont été précisés sur la ligne de commande. Par conséquent, on doit faire attention à l'ordre des arguments.

Exemple:

```
% rmdir SMI SMI/OS SMI/OS/cours
```

Affiche un message d'erreur: « échec de suppression « SMI »: le dossier est non vide ».

Il faut respecter l'ordre en commençant par le répertoire le plus interne pour être sur que le répertoire est vide:

```
% rmdir SMI/OS/cours SMI/OS SMI
```

Supprimer une hiérarchie de répertoires

- L'option « -p » permet de supprimer une hiérarchie de sous-répertoires:
`% rmdir -p SMI/OS/cours.`

3. Les commandes de copies et de déplacements de fichiers

3.1. La commande cp (copy) :

La commande « cp » permet de copier un ou plusieurs fichiers vers un autre fichier ou vers un répertoire.

Syntaxe :

cp [option] fich-source fich_destination

Premier cas: un seul fichier source

- Si « `fich_destination` » est un répertoire, alors le fichier « `fich_source` » sera dupliqué dans le répertoire « `fich_destination` ».
Attention: si « `fich_source` » existe dans le répertoire destination alors il est écrasé et remplacé par le nouveau fichier « `fich_source` ».
- Si « `fich_destination` » n'est pas un répertoire, alors la commande « `cp` » effectue une copie du fichier source « `fich_source` » vers le fichier destination « `fich_destination` ».
Attention: si « `fich_destination` » existe alors il est écrasé et remplacé par « `fich_source` ».

Deuxième cas: plusieurs fichiers sources

- Si la commande « cp » possède plusieurs fichiers sources alors la destination **doit être un répertoire**. Dans ce cas, la commande « cp », duplique les fichiers sources dans le répertoire spécifié.

Attention: Si l'un des fichiers existe dans le répertoire spécifié alors il sera écrasé et remplacé par le nouveau fichier (le fichier source).

Options de la commande cp

- **L'option « -i »** : l'utilisateur doit confirmer avant d'écraser un fichier existant.
- **L'option « -p »** : préservation des permissions, dates d'accès de modification.
- **L'option « -r »** : récursif. Si la source est un répertoire, alors on copie les fichiers et les sous-répertoires.

Exemples:

- Le fichier destination est un répertoire: copie du fichier «image.jpg» dans le répertoire «SMI»

% cp image.jpg SMI ou % cp image.jpg SMI/

- Un seul fichier source et le fichier destination n'est pas un répertoire: copie du fichier «cv.txt» dans le fichier «cv_back.txt»

% cp cv.txt cv_back.txt

- Plusieurs fichiers sources séparés par «espace», la destination est un répertoire: les fichiers «cv.txt» et «cv_back.txt» sont copiés dans le répertoire «SMI».

% cp cv.txt cv_back.txt SMI/

3.2. La commande mv (move) :

Elle permet de renommer et/ou déplacer un fichier. Sa syntaxe est similaire à la commande « cp ».

Syntaxe :

```
mv [option] fich-source  fich_destination
```

Premier cas: un seul fichier source

- Si « `fich_destination` » est un répertoire alors la commande « `mv` » déplace le fichier « `fich_source` » dans le répertoire « `fich_destination` ».
Attention: si « `fich_source` » existe dans le répertoire de destination alors il est écrasé et remplacé par le nouveau fichier « `fich_source` ».
- Si « `fich_destination` » n'est pas un répertoire, alors la commande « `mv` » renomme le fichier source « `fich_source` » en lui donnant le nouveau nom « `fich_destination` ».
Attention: si « `fich_destination` » existe alors il est écrasé et remplacé par « `fich_source` ».

Deuxième cas: plusieurs fichiers sources:

- Si la commande « mv » possède plusieurs fichiers sources alors la destination doit être un répertoire. Dans ce cas, la commande « mv » déplace les fichiers sources dans le répertoire spécifié.

Attention: Si l'un des fichiers existe dans le répertoire spécifié alors il sera écrasé et remplacé par le nouveau fichier (fichier source).

Exemples:

- Un seul fichier source.

```
% mv cv.txt cv_old.txt
```

Renomme le fichier source « cv.txt » en lui donnant le nouveau nom « cv_old.txt ».

- Plusieurs fichiers source, la destination doit être un répertoire.

```
% mv image.jpg cv_old.txt cours/ documents/
```

Déplacement des fichiers « image.jpg », « cv_old.txt » et du répertoire «cours» dans le répertoire « documents »

N.B.

L'option « -i » : l'utilisateur doit confirmer avant d'écraser un fichier existant.

4. La commande « ls »

La commande « ls » liste le contenu d'un répertoire.

Syntaxe :

ls [options] [argument]

- La commande « ls » sans arguments, liste le contenu du répertoire courant sauf les fichiers cachés (les fichiers commençant par un point).
- Si l'argument de la commande « ls » est un nom de fichier alors:
 - elle liste ce fichier (affiche le nom de ce fichier) s'il existe.
 - si le fichier spécifié en argument n'existe pas alors elle affiche un message d'erreur.

Exemple:

```
%ls image.eps  
image.eps
```

- Si l'argument utilisé est un nom de répertoire alors la commande « ls » liste le contenu du répertoire passé en argument.

Exemple:

```
% ls  
 tp1.c  cv.txt  SMI/  
% ls SMI  
 figure1.eps  test.c  
%cd SMI  
%ls  
 figure1.eps  test.c
```

Les options les plus utilisées de la commande « ls »

- L'option « -l »: liste les fichiers avec des informations supplémentaires sur chaque fichier (le type de fichier, les protections, le nombre de liens , le propriétaire, le groupe, la taille en octets, la date de la dernière modification).
 - L'option « -a »: affiche tous les fichiers y compris les fichiers cachés (fichiers dont le nom commence par « . ») .
 - L'option « -i » : affiche les numéros des inodes des fichiers.
 - L'option « -s » : affiche la taille en Ko de chaque fichier.
 - L'option « -F »: ajoute un « / » après le nom de chaque répertoire, un « * » après chaque fichier possédant le droit d'exécution et un « @ » après chaque fichier lien.
 - L'option « -R »: liste les fichiers et les répertoires de façon récursive.
 - L'option « -d »: si le paramètre est un nom de répertoire, il vérifie s'il existe, si oui il affiche son nom et ne descend pas dans le répertoire (ne liste pas son contenu).
-

Exemples: Supposons que le répertoire courant contient le sous-répertoire « rep », les fichiers: « fich1 », « fich2 » et «fich3». Supposons que le sous répertoire « rep » contient les fichiers «fich4 » et « fich5 ».

```
% ls
```

```
 rep  fich1  fich2  fich3
```

```
% ls -a
```

```
. .. .profile  rep  fich1  fich2  fich3
```

```
% ls -F
```

```
rep/  fich1  fich2*  fich3@
```

```
% ls -R
```

```
rep  fich1  fich2  fich3
```

```
./rep:
```

```
 fich4  fich5
```

```
% ls -d rep
```

```
rep
```

```
% ls -d fich1
```

```
fich1
```

5. Les attributs d'un fichier

A chaque fichier sont assignés les attributs suivants:

- le type,
- le masque de protection,
- le nombre de liens avec d'autres fichiers,
- le propriétaire,
- le groupe,
- la taille du fichier,
- la date de création et/ou de la dernière modification.

Le type:

Dans le tableau suivant on liste quelques types avec leurs codes:

Type	Code
ordinaire	-
répertoire	d
lien symbolique	l
pipe nommé	p

Propriétaire et groupe:

A chaque fichier sont associés un UID et un GID définissant son propriétaire et son groupe d'appartenance.

Masque de protection:

Sous Unix, on distingue trois modes d'accès (permissions) :

- L'accès en lecture, désigné par : r (Readable)
- l'accès en écriture, désigné par : w (Writable)
- l'accès en exécution, désigné par x: (Executable)
- Aucun droit d'accès, désigné par -

La signification de chaque mode d'accès dépend du type de fichier (ordinaire ou répertoire).

Pour les fichiers ordinaires

- **Droit de Lecture:**

L'utilisateur est autorisé à lire le contenu du fichier (le visualiser), le copier, le compiler. Sans ce droit, l'utilisateur ne peut pas, par exemple copier ce fichier ou le compiler.

- **Droit d'Ecriture:**

L'utilisateur peut modifier (écrire dans) le fichier.

Attention: pour pouvoir modifier le fichier il faut l'ouvrir, donc le droit d'écriture seul (sans le droit de lecture) ne permet pas de modifier le fichier.

- **Droit d'Exécution:**

Si le fichier est exécutable (binaire, script shell, ...), l'utilisateur peut exécuter le fichier.

Pour les répertoires (catalogue)

- **Droits de Lecture:**

L'utilisateur est autorisé à lister le contenu du répertoire (visualiser le contenu du répertoire), par exemple faire exécuter la commande « ls ».

Attention: ce droit ne permet pas d'entrer dans le répertoire (on ne peut pas faire un « cd »).

- **Droit d'Ecriture:**

L'utilisateur est autorisé à créer, supprimer ou renommer des fichiers du répertoire.

Attention: le droit d'écriture seul (sans le droit de lecture) ne permet pas lister le contenu du répertoire.

- **Droit d'Exécution:**

L'utilisateur est autorisé à accéder au répertoire (faire la commande cd).

Avec uniquement ce droit les fichiers et répertoires inclus dans celui-ci peuvent être accédés (par exemple lister leur contenus) mais il faut alors obligatoirement connaître leur nom.

Les différents utilisateurs du fichier (répertoire)

- Pour chaque fichier, on distingue trois types d'utilisateurs:
 - Le propriétaire du fichier: c'est l'utilisateur qui possède le fichier .
 - Les utilisateurs du même groupe que le propriétaire du fichier: le groupe auquel appartient le fichier.
 - Les autres utilisateurs ayant accès au système: Les autres utilisateurs ayant accès au système.

La commande « ls -l » :

La commande « ls -l » permet d'afficher les attributs des fichiers.

Exemple:

%ls -l

```
drw-r-xr-x 2 etudiant SMI 4096 2012-04-23 09:14 cours  
-rwxr-xr-- 1 etudiant SMI 16491 2014-10-15 10:25 tp1.java
```

Interprétation

Signification de la première ligne:

drw-r-xr-x 2 etudiant SMI 4096 2012-04-23 09:14 cours

- Le nom du fichier est « cours ».
- type: d (premier caractère) ceci montre que « cours » est un répertoire.
- Masque de protection « rw-r-xr-x »: désigne les droits d'accès pour chaque utilisateur. Ils sont regroupés par bloc de 3 caractères.
 - Le premier bloc de trois caractères « rw- » désigne les droits d'accès pour le propriétaire: le propriétaire peut lire et modifier mais ne peut pas exécuter le fichier « cours ».
 - Le deuxième bloc de trois caractères « r-x » désigne les droits d'accès pour le groupe: les membres du groupe peuvent lire et exécuter mais n'ont pas le droit d'écriture.
 - Le troisième bloc de trois caractères « r-x » désigne les droits d'accès pour les autres utilisateurs: les autres utilisateurs peuvent lire et exécuter mais n'ont pas le droit d'écriture.

Signification de la première ligne (suite):

drw-r-xr-x 2 etudiant SMI 4096 2012-04-23 09:14 cours

- Nombre de liens 2: signifie que le répertoire possède un lien (c'est par défaut).
- Propriétaire « etudiant »: désigne le propriétaire du répertoire « cours ».
- Groupe « SMI »: le nom du groupe.
- La taille est de 4096 octets (donné par défaut pour les répertoires).
- La dernière modification sur le répertoire est le 23 Avril 2012.

Signification de la deuxième ligne:

- rwxr-xr-- 1 etudiant SMI 16491 2014-10-15 10:25 tp1.java
- le nom du fichier est « tp1.java »
 - type du fichier: « - » (le premier caractère) ceci montre que « image.eps» est un fichier ordinaire.
 - Masque de protection « **rwxr-xr--** » : désigne les droits d'accès pour le fichier « tp1.java ». Le premier bloc de 3 caractères « **rwx** » pour le propriétaire, le deuxième bloc de 3 caractères « **r-x** » pour le groupe et le troisième bloc de 3 caractères « **r--** » pour les autres utilisateurs.:
 - Nombre de liens 1: signifie que le fichier ne possède pas de lien.
 - Propriétaire « etudiant »: désigne le propriétaire du fichier «tp1.java »
 - Groupe « SMI »: le nom du groupe.
 - La taille du fichier « tp1.java » est 16491 octets.
 - La dernière modification faite sur le fichier: le 15 Octobre 2014.
-

6. Effacement d'un fichier ou d'un répertoire : Commande « rm »

La commande « rm » (remove) permet de supprimer des fichiers ou des répertoires, à condition que les permissions le permettent.

Syntaxe :

rm [options] [argument]

- Si l'argument est un nom de fichier alors il sera supprimé.
- Si l'argument est un répertoire alors il faut rajouter l'option « -r ».
- Si plusieurs arguments sont spécifiés, alors ils seront tous supprimés.

Les options:

- « -r » (récuratif): efface le répertoire ainsi que son contenu (fichiers et sous-répertoires).
- « -i » (interactive): demande une confirmation (y ou n) sur chaque fichier à effacer.
- « -f » (force) : Ne demande pas de confirmation d'effacement, ne renvoie pas de code d'erreur lorsque le fichier n'existe pas.

Attention : il faut utiliser les options « -r » et « -f » avec précaution.

7. La commande ln

La commande « ln » permet de créer des lien sur un fichier (fichier existant). Si l'un des fichiers, source ou lien, est modifié, les autres le sont aussi.

Syntaxe:

ln [options] fichier_source fichier_lien

- « fichier_source »: c'est le fichier (ou répertoire) sur lequel on crée un lien.
- « fichier_lien »: c'est le nom du fichier lien . On peut accéder au fichier source « fichier_source » via le fichier lien « fichier_lien ».

Remarque

Si la destination est un répertoire, alors on crée un lien dans ce répertoire qui a le même nom que le fichier source.

7.1. Les liens Symboliques

Pour créer un lien symbolique, on utilise l'option « -s ».

Syntaxe:

```
ln -s fichier_source fichier_lien
```

crée un lien symbolique « fichier_lien » contenant la référence du fichier source « fichier_source »

Remarque:

- La commande « ls -l » fait apparaître le lien sous la forme
fichier_lien -> fichier_source
- La commande « ls -F » fait apparaître le lien sous la forme
fichier_lien @

Exemple :

On crée un lien symbolique « image.eps » sur le fichier « figure.eps ».

⇒ Le fichier source est « figure.eps », le fichier lien est « image.eps »

```
% ln -s figure.eps image.eps
```

```
% ls -l
```

```
-rwxr-xr-x 1 etudiant SMI 5977 2014-10-16 11:05 figure.eps
```

```
lrwxrwxrwx 1 etudiant SMI 11 2014-10-16 11:08 image.eps -> figure.eps
```

```
% ls -F
```

```
figure.eps image.eps@
```

Les caractères « @ » (image.eps@) et « -> » (image.eps -> figure.eps) indiquent qu'il s'agit d'un lien symbolique. C'est un fichier spécial de type « l ».

Remarques:

- Ce sont les droits du fichier ou du dossier pointé qui seront pris en compte et non les droits du fichier lien.
- Le nombre de liens donné par la commande « ls -l » indique le nombre de liens durs et non le nombre de liens symboliques.
- Un répertoire lien peut être utilisé comme un répertoire normal.
- Les numéros d'inodes des liens symboliques sont différents du numéro d'inode du fichier pointé.

Exemple: le fichier lien « image.eps » n'a pas le même numéro d'inode que le fichier pointé « figure.eps ».

\$ ls -i

65484 figure.eps

65496 image.eps

Attention:

- La suppression de tous les liens symboliques n'entraîne pas la suppression du fichier pointé.
- La suppression du fichier pointé n'entraîne pas la suppression des liens symboliques associés. Mais:
 - Ces liens pointent dans le vide.
 - Si le nombre de liens est égal à 1, on ne peut plus accéder aux données du fichier, ils sont définitivement perdus.

7.2. Les liens physiques (liens durs ou hard links)

La commande « ln » sans l'option « -s » permet de créer les liens durs.

Syntaxe:

```
ln fichier_source fichier_lien
```

- Crée le lien physique « fichier_lien » qui contient la référence du fichier source « fichier_source »

Exemple: On crée un lien dur «figure.eps_lien» sur le fichier «figure.eps». Le fichier source est « figure.eps », le fichier lien est «figure.eps_lien»

```
%ln figure.eps figure.eps_lien
```

```
%ls -l
```

```
-rwxr-xr-x 2 etudiant SMI 5977 2014-10-16 11:05 figure.eps
```

```
-rwxr-xr-x 2 etudiant SMI 5977 2014-10-16 11:16 figure.eps_lien
```

Remarque: La commande « ls -l » liste le lien dur comme un fichier ordinaire. Sur l'exemple, le fichier lien « figure.eps_lien » apparait comme les autres fichiers avec un nombre de lien égal à 2, de même pour le fichier source « figure.eps ».

Pour connaître, si deux fichiers sont liés par des liens durs, il faut afficher leurs numéros d'inodes, pour cela on exécute la commande: « ls -i ».

```
% ls -i  
65484 figure.eps  
65484 figure.eps_lien
```

Les deux fichiers « figure.eps » et « figure.eps_lien » ont le même numéro d'inode, donc ils sont liés par un lien physique.

Remarque:

- La commande « ls -l », montre que les fichiers «fichier_source» et « fichier_lien » ont chacun un nombre de liens égal à 2. Ceci veut dire que les deux fichiers possèdent des lien durs.
- La commande « ls -i » montre que les deux fichiers ont le même numéro d'inode, donc ils sont liés par un lien physique.

- Le contenu des fichiers (inode) peut être accédé par «fichier_source» ou par « fichier_lien ».
 - Si l'un des fichiers est modifié, l'autre aussi. En fait les deux fichiers accèdent à la même information sur le disque.
 - Si l'un des fichiers est supprimé, on peut toujours accéder aux données avec l'autre fichier.
 - Si l'un des fichiers est supprimé alors le nombre de liens de l'autre fichier sera diminué de 1.
 - Si on change les droits d'accès pour l'un, ce changement sera automatiquement effectué sur l'autre fichier.

Remarque : On ne peut pas créer un lien dur sur un répertoire.

⇒ « fichier_source » ne peut pas être un répertoire dans la commande

```
% ln fichier_source fichier_lien
```

Mais attention: la commande « ls -l » affiche pour un répertoire un nombre de liens au moins égal à 2. En effet, quand on crée un répertoire, deux répertoires spéciaux « . » et « .. » sont automatiquement créés:

- le répertoire « . » : représente un lien vers le répertoire créé.
⇒ « . » désigne le répertoire courant.
- le répertoire « .. » : représente un lien vers le répertoire père.
⇒ « .. » désigne le répertoire père du répertoire courant.

et par conséquent un répertoire peut avoir plusieurs noms.

Nombre de liens pour un répertoire: exemple

- Supposons que « smis3 » est un répertoire qui ne contient aucun sous répertoire, alors la commande « ls -l» affiche pour le répertoire « smis3 » un nombre de liens égal à 2.
En effet: le répertoire existe sous les noms « smis3 » ou sous forme « smis3/. ».
 - Si on crée un sous-répertoire « cours », alors le nombre de lien passe à 3. En effet le répertoire existe sous le nom « smis3 », sous forme « smis3/. » ou sous forme « smis3/cours/.. »
 - Si crée encore deux sous-répertoires « TD » et « TP » alors le nombre de liens passe à 5, puisque le répertoire porte aussi les noms « smis3/TD/.. » et « smis3/TP/.. »
-

8. Affichage du contenu d'un fichier

8.1. La commande « cat »

La commande « cat » permet d'afficher, sur la sortie standard, le contenu des fichiers spécifiés en argument de la commande, l'un après l'autre.

Syntaxe :

cat [options] fichier1 [fichier2,...]

- Affiche sur la sortie standard le contenu des fichiers spécifiés en argument. Les fichiers sont affichés un après l'autre.

Exemple:

Afficher sur la sortie standard le contenu du fichier « /etc/passwd »

```
% cat /etc/passwd
```

Options:

« -n » : permet d'afficher, en plus, les numéros des lignes.

« -b » : identique à « -n » mais les lignes vides ne seront pas numérotées.

8.2. La commandes « tac »: Affichage inverse

La commande « tac » est analogue à la commande « cat » mais affiche le contenu d'un fichier en partant de la dernière ligne vers la première.

8.3. La commande more

Syntaxe :

more fichier1 [fichier2,..]

- Affiche sur la sortie standard, le contenu des fichiers, spécifiés en argument, l'un après l'autre et page écran par page écran.
 - Pour visualiser la page suivante, on tape sur la touche «space».
 - Pour visualiser la ligne suivante, on tape sur la touche «Entrée» (ou touche «return»)
 - Pour terminer la visualisation, on tape sur la touche «q» ou «Q».

8.4. les commandes « head » et « tail »

La commande « head »

Permet d'afficher sur la sortie standard les débuts des fichiers passés en argument de la commande, l'un après l'autre.

Syntaxe:

head [-q] [-v] [-c nb] [-n nb/-nb] [fiche,...]

- L'option « -q » n'affiche pas le nom du fichier.
- L'option « -v » affiche le nom du fichier avant d'afficher son contenu.
- Par défaut, la commande affiche les 10 premières lignes de chaque fichier passé en argument.

Exemple:

```
% head fiche1 fiche2
```

Affiche les 10 premières lignes du fichiers « fiche1 » ensuite affiche les 10 premières lignes du fichiers « fiche2 ». En plus, elle affiche le nom du fichier avant d'afficher son contenu (similaire à `% head -v fiche1 fiche2`).

- L'option « `-n nb` » ou « `-nb` » permet:
 - d'afficher les « `nb` » premières lignes du fichier « `fiche` »
`% head -n nb fiche` ou `%head -nb fiche`

Exemple:

`% head -n 4 fiche` ou `% head -4 fiche`

affiche les 4 premières lignes du fichier « `fiche` ».

- L'option « `-n -nb` » permet:
 - d'afficher toutes les lignes du fichier « `fiche` » sauf les « `nb` » dernières lignes.

`% head -n -nb fiche`

Exemple:

`% head -n -4 fiche`

affiche toutes les lignes sauf les 4 dernières lignes du fichier « `fiche` ».

- L'option « -c »: elle peut s'écrire :

% head -c nb fiche ou % head -cnb fiche

Permet d'afficher les « nb » premiers caractères du fichier « fiche ».

Exemple:

%head -c 12 fiche ou % head -c12 fiche

affiche les 12 premiers caractères du fichier «fiche».

La commande « tail »

La syntaxe de la commande « tail » est similaire à celle de la commande « head » sauf qu'elle affiche les dernières lignes du fichier passé en argument.

Syntaxe:

tail [-c nb] [-n +nb/-nb] [fiche,...]

- Elle permet d'afficher sur la sortie standard les dernières lignes des fichiers passés en argument de la commande.
- Par défaut, la commande affiche les 10 dernières lignes de chaque fichier passé en argument.

Exemple:

% tail fiche1 fiche2

Affiche les 10 dernières lignes du fichiers « fiche1 » suivies des 10 dernières lignes du fichiers « fiche2 ». En plus affiche le nom du fichier avant d'afficher son contenu (similaire à % tail -v fiche1 fiche2).

- L'option « `-n -nb` »: elle peut s'écrire :
`%tail -n -nb fiche` ou `% tail -n nb fiche` ou `%tail -nb fiche`
Affiche les « `nb` » dernières lignes du fichier « `fiche` »

Exemple:

`%tail -n -4 fiche` ou `%tail -n 4 fiche` ou `% tail -4 fiche`
affiche les 4 dernières lignes du fichier « `fiche` »

- L'option « `-n +nb` » : elle peut s'écrire:
`% tail -n +nb fiche`
Affiche toutes les lignes du fichier à partir de la ligne « `nb` »
- Exemple:**
- `% tail -n +4 fiche`
affiche le contenu du fichier « `fiche` » à partir de la 4^{ème} ligne.

- L'option « -c »: elle peut s'écrire :

`% tail -c nb fiche` ou `% head -cnb fiche`

Permet d'afficher les « nb » derniers caractères du fichier « fiche ».

Exemple:

`% tail -c 12 fiche` ou `% tail -c12 fiche`

affiche les 12 derniers caractères du fichier «fiche».

9. Les métacaractères du shell

Les métacaractères du shell sont utilisés pour regrouper (générer) les noms des fichiers qui ont des parties communes (qui ont certaines similitudes).

- **Le métacaractère * (jocker)** : Remplace n'importe quelle chaîne de caractères dans le nom d'un fichier, sauf le caractère « . » en première position (fichier cachés). Par exemple l'expression «test*» désigne tous les noms de fichiers, relativement à un répertoire, qui commencent par le mot « test ».

Exemples:

- Lister tous les fichiers et répertoires, du répertoire courant, qui commence avec le caractère « c ».

% ls -d c*

- Afficher le contenu de tous les fichiers qui se terminent avec «.c» et qui sont localisés dans le répertoire «/home/daoudi/cours»

% cat /home/daoudi/cours/*.c

- Lister tous les fichiers et répertoires dont les noms contiennent «.»

% ls -d *.*

Attention : «ls -d *.* » liste tous les fichiers et répertoires dont les noms contiennent « . » sauf ceux qui commencent par «.».

Question: pourquoi on rajoute l'option « -d » ???

- **Le métacaractère "?"** : Remplace (masque) n'importe quel caractère sauf le point (« . ») en première position.

Exemples:

- Lister tous les fichiers et les répertoires qui commencent par la chaîne « smi » suivie d'un caractère quelconque et se terminent par « .txt »

```
% ls -d smi?.txt
```

- Lister tous les fichiers et répertoires dont le deuxième caractère est la lettre « b ».

```
% ls -d ?b*
```

Attention : «ls -d ?b* » n'affiche pas les fichiers et répertoires dont le deuxième caractère est la lettre « b » mais qui commencent par « . »

- Les métacaractères les crochets []: désignent un seul caractère parmi les caractères qui sont donnés entre crochets (« [] »).

N.B. Les caractères sont accolés ou séparés par « , ».

⇒ Pas d'espaces après le crochet ouvrant et avant le crochet fermant et entre les caractères.

Exemple :

- Lister tous les noms des fichiers et répertoires, du répertoire courant, qui commencent avec la chaîne « test. » suivie par la lettre « c » ou par la lettre « j », et qui se terminent par n'importe quelles autres chaînes de caractères.

% ls -d test.[cj]*

ou

% ls -d test.[c,j]*

- **Les métacaractères [-]:** désigne un seul caractère parmi la séquence de caractères définie entre les crochets («[]»).

Exemple:

- Lister tous les fichiers et répertoires qui commencent avec une lettre minuscule entre « a » et « m » ou une lettre majuscule entre « E » et « H ».

% ls -d [a-mE-H]* ou % ls -d [a-m,E-H]*

- **Les métacaractères [^] ou [!]:** désigne n’importe quel caractère sauf ceux donnés entre crochets.

Exemple:

- Lister tous les fichiers et répertoires qui ne commencent pas avec une lettre minuscule entre « a » et « m » ou une lettre majuscule entre « E » et « H ».

% ls -d [!a-mE-H]*

ou

% ls -d [^a-mE-H]*

10. Changement de protection

10.1. Commande « chmod »

Dès la création d'un fichier ou d'un répertoire, on lui affecte des droits d'accès par défaut. Ces droits d'accès peuvent être modifiés par le propriétaire du fichier ou l'administrateur du système à l'aide de la commande chmod « **chmod** » (CHange Mode).

Syntaxe:

chmod mode fich

Permet de changer les droits d'accès du fichier « fich ».

- « mode » (masque de protections): définit les nouveaux droits d'accès du fichier « fich ». Il dépend de la représentation utilisée:

- Représentation symbolique.
- Représentation numérique.

10.2. Commande chmod: Représentation symbolique

- Pour autoriser un accès à un utilisateur:

mode=<utilisateur>+<permissions> (ajouter des permissions)

- Pour supprimer un accès à un utilisateur:

mode=<utilisateur>-< permissions> (supprimer des permissions)

- « utilisateur » désigne l'utilisateur auquel on ajoute ou on supprime une permission. Il est codé par:

- u (pour user): pour désigner le propriétaire du fichier (user)
- g (pour group): pour désigner les utilisateurs du même groupe.
- o (pour other) : pour désigner les autres utilisateurs.
- a (all): pour désigner tous les utilisateurs (u, g et o).

- **«permissions »** désigne les droits d'accès. ils sont codés par :

- r (pour read): accès en lecture
- w (pour write): accès en écriture
- x (execute): accès en exécution

Remarque:

Lorsqu'on supprime une permission à un fichier, celle-ci sera désignée par le caractère « - »

Exemple: Soit le fichier « fich » qui les droits « rw---xr-x »

% ls -l fich

```
-rw---xr-x 1 etudiant SMI 5977 2012-02-16 11:05 fich
```

- Enlever, aux autres utilisateurs, les droits de lecture et d'exécution du fichier « fich ».

% chmod o-rx fich

- Rajouter, au propriétaire, le droit d'exécution du fichier « fich » (permettre au propriétaire d'exécuter le fichier « fich »).

% chmod u+x fich

- Rajouter, au groupe, le droit de lecture du fichier « fich » (permettre au groupe de lire le fichier « fich »).

% chmod g+r fich

Après exécution des commandes « chmod », les nouveaux droits d'accès du fichier « fich » sont : « rwxr-x--- »

```
% ls -l
```

```
-rwxr-x--- 1 etudiant SMI 5977 2012-02-16 11:05
fich
```

- On peut appliquer la méthode « chmod » pour plusieurs utilisateur, dans ce cas on sépare les modifications par des virgules (« , ») sans espace.

N.B. Pas d'espace avant et après la virgule

Exemple:

% ls -l fich

-rwxr-x--- 1 etudiant SMI 5977 2012-02-16 11:05 fich

- Pour enlever au propriétaire le droit d'écrire et d'exécuter, et permettre au groupe et aux autres utilisateurs le droit d'écrire.

% chmod u-wx,go+w fich

% ls -l fich

-r--rwx-w- 1 etudiant SMI 5977 2012-02-16 11:05 fich

Remarque:

Lorsque le fichier et un répertoire, on peut rajouter l'option « -R » (pour récursif) qui permet d'appliquer les droits sur tous les fichiers et sous-répertoires contenus dans le répertoire, de manière récursive.

- On peut utiliser **le symbole « = »** pour exprimer les droits accordés à un utilisateur, les autres droits sont enlevés (il sont mis à « - »). On sépare les utilisateurs avec des virgules.
N.B. Pas d'espace avant et après la virgule.

Exemple:

- Ecrire la commande qui exprime pour le propriétaire les droit de lire, d'écrire et d'exécuter, pour le groupe les droits de lire et d'exécuter et pour les autres utilisateurs le droit d'exécuter.

% chmod u=rwx,g=rx,o=x fich

% ls -l fich

-rwxr-x--x 1 etudiant SMI 5977 2012-02-16 11:05 fich

10.3. Commande chmod: représentation octal

Syntaxe:

chmod mode fich

- « mode » est un entier écrit sur 3 chiffres de 0 à 7, les chiffres sont écrits en octal.
 - Le premier chiffre correspond aux droits d'accès pour le propriétaire.
 - Le deuxième chiffre correspond aux droits d'accès pour le groupe.
 - Le troisième chiffre correspond aux droits d'accès pour les autres utilisateurs.
- L'écriture binaire (en base 2) de chaque chiffre définit les droit d'accès pour chaque utilisateur.

octal	binaire	droits
0	000	---
1	001	--x
2	010	-w-
3	011	-wx
4	100	r--
5	101	r-x
6	110	rw-
7	111	rwx

Exemple1:

- Ecrire la commande qui exprime pour le propriétaire les droits de lire, d'écrire et d'exécuter, pour le groupe les droits de lire et d'écrire et pour les autres utilisateurs les droits de lire et d'exécuter.

% chmod 765 fich

% ls -l fich

-rwx rw- r-x 1 etudiant SMI 5977 2012-02-16 11:05 fich

En effet:

- 7 = rwx représente les droits pour le propriétaire.
- 6 = rw- représente les droits pour le groupe.
- 5 = r-x représente les droits pour les autres.

Exemple2:

- Ecrire la commande qui exprime pour le propriétaire le droit de lire, pour le groupe les droits de lire et d'exécuter .

%chmod 450 fich

%ls -l fich

- r-- r-x --- 1 etudiant SMI 5977 2012-02-16 11:05 fich

En effet:

- 4 = r-- représente les droits pour le propriétaire.
- 5 = r-x représente les droits pour le groupe.
- 0 = --- représente les droits pour les autres utilisateurs.

Remarques sur les protections

- Tous les répertoires inclus dans le chemin d'accès d'un fichier doivent être accessibles en exécution pour qu'il puisse être atteint.
- **Lien dur:** On peut modifier les droits d'accès d'un fichier à partir du fichier lien.
- **Lien symbolique:** On peut modifier les droits d'accès d'un fichier à partir du lien symbolique:
N.B. Le chmod sur un lien symbolique ne modifie pas les droits du lien mais modifie les droits du fichier pointé.

11. Recherche de fichiers : La commande « find »

Permet de chercher dans un répertoire (repère de base) et dans toute l'arborescence depuis ce répertoire (on explore récursivement le répertoire et ces sous répertoires), les fichiers et répertoires vérifiant certains critères.

Syntaxe:

```
find repertoires critères options
```

- Si le critère n'est pas spécifié, alors la commande « find » affiche récursivement tous les répertoires et fichiers du répertoire précisé dans la commande.
- L'option « **-print** »: permet d'afficher les résultats de la recherche sur la sortie standard (écran). Elle est implicite sur la plupart des systèmes Unix .
- L'option « **-name** »: fait une recherche sur le nom de fichier ou répertoire. On peut utiliser les métacaractères du shell.

Exemples

- Chercher tous les fichiers et répertoires nommés « test.c » à partir du répertoire « home».

```
% find /home -name test.c -print
```

- Afficher tous les fichiers et répertoires qui se terminent avec la chaîne «.h» à partir du répertoire courant, c'est à dire tous les noms des fichiers « *.h », dans ce cas, il faut mettre le critère entre guillemets (double quotes) ou entre quotes.

```
% find . -name "*.h" -print
```

ou

```
% find . -name '*.h' -print
```

Remarque:

- Si le répertoire est précisé avec un chemin relatif, les résultats seront affichés avec un chemin relatif.
- Si le répertoire est précisé avec un chemin absolu, les résultats seront affichés avec un chemin absolu.

Exemples:

- Cas du chemin relatif.

% find . -print

.

./test1.c1

./cours

./cours/seance1

./cours/seance2

./test2.c

- Cas du chemin absolu

```
% find /home/etudiant -print
```

/home/etudiant

/home/etudiant /test1.c1

/home/etudiant /cours

/home/etudiant /cours/seance1

/home/etudiant /cours/seance2

/home/etudiant /test2.c

Options : « -iname »

- L'option « -iname » est semblable à l'option « -nam » mais ne fait pas la différence entre les minuscules et les majuscules.

Options : « -inum »

- L'option « -inum »: permet de faire la recherche suivant le numéro d'inode.
- On l'utilise pour rechercher tous les fichiers (liens) qui ont le même numéro d'inode.

N.B. L'option « -i » de la commande « ls » permet d'afficher les numéros d'inodes des fichiers.

Exemple: Supposons que le fichier « fiche », localisé dans le sous-répertoire « cours », a pour numéro d'inode « 1391 ».

```
% find . -inum 1391 -print
```

```
./cours/fiche
```

```
%
```

Options : « -type »

L'option « -type » permet de faire une recherche par type de fichier. « type » prend les valeurs:

« f »: pour fichier ordinaire

« d »: pour répertoire

« l »: pour lien symbolique

« p »: pour les tubes nommés (les pipes)

Exemple:

```
% find . -name "re*" -type d -print
```

```
./rep1
```

```
./rep1/rep3
```

```
./rep2
```

Options : « -user » et « -group »

- Les options « -user » et « -group » permettent de chercher les fichiers et répertoires vérifiant les critères sur le nom du propriétaire et du groupe.

Exemple

- Chercher tous les fichiers, qui ont pour propriétaire «etudiant » et pour groupe « SMI », à partir du répertoire courant .

```
% find . -type f -user etudiant -group SMI -print
```

./fich1

./fich2

./.profile

Option « -ls » :

L'option « -ls » affiche des informations détaillées sur les fichiers trouvés correspondant au critère au lieu du simple nom de fichier.

Exemple1:

```
% find . -inum 1391 -print
```

```
./cours/fiche
```

```
% find . -inum 1391 -ls
```

```
1391 572 -rwxr-xr-x 1 etudiant SMI 582192 2014-23-10 10:55 ./cours/fiche.
```

N.B. 582192 est la taille du fichier « fiche » en octets, alors que 572 est la taille du fichier en kilo octets.

12. La commande « sort »

La commande « sort » permet

- de trier les lignes des fichiers passés en argument de la commande « sort ».
- De regrouper et trier des fichiers déjà triés.
- De vérifier si le fichier passé en argument est trié ou non.
- De trier les lignes de caractères saisies sur la ligne de commande (la lecture se fera depuis l'entrée standard), si aucun fichier n'est fourni.

Les lignes de caractères sont délimitée par le caractère <CR> (« return » ou « entrée »).

- De faire le trie sur un champ particulier.

Par défaut:

- La sortie (le résultat de la commande) est dirigée sur la sortie standard.
- Le tri s'effectue par ordre alphanumérique (selon l'ordre ASCII standard).

Options

- Les options suivantes permettent de choisir un autre ordre pour le tri.
 - L'option « `-n` »: spécifie l'ordre numérique.
 - L'option « `-d` »: le tri est effectué selon l'ordre alphabétique (`A-Z, a-z, 0-9, espace`).
 - L'option « `-b` »: ignore les espaces en début de ligne.
 - L'option « `-f` »: ne fait pas la différence entre les majuscules et les minuscules.
 - L'option « `-r` »: renverse l'ordre

12.1. Trie des lignes saisies sur la ligne de commandes

La commande « sort » :

- lit les lignes saisies sur la ligne de commande.
- trie ces lignes par ordre alphanumérique.
- ensuite, affiche sur l'écran les lignes triées.

Pour la saisie des lignes:

- On marque la fin de la ligne par un retour chariot (<CR>) on tape sur la touche « Entrée » (ou « return »).
- On marque la fin de la saisie par « ^D » (on tape sur la combinaison des touches « Ctrl » et « d ou D » .

Exemple:

% sort

Mohammed

Ali

Fatima

[^]D

Ali

Fatima

Mohammed

%

12.2. Trie des lignes d'un fichier

Syntaxe :

sort [option] fiche [fich1 ...]

- La commande « sort » trie les lignes des fichiers passés en argument et affiche le résultat sur la sortie standard. Par défaut, le tri s'effectue selon l'ordre alphabétique. On peut choisir un autre ordre pour le tri en utilisant les options.
- L'option « -o »: permet de spécifier le fichier dans lequel sera écrit le résultat du tri.
- L'option « -c » (c = check): vérifie si le fichier fourni est déjà trié. S'il ne l'est pas, elle affiche un message d'erreur, et se termine avec un code retour égal à 1.
- L'option « -m » (merge - mélanger): permet de regrouper et trier des fichiers déjà triés.

Exemples:

- Trier le fichier «/etc/passwd» et afficher le résultat sur la sortie standard.

```
% sort /etc/passwd
```

- Trier le fichier «/etc/passwd» et sauvegarder le résultat (le fichier trié) dans le fichier « test_trie »

```
% sort /etc/passwd -o test_trie
```

- Trier le fichier « essai.txt » avec les options « -b -d -f »
`% sort -b -d -f essai.txt` ou `% sort -bdf essai.txt`

permet de trier les lignes du fichier « essai.txt »

- dans l'ordre alphabétique (option « -d »)
- sans tenir compte des espaces des débuts des lignes (option « -b »)
- et sans faire la différence entre les majuscules et les minuscules (option « -f »).

12.3. Trie sur un champ particulier

La commande « sort » permet de trier des lignes de caractères sur un ou plusieurs champs. Le séparateur de champs, par défaut, est la tabulation ou au moins un espace. S'il y a plusieurs espaces (ou plusieurs tabulations), le premier est le séparateur, les autres espaces sont des caractères du champ (suivant).

Syntaxe :

```
sort [option] [-tcar] [-kpos1] [-kpos2] [fichier...]
```

- Par défaut, les champs sont délimités (séparés) par une tabulation ou par espace.
- L'option « -tcar » permet de spécifier un caractère « car » qui désignera le nouveau délimiteur (séparateur) de champs.

Exemple:

- t':' → le séparateur de champs est « : »
- t\$'\t' → le séparateur de champs est la tabulation.
- On peut faire un tri multiple sur plusieurs champs. Dans ce cas « pos1 » désigne le premier champ et « pos2 » désigne le dernier champ, suivant lesquels le tri sera effectué.
Par exemple, on peut faire le tri sur la deuxième colonne (champ) ensuite sur la première colonne (champ)
- L'option « -b » ignore les espaces en début de champ.

Clés de tri

-k pos1[,pos2]

Indiquer les champs à utiliser comme clé de tri. Ils débutent à la position « pos1 », et s'étendant jusqu'à « pos2 ». Si « pos2 » n'est pas précisée alors ils s'étendent jusqu'à la fin de la ligne. Les positions des champs et des caractères sont numérotées à partir de 1.

Dans ce cas, le tri se fera d'abord sur le premier champ, puis sur le second si le tri sur le premier champ n'a pas suffit à départager certaines lignes, et ainsi de suite

Exemples:

- Effectuer un tri numérique sur la 2^{ème} colonne (ou champs) et s'étend jusqu'au dernier champs.

`% sort -n -k2` ou `% sort -n -k2,2` ou `% sort -k2n,2n`

On spécifie les séparateurs de champs avec l'option «`-t`».

- Effectuer un tri numérique sur le 3^{ème} champ du fichier «`/etc/passwd`». Le séparateur des champs et le caractère «`:`».

`% sort /etc/passwd -k3 -n -t:`

- Effectuer un tri, avec ordre inversé, sur le 4^{ème} champs du fichier «`/etc/passwd` » et écrire le résultat dans le fichier «`passwd_tri`». Le séparateur des champs et le caractère «`:`».

`% sort -r -k4 -t: /etc/passwd -o passwd_trie`

Exemples (suite) :

- trier le fichier « fiche » sur le deuxième champs, où le séparateur de champs est le caractère « : »

% sort -t : -k2,2 fiche

- trier le fichier « fiche » sur le deuxième champs, où le séparateur de champs est la tabulation.

% sort -t\$'\t' -k2,2 fiche

On effectue un tri multiple sur plusieurs champs

- Effectuer un tri numérique sur le fichier « fiche » sur le deuxième champs, ensuite sur le quatrième champs où le séparateur de champs est la tabulation.

% sort -t\$'\t' -n -k2,2 -k4,4 fiche

13. La commande « tr »

La commande « tr » permet de remplacer un caractère par un autre.

Syntaxe:

tr [options] car1 car2 < fiche

- La commande « tr » va remplacer le caractère « car1 » dans le fichier « fiche » par «car2» et affiche le résultat sur la sortie standard.
N.B. le fichier « fiche » ne sera pas modifié avec la commande « tr ».

Exemple :

% tr ‘:’ ‘ ’ </etc/passwd ou % tr ":" " " </etc/passwd

La commande remplace « : » dans le fichier « /etc/passwd » par un espace (« ‘ ’ »), le résultat s'affiche sur la sortie standard.

Les options :

- « -d » : efface le caractère spécifié.
- « -s » : si le caractère spécifié se répète plusieurs fois de suite, alors il sera réduit à une seule unité.

14. La commande « paste »

La commande « paste » permet de rassembler les fichiers ligne par ligne et ensuite affiche le résultat sur la sortie standard. **Les lignes sont regroupées l'une à côté de l'autre** séparées par une tabulation (ou espace) et terminées par un retour chariot (return).

Syntaxe:

```
paste [option] fiche1 fiche2
```

- Les lignes des fichiers « fiche1 » et « fiche2 » sont regroupées l'une à côté de l'autre séparées par une tabulation (ou espace) et terminées par un retour chariot (return).

Option:

- L'option « -d car»: indique que les lignes regroupées sont séparées par le caractère « car »

15. La commande « wc »

Syntaxe :

wc [options] fiche

La commande « wc » compte et affiche sur la sortie standard:

- Le nombre de lignes (y compris les lignes vides) du fichier « fiche ». Les lignes sont séparées par un retour chariot (<CR>) (lorsqu'on tape sur la touche « Entrée » ou « Return »).
- Le nombre de mots. Les mots sont séparés par des espaces (la barre « space ») ou par des tabulations (touche « tab »).
- Le nombre de caractères (y compris les espaces et tabulations).

Remarque: Si plusieurs fichiers sont passés sur la ligne de commande alors le comptage se fait par fichier .

Les options de la commande « wc » sont :

- Option « -l » : compte seulement le nombre de lignes,
- Option « -w » compte seulement le nombre de mots,
- Option « -c » compte seulement le nombre de caractères.

Exemple:

- Afficher le nombre de lignes, de mots et de caractères du fichier /etc/passwd

% wc /etc/passwd

- Afficher le nombre de lignes du fichier /etc/passwd

% wc -l /etc/passwd

16. La commande « cut »

La commande « cut » permet de sélectionner (d'extraire) des caractères (colonnes) ou des champs de chaque ligne et les afficher à la sortie standard (écran).

Syntaxe :

- Pour extraire des caractères :

cut -cliste [fichier]

- Pour extraire des champs, par défaut les champs sont séparés par des tabulations :

cut -fliste [-d delim] [-s] [fichier]

- « liste » spécifie les numéros de caractères ou de champs à sélectionner. La numérotation des caractères ou des champs commence à 1. Les formats de liste:
 - « n1,n2,n3 » sélectionne les caractères (ou les champs) n1, n2 et n3.
 - « n1-n2 » sélectionne des caractères ou des champs de n1 à n2.
 - « n1- » sélectionne tous les caractères (ou tous les champs) à partir du caractère (champs) numéro « n1 » jusqu'à la fin de la ligne.
 - « -n1 » sélectionne tous les caractères (ou tous les champs) à partir du début de la ligne jusqu'au caractère (champs) de numéro « n1 ».

Exemples:

- Extraire de chaque ligne du fichier « fiche », les caractères 1,3 et 5 ainsi que les caractères de 7 à 9.

`% cut -c1,3,5,7-9 fiche`

- Extraire de chaque ligne du fichier « facture », les 3 premiers champs ainsi que les champs de 6 à 8. Les champs sont séparés par des tabulations :

`%cut -f3,6-8 fich`

Remarque:

S'il y a plusieurs tabulations entre les champs, une seule tabulation est considérée comme un séparateur.

Les options de la commande « cut »

- **L'option « -d »:** elle est utilisée pour spécifier le caractère de séparation de champs (délimiteur). Dans ce cas le séparateur par défaut est ignoré..

Exemple:

- Extraire les champs de 1 à 4 de chaque ligne du fichier «/etc/passwd», où le caractère de séparation (délimiteur) des champs est « : »

% cut -f-4 -d: /etc/passwd ou % cut -f-4 -d":" /etc/passwd
ou % cut -f-4 -d':' /etc/passwd

- Extraire les champs 4 et 6 du fichier « fiche » où « , » est le caractère de séparation des champs.

% cut -f4,6 -d, fiche ou % cut -f4,6 -d",," fiche
ou % cut -f4,6 -d',' fiche

- L'option "-s": elle est utilisée pour supprimer les lignes sans caractère délimiteur. Elle permet d'écarter toutes lignes qui ne contiennent pas le séparateur.

Exemple: Extraire les champs 3 et 7 de chaque ligne du fichier «fiche», où le caractère de séparation (délimiteur) des champs est «:» et en ignorant les lignes qui ne contiennent pas le séparateur «:».

```
% cut -f3,7 -d: -s  fiche
```

V. La commande grep (Global Regular Expression Printer)

1. Expression régulième:

1.1. Définition:

- Une expression régulième est une séquence de symboles qui permet d'identifier (décrire) une famille de chaînes de caractères existantes au moyen des métacaractères.
⇒ Un métacaractère génère un ensemble de possibilités.
- On peut trouver tous les caractères sauf le caractère de saut de ligne (fin de ligne, \n, ASCII(10), line feed).

1.2. Métacaractères des expressions régulières

Attention: il ne faut pas les confondre avec les métacaractères du Shell.

- « * »: le caractère pointé par « * », c'est-à-dire le caractère qui précède le symbole « * », peut apparaître 0 ou plusieurs fois .

Exemple: ab^* désigne une chaîne qui contient le caractère « a » suivi de 0 (zéro) ou plusieurs caractères « b ».

Donc la chaîne « ab^* » désigne la chaîne « a » ou « ab » ou « abb » ou « abbb »

Attention: « * » n'a pas la même signification que le métacaractère du shell (génération de noms de fichiers).

- « + »: le caractère pointé par « + » peut apparaître au moins une fois dans la chaîne.

Exemple: ab^+ désigne une chaîne qui contient le caractère « a » suivi d'au moins une fois le caractère « b ».

Donc la chaîne « ab^+ » désigne la chaîne « ab » ou « abb » ou « abbb »

- « ? » : le caractère pointé par « ? » peut apparaître au plus une fois (il apparait 0 ou 1 fois).

Exemple:

ab?c désigne la chaîne « abc » ou « ac »

- « . » : désigne n'importe quel caractère sauf le caractère line-feed (fin de ligne).

N.B. le métacaractère « . » est équivalent au métacaractère « ? » du shell.

- « ^ »: début de ligne.

Exemple:

`^abc` : signifie que la ligne commence avec chaîne « abc ».

⇒ La chaîne « abc » est en début de la ligne.

- « \$ »: fin de ligne.

Exemple:

`abc$`: signifie que la chaîne « abc » est en fin de ligne.

- « \ »: utilisé pour bloquer (verrouiller) l'interprétation d'un métacaractère.

⇒ le métacaractère pointé par « \ » sera considéré comme un caractère et non comme un métacaractère.

Exemple: « * »: désigne le caractère « * ».

- [liste] : désigne un caractère quelconque parmi ceux qui sont décrit dans «liste».

Exemples:

[asy] : chaîne contenant a ou s ou y

[a-zA-Z] : chaîne contenant un caractère alphabétique minuscule ou majuscule.

[a-z] [0-9]: chaîne contenant une lettre minuscule suivie d'un chiffre.

- $[^{\text{liste}}]$: désigne un caractère quelconque, différent des caractères décrits dans «liste».

Exemple:

$[^0-9]$: désigne une chaîne ne contenant pas de chiffre.

$^{[^0-9]}$: désigne une chaîne ne contenant pas de chiffre au début de la ligne.

- $[.]$: chaîne contenant le caractère « . » (pas d'interprétation)

2. La commande « grep »

La commande « grep » cherche, dans un fichier passé en argument, les lignes qui vérifient le critère de recherche (les lignes qui contiennent l'expression régulière précisée sur la ligne de commande), et affiche les lignes trouvées sur la sortie standard (écran).

Syntaxe :

grep [options] expression-régulière [liste-de-fichiers]

Remarque:

Pour éviter toute interprétation du shell des caractères spéciaux, il vaut mieux mettre l'expression régulière entre simple quotes « ' ' » ou entre doubles quotes « " " ».

Exemple

- Recherche de la chaîne « etudiant » dans le fichier « /etc/passwd ».
% grep "etudiant" /etc/passwd

Les principales options de grep:

- L’option « -c »: affiche le nombre de lignes trouvées,
- L’option « -i » : ignore les majuscules/minuscules,
- L’option « -l »: liste les fichiers, donnés en argument (en entrée), dans lesquels au moins une ligne a été trouvée,
- L’option « -n »: affiche les lignes trouvées ainsi que leurs numéros.
- L’option « -v »: affiche les lignes qui ne contiennent pas l’expression de recherche.

VI. Redirection des entrées-sorties standards

- Lors de l'exécution d'une commande, un processus est créé. Par défaut le processus:
 - lit ses données d'entrée à partir de l'entrée standard (par défaut le clavier).
 - écrit sa sortie (les résultats et les erreurs) dans la sortie standard (par défaut l'écran).
- Ces canaux de communications sont désignés par les fichiers :
 - « `stdin` » : pour l'entrée standard, identifiée par l'entier 0.
 - « `stdout` »: pour la sortie standard, identifiée par l'entier 1.
 - « `stderr` »: pour la sortie d'erreur standard, identifiée par l'entier 2.
- Il est possible de rediriger les entrées/sorties standards des commandes afin que la lecture se fasse à partir d'un fichier et que l'écriture se fasse dans fichier.

1. Redirection de l'entrée standard

On peut rediriger l'entrée standard d'une commande afin que la lecture se fasse à partir d'un fichier grâce au symbole « < ».

Syntaxe :

commande < fichier_entree

La commande effectue ses entrées à partir du fichier «fichier_entree »

Exemple

% cat < donnees_entree

La commande lit le fichier «donnees_entree » et l'affiche sur la sortie standard, au lieu de lire les données au clavier.

2. Redirection de la sortie standard

On peut rediriger la sortie standard d'une commande afin que l'écriture se fasse dans un fichier grâce aux symboles « > » ou « >> ».

Syntaxe :

commande > fichier_sortie

commande >> fichier_sortie

- Si le fichier « fichier_sortie » n'existe pas, alors il sera créé.
- Si le fichier « fichier_sortie » existe, alors:
 - Si le symbole « > » est utilisé dans ce cas le fichier « fichier_sortie » sera écrasé et remplacé par la nouvelle sortie standard de la commande.
 - Si le symbole « >> » est utilisé, dans ce cas la nouvelle sortie standard sera rajoutée à la fin du fichier « fichier_sortie ».

Exemple:

- On trie le fichier « fiche1 » et on écrit le résultat dans le fichier « fiche_trie » au lieu d'afficher le résultat sur l'écran.

`% sort fiche1 > fiche_trie`

- On trie le fichier « fiche2 » et on écrit le résultat à la fin du fichier « fiche_trie ».

`% sort fiche2 >> fiche_trie`

Remarque: On peut rediriger l'entrée et la sortie en même temps.

Exemple: Trier le fichier « fiche » et écrire le résultat dans le fichier « fichier_trie »

`% sort < fiche > fichier_trie`

Remarque :

La commande « cat » permet de faire la concaténation des fichiers en redirigeant la sortie standard à l'aide des opérateurs de redirections « > » ou « >> ».

Exemple: concaténer les fichiers « fiche1 » et « fiche2 » dans « fiche 3 »

```
% cat fiche1 fiche2 > fiche3
```

3. Redirection de la sortie d'erreurs standard (stderr)

Lors de l'exécution d'une commande, des messages d'erreurs peuvent être affichés à l'écran si un problème survient en cours d'exécution.

On peut rediriger la sortie des messages d'erreurs dans un fichier. Ceci permet d'éviter d'avoir un mélange entre les résultats normaux et les messages d'erreurs dans une même sortie (standard ou fichier).

Ceci peut se faire grâce aux chaines « **2>** » ou « **2>>** ».

Syntaxe :

commande 2> fichier_sortie

commande 2>> fichier_sortie

- Comme pour la redirection de la sortie standard,
 - si le fichier sortie n'existe pas alors il sera créé.
 - si le fichier sortie existe alors:
 - si on utilise la chaîne « 2> » alors le fichier sera écrasé et remplacé par la nouvelle sortie standard.
 - si on utilise la chaîne « 2>> » , alors la sortie standard se rajoute à la fin du fichier sortie.

Exemple:

- On exécute la commande « find » sans arguments. Les résultats de la recherche sont redirigés vers le fichier «res_find» alors que les messages d'erreurs (par exemple on ne peut pas explorer un répertoire protégé en lecture) seront redirigés vers le fichier « erreur_find ».

```
% find . > res_find 2>erreur_find  
% find . >>res_find 2>>erreur_find
```

Remarques :

- Pas d'espace entre le "2" et le ">"
- Les résultats et les erreurs peuvent être redirigés vers un même fichier grâce aux chaines «&>» ou « &>> ».

Exemples:

```
% find . &>res  
% find . &>>res
```

VI. Les tubes (Les pipes)

Les pipes (tubes) permettent de rediriger la sortie d'un processus vers l'entrée d'un autre. Les processus s'exécutent en parallèles.

Syntaxe :

cmdA | cmdB

- « cmdA » et « cmdB » sont deux commandes.
- Le symbole « | » est appelé « pipe ». Il permet de relier deux commandes entre elles.
- La sortie standard de la commande « cmdA » est utilisée comme entrée standard de la commande « cmdB ».

Exemple1

- Exécuter la commande « ls -l » et rediriger la sortie de la commande vers le fichiers « resultat.txt »
`% ls -l > resultat.txt`
- Compter le nombre de lignes, le nombre de mots et le nombres de caractères du fichier « resultat.tx » et rediriger le résultat vers le fichier « cp.txt »

`% wc < resultat.txt > cp.txt`

ou

`% wc resultat.txt > cp.txt`

- Les deux commandes peuvent être combinées pour élaborer une seule:

`% ls -l | wc > cp.txt`

Exemple2:

```
% ls -l | wc
```

```
16 124 921
```

Compte le nombre de lignes, de mots et de caractères de la sortie de la commande « ls-1 » (résultat: 16 lignes, 124 mots et 921 caractères)

```
% ls -l | wc | wc
```

```
1 3 24
```

Compte le nombre de lignes, de mots et de caractères de la sortie de la commande « ls -l | wc » (résultat: 1 ligne, 3 mots et 24 caractères)

VII. Le code retour d'une commande

- Le code retour (le statut) d'une commande est un entier positif ou nul, toujours compris entre 0 et 255, retourné au shell par la commande. Il permet de signaler à l'utilisateur l'état de l'exécution de cette commande , c'est-à-dire si l'exécution de cette commande s'est bien passée ou non.
- Par convention:
 - un code retour égal à 0 signifie que la commande s'est exécutée correctement.
 - Un code retour différent de 0 signifie soit une erreur d'exécution, soit une erreur syntaxique.
- Le caractère spécial « ? » du shell (à ne pas confondre avec le caractère générique « ? » du shell) contient le code retour de la dernière commande exécutée. Pour accéder au contenu de la variable « ? » on utilise le symbole « \$ ».

Exemple: Code retour de la commande « grep »

- Si le code est égal à 0: au moins une ligne a été trouvé
- Si le code est égal à 1: aucune ligne n'a été trouvée.
- Si le code est égal à 2: problème d'exécution (mauvaise syntaxe, fichier non accessible,)

```
% grep "while" test.c
```

```
% echo $?
```

```
%
```

```
echo $?
```

- affiche le code retour de la dernière commande exécutée.

IIIIV. Composition des commandes

1. Le symbole « ; »

On peut lancer plusieurs commandes sur la même ligne de commande, dans ce cas les commandes doivent être séparées par le symbole « ; »

⇒ Le symbole « ; » permet d'écrire une séquence de commande.

Syntaxe:

cmd1 ; cmd2 ; ...

Le shell attend que l'exécution de la commande « cmd1 » soit terminée avant de passer à l'exécution de la commande « cmd2 ».

De manière générale, le shell attend que la commande qui précède le symbole « ; » soit terminée avant de passer à la commande suivante.

⇒ L'exécution des commandes s'effectue de gauche vers la droite.

Exemple:

- Lister le fichier « test.c » s'il existe ensuite compter le nombre de ses lignes.

```
% ls -d test.c; wc -l test.c
```

2. Le symbole « & » : (voir plus loin)

Syntaxe :

nom_cmd &

Le shell exécute la commande qui précède le symbole « & » en arrière plan et passe à la commande suivante.

3. Les séquences () et {}

Ils servent pour regrouper une ou plusieurs commandes. Cet ensemble de commandes est appelé une macro-commande.

- (suite_cmds) : Pour les commandes entre parenthèses, le processus shell crée un processus fils (un sous-shell) pour exécuter ces commandes.
⇒ Ces commandes sont exécutées par un processus fils du shell courant.
- { suite_cmds ; } : Pour les commandes qui sont entre accolades, c'est le processus shell lui-même qui les exécute.
NB. Laisser un espace après "{".

Exemple1: Considérons la macro-commande (cd cours; pwd):

% pwd

/home/etudiant

% (cd cours; pwd)

/home/etudiant/cours

% pwd

/home/etudiant

%

En effet, toutes les commandes ne sont pas exécutées par le même shell:

- les commandes « cd cours » et « pwd », qui sont entre parenthèses, sont exécutées par un sous-shell. Après exécution, on se retourne vers le shell courant.
- la dernière commande « pwd » est exécutée dans le shell courant et non pas par le sous-shell.

Exemple2: Considérons la macro-commande {cd cours; pwd}:

% pwd

/home/etudiant

% { cd cours; pwd; }

/home/etudiant/cours

% pwd

/home/etudiant/cours

Toutes les commandes sont exécutées par le même shell.

4. Exécution conditionnelle

Opérateurs « && »

Syntaxe:

cmd1 && cmd2

Exécute la commande «cmd1». Puis, si l'exécution de la commande «cmd1» s'est bien passée, c'est-à-dire la commande «cmd1» a un code retour (un statut de sortie) égal à 0 alors on exécute la commande «cmd2».

Exemple:

```
% ls -l > fiche && wc test.c
```

```
11 17 118 test.c
```

Dans ce cas la commande «wc» a été exécutée car la commande «ls -l > fiche» a un code retour égal à 0

```
% ls -j > fiche && wc test.c
```

```
ls: option invalide ‘-j’
```

Dans ce cas la commande «wc» n'a pas été exécutée car la commande «ls -j > fiche» a un code retour différent de 0

Opérateurs « || »

Syntaxe:

cmd1 || cmd2

Exécute la commande «cmd1». Si la commande «cmd1» a un code retour différent de 0 alors on exécute la commande «cmd2».

Exemple:

```
% ls -l > fiche || wc test.c
```

Dans ce cas la commande «wc» n'a pas été exécutée car la commande «ls -l > fiche» a un code retour égal à 0.

```
% ls -j > fiche || wc test.c
ls: option invalide –'j'
11 17 118 test.c
```

Dans ce cas la commande «wc» a été exécutée car la commande «ls -j > fiche» a un code retour différent de 0.

IX. Contrôle des processus

Le shell permet de contrôler les processus qui s'exécutent. Un processus s'exécute soit en foreground (avant plan), soit en background (arrière plan ou en tâche de fond).

1. Exécution en foreground

Par défaut, quand on exécute une commande, elle s'exécute en avant plan.

- Tant que l'exécution de la commande n'est pas terminée, on ne peut pas lancer une nouvelle commande, avec le même processus shell.
- Pour lancer une nouvelle commande, on doit ouvrir un autre terminal
⇒ C'est lancé un nouveau processus shell. La nouvelle commande peut être exécutée avec le nouveau processus shell.

Remarques:

- Un processus lancé en avant plan peut être suspendu (bloqué) en tapant la combinaison des touches « Ctrl-Z ».
Attention: L'exécution du processus est suspendue mais le processus est toujours actif.
- Un processus bloqué, peut être relancé en avant plan avec la commande « fg ».
- Un processus bloqué, peut être relancé en arrière plan avec la commande « bg ».
- Un processus lancé en avant plan, peut être interrompu en tapant la combinaison des touches « Ctrl-C ».

2. Exécution en background

Pour que le shell puisse lancer deux commandes en parallèle, c'est à dire lancer une nouvelle commande sans attendre la fin d'exécution de la commande précédente, on doit mettre le symbole « & » (« et » commercial) après la première commande.

⇒ Dans ce cas, le processus shell crée un processus fils qui exécute la première commande en arrière plan (background) alors que le processus shell (le processus père) s'occupe de l'exécution de la nouvelle commande.

Syntaxe :

nom_cmd &

- « nom_cmd » désigne le nom de la commande à lancer en arrière plan.
- Le symbole « & » permet de lancer la commande « nom_cmd » en arrière plan (background).
- Lorsque la commande est lancée en arrière plan, le shell:
 - Affiche entre crochets, « [num_processus] », le numéro du processus lancé en arrière plan, par le même processus shell.
 - Affiche le PID (Process IDentifier), le numéro identifiant le processus lancé en arrière plan.
 - Ensuite, affiche le prompt (l'invite de commande) et attend une nouvelle commande.

Exemple

- Faire une recherche en arrière plan de tous les fichiers nommés « *.c », à partir du répertoire racine « / », et écrire le résultat de la recherche dans le fichier « resultat ».
-

```
% find / -name "*.c" -type f -print > resultat &  
[3] 2812
```

```
%
```

- Le processus « find » s'exécute en arrière plan.
- Après le lancement de la commande « find » en arrière plan, les informations suivantes sont affichées:
 - [3] désigne le numéro du processus s'exécutant en arrière plan, dans ce cas c'est le troisième lancé par le même processus shell.
 - L'entier 2812 représente le PID du processus qui s'exécute en arrière plan.
- Ensuite, le shell se met en attente d'une nouvelle commande. La nouvelle commande s'exécute en parallèle avec la première commande.

Question: Que se passe t-il si on écrit

```
% find / -name "*.c" -type f -print & > resultat
```

Remarques

- La commande « fg » permet de relancer le processus en avant plan.
- On ne peut pas arrêter (interrompre) un processus en arrière plan avec « CTRL-C » .
- La commande « `jobs` » permet de lister les processus lancés en arrière plan, par le même processus shell.

Exemple:

% `jobs`

[1]+ Running gedit &

%

Veut dire que le processus « `gedit` » est lancé en arrière plan.

- Si l'exécution en arrière plan, s'est bien passée, une ligne « Done » apparaît indiquant que le processus est terminé.

Exemple:

%

[1] + Done find / -name "*.c" -type f -print > resultat

- Si l'exécution en arrière plan, ne s'est pas bien passée, une ligne « Exit » apparaît indiquant que le processus est terminé.

Exemple:

%

[1] + Exit find / -name "*.c" -type f -print > resultat

Précaution:

- Si le processus lancé en arrière plan fait des saisies interactives alors le shell peut interpréter ces saisis comme de nouvelles commandes.
⇒ éviter les saisies interactives dans les processus lancés en arrière plan.
- Si le processus lancé en arrière plan fait des affichages sur écran alors ces affichages peuvent se chevaucher avec les sorties standard des nouvelles commandes lancées avec le shell.
⇒ éviter les sorties standards dans les processus lancés en arrière plan.

Attention:

- Un processus ne peut exister que si son père existe. Quand on quitte le processus père alors on quitte automatiquement tous ses processus fils.

⇒ Ne pas quitter le shell alors que ses processus fils s'exécutent en arrière plan.

3. La commande « bg » (Back Ground: arrière plan):

La commande « bg » permet de réactiver un processus suspendu (bloqué) par « CTRL-Z ». L'exécution du processus réactivé s'effectue en arrière plan.

Syntaxe :

bg %num_process

- « num_process » désigne le numéro du processus lancé en arrière plan.
- pas d'espace entre % et « num_process »

Exemple :

- On lance en avant plan la commande « find ». Pendant l'exécution, on tape la commande «Ctrl-Z» pour suspendre l'exécution du processus.
`% find / -print > resultat`
- Lorsqu'on tape « Ctrl-Z », la commande « find » est suspendu , le message suivant est affiché.
`[1] + Stopped find / -print > resultat`
- On peut réactiver le processus et relancer, en arrière plan, la suite de la commande « find » en utilisant la commande «bg».
`% bg %1`
`[1] 1234 find / -print > resultat &`
`%`

4. La commande « fg » (foreground : avant plan)

La commande « fg » permet de :

- de réactiver un processus suspendu par « CTRL-Z ».
L'exécution du processus réactiver s'effectue en avant plan.
- de refaire passer en avant plan une commande qui s'exécute en arrière plan (commande lancée avec le symbole « & »).

Syntaxe :

fg %num_process

- « num_process » désigne le numéro du processus lancé en arrière plan ou suspendu par « Ctrl-Z ».
 - Pas d'espace entre % et « num_process »
-

Exemple :

- On lance en avant plan la commande « find ». Pendant l'exécution, on tape la commande «Ctrl-Z» pour suspendre l'exécution du processus.
`% find / -print > resultat`
- Lorsqu'on tape « Ctrl-Z », la commande « find » est suspendu , le message suivant est affiché.
`[1] + Stopped find / -print > resultat`
- On peut réactiver le processus et relancer, en avant plan, la suite de la commande « find » en utilisant la commande «fg».
`% fg %1
find / -print > resultat`

6. Commande "wait" sans arguments

La commande « wait » permet de faire attendre que tous les processus lancés en arrière plan soient terminés.

Syntaxe :

wait

Exemple:

```
% cat ./SMIS3/* > res1.txt 2>erreur1.txt &
% find / >res2.txt 2>erreur2.txt &
% wait
% echo " les deux commandes sont terminées"
```

- La commande « wait » est lancée en avant plan. On ne peut plus lancer de nouvelles commandes, tant que les commandes lancées en arrière plan n'ont pas terminé.

7. Commande « ps »

La commande ps (Process Status) permet de lister les processus qui sont en cours sur la machine.

Syntaxe:

ps [options]

- La commande « ps » sans options, n'affiche que les processus en cours qui sont lancés par l'utilisateur sur le terminal actuel (par le processus shell).

Exemple:

%ps

PID	TTY	TIME	CMD
2254	pts/1	00:00:00	bash
2705	pts/1	00:00:01	gedit
2710	pts/1	00:00:00	ps

Quelques options: Pour plus d'option utiliser la commande « man » ou exécuter la commande « ps --help ».

- L'option « -f »

% ps -f

UID	PID	PPID	C	STIME	TTY	TIME	CMD
Etudiant	1937	1935	0	06:43	pts/0	00:00:00	bash
etudiant	2061	1937	0	06:53	pts/0	00:00:00	ps -f

- L'option « u »

% ps u

USER	PID	%CPU	%MEM	VSZ	RSS	TTY	STAT	START	TIME	CMD
edtudiant	2214	0.0	0.1	6464	3752	pts/0	Ss+	07:09	0:00	bash
smi	2238	0.0	0.1	6464	3748	pts/2	Ss+	07:10	0:00	bash
etudiant	2263	0.0	0.1	6464	3752	pts/3	Ss	07:16	0:00	bash
etudiant	2351	0.0	0.0	2640	1016	pts/3	R+	07:35	0:00	ps u

Signification des différentes colonnes

- **UID** (User ID): identifiant de l'utilisateur qui a lancé le processus.
 - **PID** (Process ID): correspond au numéro du processus
 - **PPID** (Parent Process ID): correspond au PID du processus parent.
 - **STIME** (Start TIME): correspond à l'heure du lancement du processus.
 - **START**: idem STIME.
 - **TTY** : correspond au nom du terminal depuis lequel le processus a été lancé.
 - **TIME** : correspond à la durée de traitement du processus.
 - **CMD** : correspond au nom du processus (la Commande exécutée).
 - **%CPU**: facteur d'utilisation du cpu exprimé en %.
 - **C**: idem %CPU
-

- %MEM : rapport d'utilisation de la mémoire
- RSS: mémoire physique (non virtuelle) utilisée par la processus, exprimée en kiloOctets .
- VSZ : mémoire virtuelle.
- STAT: état du processus

Quelques états:

- R (Running): prêt à être exécuté (il est sur la file d'attente des processus).
- S (Sleeping): bloqué en attente d'une action externe (par exemple le processus attend une lecture sur la clavier).
- T : processus arrêté, par exemple par Ctrl-Z.

8. Arrêt d'un processus / signaux

Pour arrêter un processus qui s'exécute en arrière plan, on utilise la commande « kill » qui consiste à envoyer des signaux au processus.

⇒ Le signal est un moyen de communication entre les processus.

Syntaxe :

```
kill [-num_signal] PID [PID ...]
```

- Le principe de la commande consiste à envoyer un signal (une requête) au processus spécifié dans la commande par son PID. Ce dernier intercepte le message et réagit en fonction du signal envoyé.

Remarque:

- Seul le propriétaire du processus qui peut lancer la commande « kill » ou le super-user (utilisateur "root") .
- Chaque signal a un nom et un numéro qui dépendent du système utilisé. La commande « kill -l » permet d'obtenir la liste des signaux.

Par défaut, la commande « kill » envoie le signal demandant au processus spécifié de se terminer normalement.

Exemple.

```
% gedit test.c &
[1] 1234
% kill 1234
[1] + Terminated gedit test.c
```

Quelques signaux

- Le signale numéro 1 (SIGHUP): Ce signal est envoyé par le père à tous ses fils lorsqu'il se termine.
- Le signal numéro 2 (SIGINT): ce signal permet l'interruption du processus demandé (Ctrl+C).
- Le signal 9 (SIGKILL): ce signal permet de forcer l'arrêt du processus.

Exemple:

```
% gedit test.c &  
[1] 1234  
% kill -9 1234  
[1] + Processus arrêté gedit test.c
```

Ch3. La programmation Shell

I.

I. Variables du shell

1. Notion de variable

Une variable est une donnée identifiée par un nom. Le nom d'une variable est une suite de caractères alphanumériques.

Attention: Pour les noms de variables , le shell fait la différence entre les MAJUSCULES et les minuscules.

Remarque1: il n'y a pas de notion de typage en shell, toutes les valeurs affectées aux variables sont des chaînes de caractères, et par conséquent:

- il n'y a pas de déclaration de variables.
- il n'y a pas de valeur numérique.

Remarque2: Sous UNIX, on distingue deux types de variables, les variables locales (les variables définies par l'utilisateur), et les variables d'environnement (variables globales ou exportées).

- Une variable locale est spécifique au processus shell en cours (le shell dans lequel la variable est définie), seul ce processus pourra l'exploiter et elle ne sera pas disponible pour tous les processus fils créés.
- Les variables d'environnements sont transmises aux sous-shells c'est-à-dire aux processus lancés par le shell (les processus fils du shell).

2. Affectation des valeurs aux variables

Pour affecter une valeur (une chaîne de caractères) à une variable on utilise le symbole « = »

Syntaxe:

var=val

Affecte la valeur « val » à la variable « var »

Attention:

- Il n'y a pas d'espaces avant et après le symbole « = ».
- Si « val » contient des espaces ou des caractères spéciaux il faut la mettre en double quotes (voir plus loin).

Exemple:

% mois=janvier

%

Affecte la chaîne "janvier" à la variable « mois »

3. Utilisation des variables

Pour accéder à la valeur (au contenu) d'une variable, on la précède par le symbole « \$ ».

⇒ le symbole « \$ » sert à substituer (remplacer) la variable par sa valeur.

Syntaxe:

\$nom_variable

Attention: pas d'espaces entre le symbole « \$ » et la variable.

Exemple:

% echo \$mois

janvier

%

N.B. La commande « echo » permet d'afficher ses arguments sur la sortie standard (écran).

Il est parfois nécessaire de mettre la variable entre les accolades:

`$ {nom_variable}`

Exemple:

`%vol=volume`

`%echo $vol60`

`%`

N'affiche rien, en effet, pour le shell, « vol60 » est une variable non initialisée (ne contient aucune valeur).

Si on veut afficher «volume60», on doit rajouter les accolades.

`% echo ${vol}60`

`volume60`

`%`

4. Destruction d'une variable

La commande « unset » permet de détruire (supprimer) une variable (la variable ne sera plus accessible)

Syntaxe:

```
unset nom_variable
```

Exemple:

```
% unset mois
```

```
% echo $mois
```

```
%
```

N'affiche rien

5. Commande « readonly » : protection d'une variable

Pour protéger la modification du contenu d'une variable on utilise la commande « readonly ».

Syntaxe:

```
readonly nom_variable
```

Exemple:

```
% readonly mois
```

```
% mois=Mars
```

bash: mois : variable en lecture seule

```
%
```

Remarque: Une variable protégée en écriture (une variable en lecture seule) même vide, on ne peut plus ni la rendre modifiable ni la détruire sauf si on quitte le shell.

6. Variables alias

- La commande « alias »

Un alias est une variable qui sert à:

- redéfinir le nom d'une commande
- ou à lui donner un nouveau nom.

Ceci permet de donner des noms simples (abrégés) à des commandes.

Syntaxe:

alias nom=commande

Attention: pas d'espace avant et après « = »

Exemples:

- Donner un nouveau nom à la commande « ls -l » en lui donnant un nom simplifié (nom abrégé)

```
% alias ll="ls -l"
```

```
% ll
```

```
-rwxr--r-- 1 etudiant etudiant 66 2014-11-23 17:29 ProgDebut
```

- Redéfinir le nom de la commande « ls» afin qu'elle désigne la commande «ls -a».

```
% alias ls="ls -a"
```

```
% ls
```

```
. .. ProgDebut
```

La commande « alias » sans arguments, affiche la liste des alias définis dans le même shell par l'utilisateur.

Exemple:

Afficher la liste des alias

% alias

ll="ls -l"

ls="ls -a"

%

- La commande « unalias »

Pour rendre une variable alias inaccessible (détruire la variable alias), on utilise la commande « unalias ».

Exemple:

- Détruire la variable alias « ll »

```
% unalias ll
```

```
%ll
```

ll : commande not found

7. Exportation de variables : commande « export »

Les variables définies par l'utilisateur, sont des variables locales.
Elles ne sont connues que par les processus shell qui les ont créés.

⇒ Elles ne sont pas transmises aux processus fils.

Remarque 1: Pour les tests, on utilise la commande « bash » qui permet de créer un sous-shell (processus fils du shell). Pour quitter le sous-shell, on exécute la commande « exit »

Remarque 2: Pour lister l'état des processus, on utilise la commande « ps ».

Exemple 1: On teste de la commande « bash »

% ps -f

	UID	PID	PPID	C	STIME	TTY	TIME	CMD
etudiant		2128	1956	0	16:08	pts/1	00:00:00	bash
etudiant		2550	2128	0	16:32	pts/0	00:00:00	ps -f

%bash

% ps -f

	UID	PID	PPID	C	STIME	TTY	TIME	CMD
etudiant		2128	1956	0	16:08	pts/1	00:00:00	bash
etudiant		2600	2128	0	16:35	pts/1	00:00:00	bash
etudiant		2620	2600	0	16:36	pts/1	00:00:00	ps -f

%exit

Exemple 2: variable locale

- Considérons la série de commandes suivantes:

```
% a=35; echo $a
```

35

```
%bash
```

```
%echo $a
```

```
%
```

N'affiche rien

Explication:

- Les commandes « a=35 » et « echo \$a » sont exécutées dans le shell courant.
- La commande « bash » permet de créer un sous-shell.
- La dernière commande « echo \$a » est exécutée dans le sous-shell (le processus fils du shell créé par la commande « bash »).
 - puisque la variable « a », définie dans le shell père, n'est pas transmise au sous-shell («a» est une variable locale).
 - et puisque la variable « a » n'est pas définie dans le sous-shell.

Alors la dernière commande n'affiche rien.

Pour que la variable locale soit globale entre le processus père et ses processus fils, il faut l'exporter vers l'environnement, par conséquent la variable locale devienne une variable d'environnement (variable globale). Pour exporter une variable on utilise la commande « export ».

Syntaxe:

```
export nom_variable
```

```
export nom_variable =valeur
```

Permet de déplacer la variable « nom_variable », définie dans la zone des variables locales du processus shell, vers la zone d'environnement (la zone des variables globales).

Exemple 3:

```
% a=35  
% export a  
%bash  
%echo $a  
 35  
%
```

Explication:

- Les commandes « a=35 » et « export a » sont exécutées dans le shell courant.
- La commande « bash » permet de créer un sous-shell.
- La dernière commande « echo \$a » est exécutée dans le sous-shell. Puisque la variable « a » est exportée, donc elle est accessible par le sous shell.

Attention: exportation du père vers les fils et non des fils vers le père.

Exemple 4:

```
% (B=20; export B)
```

```
% echo $B
```

```
%
```

N'affiche rien.

En effet:

- Les commandes (B=20; export B) sont exécutées dans un sous-shell, par conséquent, la commande « export B » est exécutée dans le sous-shell.
- La commande « echo \$B » est exécutée dans le shell courant (le processus père).

8. Les variables d'environnements usuelles.

- L'environnement du shell est initialisé par le fichier « /etc/profile »,
- Seul l'administrateur système qui a le droit de modifier ce fichier.
- A chaque lancement d'un processus shell, des variables prédéfinies sont initialisées. Elles servent à configurer l'utilisation du Shell et les outils Unix: ce sont les variables d'environnement usuelles (prédéfinies).

Quelques variables d'environnement usuelles

HOME : référence le répertoire du login .

PATH: référence le chemin de recherche pour l'exécution des commandes

CDPATH: référence le chemin de recherche pour la commande cd

PS1: référence l'invite de commande (le prompt).

LANG : référence la langue utilisée pour les messages.

SHELL : référence le shell de l'utilisateur

HISTSIZE : Nombre de commandes à mémoriser dans l'historique .

USER : référence le login utilisateur

PWD : référence le répertoire courant

SECONDS: le nombre de secondes écoulés depuis le lancement du script.

RANDOM: génère un nombre aléatoire entre 0 et 32767 à chaque appel.

La commande « env » permet d'afficher les variables d'environnement (y compris celles définies par l'utilisateur) .

% env

USER=mdaoudi

HOME=/users/mdaoudi

PWD=/home/mdaoudi

PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin
: /usr/games

SHELL=/bin/bash

LANG=fr_FR.UTF-8

...

%

9. Modification des variables d'environnement usuelles:

Comme exemple, on travaillera avec la variable d'environnement « PATH ». Cette variable référence la liste des répertoires que le shell explore pour chercher la commande à exécuter.

Par exemple:

si « PATH » contient les chemins:

/bin:/usr/bin:/usr/local/bin:

alors pour exécuter la commande « cat », le shell va la chercher dans ces répertoires:

/bin/cat, /usr/bin/cat, /usr/local/bin/cat:

Exemple : Soit l'exécutable « test » d'un programme écrit en langage « C ». Supposons qu'il se trouve dans le répertoire courant.

Pour exécuter ce programme, on tape la commande

`%./test`

Si le « PATH » contient le répertoire courant (le répertoire ".") , alors pour exécuter une commande, le shell cherche aussi dans le répertoire courant. Dans ce cas, pour exécuter le programme « test », il suffit de taper:

`%test`

Au lieu de

`%./test`

On peut modifier la valeur de la variable « PATH », par exemple on peut lui rajouter « . », de la manière suivante

```
%PATH=$PATH:.
```

Remarque: Si le shell en cours (le shell courant) lance un sous-shell, alors le sous-shell héritera des variables d'environnement. Dans ce cas la modification portée sur « PATH »

- sera pris en compte par les sous-shell,
- mais elle ne sera pas prise en compte par un autre sous-shell (par exemple dans un autre terminal).

- Pour modifier une variable d'environnement de façon permanente (prise en compte par tous les processus shell lancés), on peut ajouter une ligne dans le fichier d'initialisation du shell (`~/.bashrc` pour Bash)

Dans le fichier « `~/.bashrc` »

#`~/.bashrc` : executable by bash(1) for non-login shells

....

on rajoute la ligne suivante

PATH=\$PATH:..

Pour mettre à jour l'environnement (c'est-à-dire la modification soit pris en compte) en tape

% . `./bashrc`

II. Les étapes de l'interprétation d'une ligne de commandes

1. Introduction

Le shell lit, dans l'ordre suivant, la ligne de commande avant d'exécuter la commande.

- Substitution de variables : le shell remplace les variables par leurs valeurs.
- Substitution de commandes : le shell remplace une variable par son contenu qui est le résultat d'une commande.
- Interprétation des pipes et des redirections.
- Interprétation des caractères spéciaux pour la génération des noms des fichiers.
- Exécution de la commande.

Les arguments d'une commande peuvent contenir des caractères spéciaux qui seront interprétés par le shell avant d'être interprétés par la commande. Dans ce cas on doit indiquer au shell d'interpréter ou non ces caractères spéciaux.

2. Rappel des caractères spéciaux du shell déjà vus:

- Le caractère « \$ » : sert pour accéder au contenu d'une variable (sert à substituer la variable par sa valeur)
- Les caractères « ^ », « ? », « [] » et « * » : servent à la génération des noms de fichiers par le shell.
- Les caractères « < », « > », « >>», « << » et « 2> »: servent à la redirection des entrées/sorties.
- Le caractère « | » : ce caractère est utilisé dans les pipes.
- Les caractères « & », « ; », « && » et « || » : servent pour la composition de commandes.
- Le caractère back-slash « \ »: C'est le caractère d'échappement (verrouillage des caractères). Il permet d'annuler l'interprétation, par le shell, du caractère qui vient juste après.
⇒ Le caractère spécial pointé par « \ » sera considéré comme un caractère et non comme un caractère spécial.

Exemple:

%a=20

% echo \$a

20

% echo \\$a

\$a

« \\$ » annule l’interprétation du caractère spécial « \$ » qui consiste à accéder au contenu de la variable « a ». Donc la commande renvoie la chaîne "\$a".

3. Les simples quotes

- **Le caractère simple quote « ’ »:** il est utilisé pour annuler l’interprétation de tous les caractères spéciaux entre des simples quotes à l’exception de la simple quote.

Exemple 1 :

```
%a=20
```

```
% echo ' a= $a > res '
```

```
 a= $a > res
```

```
%
```

Explication:

- Le caractère spécial « \$ » à l’intérieur des simples quotes a été ignoré (pas de substitution).
- Le résultat n’a pas été redirigé vers « res », car le caractère spécial « > » a été ignoré.

Exemple 2 :

```
%a=20
```

```
% echo ' a= '$a > res ''
```

```
% cat res
```

```
a= 20
```

Explication:

- Les interprétations des caractères spéciaux « \$ » et « > » n’ont pas été ignorés, car ils sont mis entre simples quotes à l’intérieur des simples quotes.

4. Les doubles quotes

- **Le caractère double quotes « " » :** il est utilisé pour annuler l'interprétation de tous les caractères spéciaux entre des doubles quotes à l'exception des caractères spéciaux:
« \ », « " », « \$ » et « ` » (back quote)

Exemple1:

```
%a=20
```

```
% echo " a= $a > res "
```

```
a= 20 > res
```

```
%
```

Explication:

Renvoie la chaîne « a= 20 > res », en effet le caractère « \$ » a été interprété par contre le caractère spécial « > » a été ignoré.

Exemple2:

```
%a=20
```

```
% echo " a= $a "> res ""
```

```
% cat res
```

```
a= 20
```

Explication:

- L'interprétation du caractère spécial « > » n'a pas été ignoré, car il est mis entre double quotes à l'intérieurs des doubles quotes.

5. La substitution de commandes

La substitution de commandes consiste à remplacer le nom d'une commande par son résultat. Il en existe deux formes : `commande` ou \$(commande).

- La forme avec les caractères back-quotes « ` »

- Les caractères back-quotes « `` » (les accents graves, s'insèrent avec Alt Gr + 7 sur un clavier AZERTY français).
 - Permettent de substituer le résultat d'une commande écrite entre des back-quotes, dans une chaîne de caractères.

Exemple1:

% echo la date est `date`

La date est mardi 25 novembre 2014, 11:59:10

- Permettent d'assigner (affecter) la sortie d'une commande à une variable ou d'utiliser la sortie d'une commande comme un argument d'une autre commande.

Exemple 2:

```
% x=`ls`
```

```
% echo $x
```

ProgDebut res

```
% rep=`pwd`
```

```
% echo $rep
```

/home/etudiant/cours

```
%cd /
```

```
%cd $rep ; pwd
```

/home/etudiant/cours

- La forme \$(commande)

- Permet de substituer le résultat d'une commande dans une chaîne de caractères.

Exemple 3:

```
% echo la date est $(date)
```

La date est mardi 25 novembre 2014, 11:59:10

- Permet d'assigner la sortie d'une commande à une variable ou d'utiliser la sortie d'une commande comme un argument d'une autre commande.

Exemple 4:

```
% x=$(ls)
```

```
% echo $x
```

ProgDebut res

```
% rep=(pwd) ; echo $rep
```

/home/etudiant/cours

```
%cd /
```

```
%cd $rep ; pwd
```

/home/etudiant/cours

III. Script shell

1. Introduction

Un script shell (ou un shell-script ou tout simplement un script) est un fichier qui contient un ensemble de commandes UNIX. A l'exécution, le fichier est interprété: les commandes sont exécutées automatiquement.

⇒ le script shell

- est un programme qui utilise des commandes Unix.
- c'est un langage de programmation interprété.
- il permet l'automatisation des actions. Il est très utile pour automatiser des tâches répétitives.

2. Structure d'un script shell

La structure générale d'un script shell est la suivante:

```
#! Shell_utilisateur  
code
```

- Sur la première ligne on donne le chemin absolu du shell utilisé.

Exemple:

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

- Ensuite on écrit le code.

Remarques 1:

- Une ligne commentaire est une ligne précédée par le caractère « # ». Les lignes de commentaire ne sont pas interprétées.
 - La commande « exit » est utilisée pour terminer un script.
 - A la fin du code, on peut insérer l'instruction « exit num ». L'entier « num » est utilisé comme code retour (code de sortie) du script. L'entier « num » est un nombre entre 0 et 255.
 - Lorsqu'un script ne se termine pas avec « exit num» ou se termine avec « exit » sans paramètre, alors le code retour du script est le code retour de la dernière commande exécutée dans le script (avant **exit**).
-

Remarques 2:

- On a déjà vu qu'une séquence de commandes peut s'écrire en séparant les commandes avec « ; »

commande1 ; commande 2 ;...

- Lorsque différentes commandes sont écrites sur des lignes différentes, alors elles sont exécutées une après l'autre.

commande1

commande2

....

↔

commande1 ; commande 2 ;...

Exemple: Ecrire un script shell qui affiche un message, ensuite liste les fichiers, avec leurs numéros d'inodes, du répertoire de connexion et enfin affiche la liste des processus.

```
#!/bin/bash  
# le code:  
echo "Bonjour !"  
cd  
ls -i  
ps  
exit 0
```

3. Exécution d'un script shell

- Pour exécuter un script shell, l'utilisateur doit avoir le droit d'accès en exécution à ce script.
 ⇒ il doit avoir la permission « x ».
- Pour exécuter un script shell, on tape le nom du script en précisant son emplacement (on donne le chemin relatif ou absolu au script).
- Si le path (la variable « PATH ») contient le chemin du répertoire qui contient le script, alors pour l'exécuter, il suffit de taper le nom du fichier comme une commande.

Exemple: Supposons que le nom du script shell de l'exemple précédent est « prog_debut » et que le path contient le chemin du répertoire qui contient ce script. Pour l'exécuter:

```
% prog_debut
```

Bonjour !

	1182676 prog_debut	1182230 tache1.c	
PID	TTY	TIME	CMD
2136	pts/1	00:00:00	bash
2362	pts/1	00:00:00	prog_debut
2364	pts/1	00:00:00	ps

```
%
```

- Si le path (la variable « PATH ») ne contient pas le chemin du répertoire qui contient le script, alors pour l'exécuter, il faut préciser son chemin.

Exemple: Supposons que le script à exécuter est dans le répertoire courant et que le répertoire courant n'est pas dans le path, dans ce cas , il faut préciser que le script se trouve dans le répertoire courant comme suit:

`./prog_debut`

Bonjour !

	1182676 prog_debut	1182230 tache1.c	
PID	TTY	TIME	CMD
2136	pts/1	00:00:00	bash
2362	pts/1	00:00:00	prog_debut
2364	pts/1	00:00:00	ps

`%`

4. Variables pour le passage d'arguments

4.1. Introduction

A un script shell, on peut lui passer des arguments sur la ligne de commande. Ces arguments (appelés aussi des paramètres positionnels) peuvent être exploités dans le programme lui-même comme des variables. D'autres paramètres spéciaux, sont prédefinis et qui sont exploitable dans le script shell.

4.2. Les paramètres positionnels

Pour référencer les paramètres positionnels (les arguments passés sur la ligne de commande au script shell), on utilise les variables réservées \$1,\$2,...\$9,\$10,\$11,... Ces variables peuvent être utilisées à l'aide des expressions \${1},\${2}... (ou \${1},\${2}...) où « \$n » désigne le n^{ième} argument (exemple: \$3 est le 3^{ième} argument).

Attention: Dans certains cas, les accolades « {} » sont nécessaires:

Exemple1: considérons le script suivant dont le nom est « test »:

```
# !/bin/bash
echo $1 $2 $3 $4 $5 $6 $7 $8 $9 $10 $11 $12
exit 0
```

Exécution

```
% ./test un deux trois quatre cinq six sept huit neuf dix onze douze
un deux trois quatre cinq six sept huit neuf un0 un1 un2
%
```

Exemple 2

```
# !/bin/bash
echo $1 $2 $3 $4 $5 $6 $7 $8 $9 ${10} ${11} ${12}
exit 0
```

Exécution

```
% ./test un deux trois quatre cinq six sept huit neuf dix onze douze
un deux trois quatre cinq six sept huit neuf dix onze douze
%
```

4.3. Les paramètres spéciaux

Ce sont en fait des variables réservées. Certaines de ces variables sont liées aux arguments passés au script shell. Pour les utiliser, on les fait précédé par le caractère spéciale « \$ ». Ces paramètres sont :

- La variable réservé « 0 »: \$0 désigne le nom du script shell.
- Le paramètre « * » : \$* revoie la liste de tous les arguments mais sous la forme d'un seul argument.
- Le paramètre « @ »: \$@ renvoie la liste de tous les arguments mais sous forme de plusieurs arguments séparés par des espaces.
- Le paramètre « # » : \$# renvoie le nombre d'arguments passés au script.

- Le paramètre « ? »: \$? revoie le code retour de la dernière commande.
- Le paramètre « \$ »: \$\$ renvoie le PID du processus qui exécute le script (le PID du sous-shell lancé par le shell en cours pour exécuter le script).
- Le paramètre « ! » : !\$ renvoie le PID du processus lancé pour exécuter la dernière commande lancée en arrière plan.

Exemple: Considérons le script suivants

```
#!/bin/bash  
echo "Bonjour!"  
echo " Le nom du script est : $0 "  
echo " Le nombre d'arguments est : $# "  
ls -i  
ps  
echo " Le PID du processus qui exécute le script est : $$ "  
echo " L'ensemble d'arguments est : $* "  
echo " La liste de tous les arguments est : $@ "  
echo " Le premier argument est : $1 "  
echo " Le troisième argument est : $3 "  
exit 0
```

Exécution du script

```
% ./prog_debut un deux "trois quatre" cinq six
```

Bonjour !

Le nom du script est : ./prog_debut

Le nombre d'arguments est : 5

```
1182676 prog_debut 1182230 tache1.c
```

PID	TTY	TIME	CMD
-----	-----	------	-----

1702 pts/0	00:00:00		bash
------------	----------	--	------

3348 pts/0	00:00:00		prog_debut
------------	----------	--	------------

3350 pts/0	00:00:00		ps
------------	----------	--	----

Le PID du processus qui exécute le script est : 3348

L'ensemble d'arguments est : un deux trois quatre cinq six

La liste de tous les arguments est : un deux trois quatre cinq six

Le premier argument est : un

Le troisième argument est : trois quatre

```
%
```

Remarque:

Les arguments peuvent être séparés par des espaces ou des tabulations (il suffit d'un seul espace ou une seule tabulation).

N.B. Les espaces ou tabulations supplémentaires, délimitant les arguments du script seront éliminés.

Exemple:

```
% nom_prog arg1 arg2 arg3 arg4
```

\$* contient la liste des arguments séparés par un seul espace.

Les espaces supplémentaires sont ignorés.

```
arg1 arg2 arg3 arg4
```

IV. Les commandes d'entrée sorties

1. La commande « read »

Syntaxe :

read variables

- La commande "read" permet de faire des lectures sur l'entrée standard (clavier).
- Les valeurs saisies sont séparées par des espaces.
- La fin de la saisie est détectée lorsqu'on tape sur la touche « Entrée ».
- Si la commande « read » n'a pas d'arguments (aucun nom de variable n'est spécifié), les valeurs lues sont mises dans la variable « REPLY ».

Exemple:

% read

Bonjour les Etudiants

% echo \$REPLY

Bonjour les Etudiants

1^{er} cas: Le nombre de valeurs saisies est égale au nombre d'arguments (de variables) de la commande « read ».

Exemple :

- On suppose que la commande « read » à 3 variables « var1, var2 et var3 » et qu'on saisi 3 valeurs « vall, val2 et val 3 »

```
% read var1 var2 var3
```

```
vall val2 val 3
```

```
%echo $var1 ; echo $var2 ; echo $var3
```

```
vall
```

```
val2
```

```
val3
```

- vall est affectée à la variable var1
- val2 est affectée à la variable var2
- val3 est affectée à la variable var3

2^{ème} cas: Le nombre de variables dans la commande « read » est plus grand que le nombre de valeurs saisies. Dans ce cas, les valeurs « NULL » (chaine vide) sont assignées, aux dernières variables (les variables les plus à droites).

Exemple:

- On suppose que la commande « read » à 3 variables « var1, var2 et var3 » et qu'on saisi 2 valeurs « val1, val2 »

```
% read var1 var2 var3
```

```
val1 val2
```

```
%echo $var1 ; echo $var2 ; echo $var3
```

```
val1
```

```
val2
```

- val1 est affectée à la variable var1
- val2 est affectée à la variable var2
- NULL (chaine vide) est affecté à la variable var3

3^{ème} cas: Le nombre de valeurs saisies est plus grand que le nombre de variables dans la commandes « read » alors le reste des valeurs saisies sont affectées à la dernière variable.

Exemple:

- On suppose que la commande « read » à 3 variables « var1, var2 et var3 » et qu'on saisi 5 valeurs « val1, val2, val3, val4 et val5 »

```
% read var1 var2 var3
```

```
val1 val2 val3 val4 val5
```

```
%echo $var1 ; echo $var2 ; echo $var3
```

```
val1
```

```
val2
```

```
val3 val4 val 5
```

- val1 est affectée à la variable var1
- val2 est affectée à la variable var2
- val3 val4 val5 est affectée à la variable var3

Read un fichier avec la commande « read »

La commande « read » peut être utilisée pour la lecture d'un fichier. Elle retourne faux (false) quand la fin du fichier est rencontrée.

Exemple 1: sans utiliser la commande « read », afficher la premier ligne d'un fichier nommé « fiche »

```
% head -n 1 < fiche
```

Ou

```
% cat fiche | head -n 1
```

Exemple 2: en utilisant la commande « read », afficher la première ligne d'un fichier nommé « fiche »

```
% cat fiche | read line
```

```
% echo "$line"
```

Ou

```
% read line < fiche
```

```
% echo "$line"
```

Exemple 3: utiliser la commande « read » pour lire une partie ou la totalité d'un fichier à l'aide de la boucle while (voir plus loin).

2. La commande « echo »

Syntaxe :

echo arguments

- « echo » est une commande centrale du shell. Elle affiche, sur la sortie standard (écran), ses arguments . Les arguments peuvent être du texte (chaine) ou des variables, dans ce dernier cas, si la variable est précédée par « \$ », la commande « echo » affiche sa valeur.
- Aux arguments, on peut rajouter des options (caractères) de formatage.

Options:

- « -n » : pas de passage automatique à la ligne.
- « -e » active l'interprétation des codes suivants qui doivent être écrits entre guillemets (doubles quotes).

\c : comme -n

\n : saut de ligne

\t : tabulation

\\" : caractère \

Exemples

% echo Bonjour

Bonjour

%echo 5 + 8

5 + 8

% echo HOME

HOME

% echo \$HOME

/home/etudiant

% echo 1 ; echo 2

1

2

% echo -n 1 ; echo 2

12

% echo -e "1\t 2" ou % echo -e 1 "\t" 2

1 2

III. Calcul numérique sur les entiers

1. Introduction

Il n'y a pas de notion de typage en shell, toutes les valeurs sont des chaînes de caractères.

En shell, toute expression ne contenant que des chiffres peut être utilisée pour le calcul arithmétique, sur des entiers, à l'aide des commandes « let, expr et () ».

Exemple:

`%val=10`

- test1: on ne met pas d'espaces avant et après le symbole « + »

`%res=$val+2`

`%echo $res` équivalente à `%echo 10+2`
`10+2`

- test2: si on met l'espace avant et/ou après le symbole « + », un message d'erreur est affiché. Par exemple on fait un espace avant et après le symbole « + ».

`%res=$val + 2` équivalente à `%res=10 + 2`

+ : not found.

2. La commande « expr »

Syntaxe :

expr expression

- La commande « expr » évalue l’expression arithmétique et affiche le résultat sur la sortie standard.
- L’expression concerne les opérations arithmétiques simples :
+ (addition), - (soustraction) , * (multiplication) ,
/(division entière), % (modulo: le reste de la division entière)

Remarques:

- On peut effectuer des regroupements grâce à des parenthèses.
- Pour affecter le résultat de l’expression à une variable, la commande «expr» doit être mise entre les back-quotes:
`expr expression`

Attention: Les membres de l’expression doivent être séparés par des espaces.

Statut de la commande « expr expression »

- Si l'expression est valide le code retour est égal à 0 ou 1.
 - Il est égal à 0 si la valeur de l'expression « expression » est non nulle.
 - Il est égal à 1 si la valeur de l'expression « expression » est nulle.
- Si l'expression n'est pas valide, le code retour vaut une autre valeur (en général 2).

Exemple:

```
% expr 7 + 3
```

```
10
```

```
% a=3
```

```
%b=`expr $a + 1`
```

```
%echo $b
```

```
4
```

```
% echo `expr $b / 3`
```

```
1
```

```
%b=`expr 6 % 4`
```

```
%echo $b
```

```
2
```

Attention :

Les caractères spéciaux « * », « (» et «) » doivent être précédés par le caractère « \ », afin d'éviter qu'ils soient interprétés par le shell avant de passer le contrôle à la commande « expr ».

Exemple:

- Calculer $2 * 3$. Dans ce cas on doit précéder le caractère « * » par « \ »

```
%res=`expr 2 \* 3 `; echo $res
```

6

%

- Calculer $(\text{res} + a) * b$. Dans ce cas on doit précéder les caractères spéciaux « * », « (» et «) » par « \ ».

```
%a=2; b=4
```

```
% d=`expr \($res + $a \) \* $b`
```

```
% echo $d
```

32

3. Evaluation arithmétique avec « () »

Syntaxe:

`$((expression))`

Permet d'évaluer l'expression arithmétique « expression »

N.B. L'expression peut contenir des parenthèses sans les faire précédés par « \ ».

Exemple:

`% a=12`

`%echo $((a + 3))` ou `%echo $(($a + 3))`

`15`

`%b=$((a/5)) ; echo $b`

`2`

`%c=$((a *b)) ; echo $c`

`24`

`%d=$(((a + c)*b)) ; echo $d`

`72`

4. Evaluation arithmétique avec la commande « let »

Syntaxe :

let var =expression

La commande « let » permet de faire l'évaluation suivie d'une affectation.

Exemple:

% let a="1+2" ; echo \$a ou %let a=1+2 ; echo \$a

3

%a=8

%let var=(2+\$a)*5 ou %let var=(2+a)*5 ou %let var="(2+\$a)*5"

50

%let c="\$\{a\}4 + 4" ; %echo \$c

88

%let d='a+4'

%echo \$d

7

4. Evaluation arithmétique avec la commande « let »

Syntaxe :

let var =expression

La commande « let » permet de faire l'évaluation suivie d'une affectation.

Exemple:

% let a="1+2" ; echo \$a ou %let a=1+2 ; echo \$a

3

%a=8

%let var=(2+\$a)*5 ou %let var=(2+a)*5 ou %let var="(2+\$a)*5"

50

%let c="\$\{a\}4 + 4" ; %echo \$c

88

%let d='a+4'

%echo \$d

7

VI. Les tests

1. La Commande « test »

La commande « test » est une commande externe au Shell. Elle est utilisée pour évaluer si une expression est vraie ou fausse. Elle est utilisée par d'autres commandes du shell: les branchements conditionnels ("if"), les boucles, ... etc.

Syntaxe :

test expression

ou

[expression]

La commande « test » évalue l'expression spécifiée en argument et renvoie:

- 0 si le test est VRAI,
- une valeur différente de 0 si le test est faux.

Remarque: S'il n'y a pas d'expression, la commande renvoie 1 (false).

Attention: Les espaces avant et après les crochets « [» et «] » sont obligatoires.

2. Tests sur les fichiers

Syntaxe :

test option fichier

ou

[option fichier]

Les options usuelles sont

- test -a fiche ou [-a fiche]: vrai si le fichier « fiche » existe
Ou de préférence
 - test -e fiche ou [-e fiche]: vrai si le fichier « fiche » existe
- test -s fiche ou [-s fiche]: vrai si « fiche » est un fichier de taille non nulle.
- test -f fiche ou [-f fiche]: vrai si « fiche » est un fichier ordinaire.
- test -d fiche ou [-d fiche]: vrai si « fiche » est un répertoire.

- test -L *fiche* ou [-L *fiche*] (ou test -h *fiche* ou [-h *fiche*]) : vrai si « *fiche* » est un lien symbolique.
- test -r *fiche* ou [-r *fiche*] : vrai si l'utilisateur a le droit « r » sur le fichier « *fiche* » (vrai si le fichier existe et il est autorisé en lecture).
- test -w *fiche* ou [-w *fiche*] : vrai si l'utilisateur a le droit « w » sur le fichier « *fiche* » (vrai si le fichier existe et il est autorisé en écriture)
- test -x *fiche* ou [-x *fiche*] : vrai si l'utilisateur a le droit « x » sur le fichier « *fiche* » (vrai si le fichier existe et il est autorisé en exécution).

3. Les tests sur les chaînes de caractères

- test str1 = str2 ou [str1 = str2]: vrai si les deux chaînes « str1 » et « str2 » sont identiques.
- test str1 != str2 ou [str1 != str2] vrai si les deux chaînes « str1 » et « str2 » sont différentes.
- test str1 < str2 ou [str1 < str2] vrai si « str1 » est inférieure à « str2 ».
- test str1 > str2 ou [str1 > str2] vrai si « str1 » est supérieure à « str2 ».
- test -z str ou [-z str] vrai si « str » est nulle (non initialisée).
- test -n str ou[-n str] vrai si « str » est non nulle

équivalent au cas par défaut

test str ou [str] vrai si « str » est non nulle .

N.B.

- Il faut les espaces avant et après les crochets « [» et «] » et avant et après les signes de comparaisons.
- Si « str1 » ou « str2 » ou « str » sont des variables, alors il faut rajouter « \$ » pour accéder à leur contenu.

Remarque:

Il vaut mieux mettre les variables shell entre double quotes " ". Par exemple, considérons le test suivant :

```
[ $X = oui ]
```

Où X est une variable initialisée (X est NULL), après évaluation, le shell exécute le test suivant :

```
[ = oui ]
```

qui est syntaxiquement incorrecte et par conséquent conduit à une erreur. Si on utilise les doubles quotes, on aura à exécuter ["\$X" = oui] ce qui donne après évaluation du shell : ["" = oui] ce qui signifie à comparer oui avec la chaîne vide.

4. Les tests numériques

Syntaxe :

test nombre relation nombre

ou

[nombre relation nombre]

Les relations sont :

- -lt (lower than): Strictement inférieur à
- -le (lower or equal): Inférieur ou égal à
- -gt (greater than): Strictement supérieur à
- -ge (greater or equal): Supérieur ou égal à
- -eq (equal): Egal à
- -ne (not equal): Différent de

Exemple d'utilisation: Soient n1 et n2 deux variables entières

[\$n1 -eq \$n2] : vrai si n1 est égal à n2

[\$n1 -neq \$n2] : vrai si n1 est différent de n2

[\$n1 -lt \$n2] : vrai si n1 est inférieur à n2

[\$n1 -gt \$n2] : vrai si n1 est supérieur à n2

[\$n1 -le \$n2] : vrai si n1 est inférieur ou égal à n2

[\$n1 -ge \$n2] : vrai si n1 est supérieur ou égal à n2

5. Compositions logiques

ET logique: « && » ou « -a »

- [expr1 -a expr2]

ou

test expr1 -a exp2 ou test expr1 && exp2

vrai si les deux expressions « expr1 » et « exp2 » sont vraies.

OU logique: « || » ou « -o »

- [expr1 -o expr2]

ou

test expr1 -o exp2 ou test expr1 || exp2

vrai si au moins une expression est vraie.

La négation

test ! expr ou [! exp] : vrai si l'expression est fausse (et vice-versa)

Exemple1:

%val =53

% [\$val -gt 10 -a \$val -lt 100]

ou

% [\(\$val -gt 10\)-a \(\$val -lt 100\)\]]

% echo \$?

0

% [\$val -gt 100 -o \$val -lt 0]

% echo \$?

1

% [\$val -lt 35 -a -a fiche] ou % [\$val -lt 35 -a -e fiche]

% [\$val -lt 35 -o -x fiche]

VII. Structure de contrôle conditionnelle: « if »

1. La forme conditionnelle « if...then »

Il est possible d'exécuter une suite d'instruction sous une certaine condition.

if [exp_cond]

then

instructions

fi

if [exp_cond] ; then

instructions

fi

if test exp_cond

then

instructions

fi

if test exp_cond ; then

instructions

fi

« exp_cond » est une expression conditionnelle.

Si « exp_cond » est vrai (son code retour est égale à 0) alors les instructions qui se trouvent après le mot clé « **then** » sont exécutées.

Remarque:

- Les espaces dans if [test] then sont obligatoires.
- Quand « if » et « then » sont sur la même ligne, alors on doit les séparer par un point-virgule.

Exemple 1:

- Écrire un scripte qui permet d'afficher le contenu d'un fichier, passé en argument, s'il existe.

```
#!/bin/bash
if [ -f $1 ]  ou  if test -f $1
then
 cat $1
fi
```

- Écrire un scripte qui permet de créer le répertoire « rep » s'il n'existe pas.

```
#!/bin/bash
if [ ! -d rep ] ; then
 mkdir rep
fi
```

Exemple 2:

- Écrire un script qui vérifie (teste) si un nombre, passé en argument, est positif et inférieur à 100.

```
#!/bin/bash
if [ \$1 -gt 0 ] -a [ \$1 -lt 100 ]
then
 echo " \$1 est compris entre 0 et 100 "
fi
```

On peut ne pas mettre les parenthèses

```
#!/bin/bash
if [ \$1 -gt 0 -a \$1 -lt 100 ]
then
 echo " \$1 est compris entre 0 et 100 "
fi
```

Remarque: La forme « if ... then » peut être écrite avec les opérateurs logiques du shell : « && » et « || ». Soient «cmd1» et «cmd2» deux commandes.

- **ET logique « && »:**

```
if cmd1
```

```
then
```

```
 cmd2
```

```
fi
```

\Leftrightarrow

```
cmd1 && cmd2
```

Si l'exécution de la commande « cmd1 » est bien passée alors on exécute commande « cmd2 ».

Exemple: gcc toto.c -o toto && ./toto

- OU logique « || »:

```
if ! cmd1
```

```
then
```

```
cmd2
```

```
fi
```

↔

```
cmd1 || cmd2
```

Si la commande « cmd1 » a échoué alors on exécute la commande « cmd2 ».

Exemple: cat toto || touch toto

2. La forme if...then .. else

Syntaxe:

```
if [ exp_cond ] ou if test exp_cond  
then  
 instructions1  
else  
 instructions2  
fi
```

Dans cette syntaxe, si «exp_cond » est vrai (retourne la valeur 0) alors les instructions qui se trouvent après le mot clé « **then** » sont exécutées sinon ce sont les instructions qui se trouvent après le mots clé « **else** » qui sont exécutées.

3. Branchement conditionnel : if-then-elif-else-fi

```
if [ exp_cond1 ]
then
 instructions1
elif [ exp_cond2 ]
then
 instructions2
else
 instructions3
fi
```

Dans cette syntaxe, si « exp_cond1 » est vrai (retourne la valeur 0) alors la liste d'instructions « instructions1 » qui est exécutée, sinon, si «exp_cond2 » est vrai (retourne la valeur 0) alors c'est la liste d'instructions « instructions2 » qui est exécutée; sinon exécutions de la liste d'instructions « instructions3 ».

Exemple:

Supposons qu'on a seulement trois types de fichiers dans le répertoire courant : « répertoire », « lien symbolique » ou « fichier ordinaire ». Le script suivant affiche le type du fichier « toto ».

```
if [ -d toto ]
then
 echo "toto est un répertoire"
elif [ -L toto ] # elif [ -h toto ]
then
 echo "toto est un lien symbolique"
else
 echo "toto est un fichier ordinaire"
fi
```

VIII. Structure de contrôle conditionnelle : « case-esac »

Analogue au « case » du langage « C ». Elle est introduite par le mot-clé « case », et se termine par la mot-clé « esac ».

Syntaxe :

```
case val in  
 cas_1) instructions_1 ;;  
 cas_2) instructions_2 ;;  
 ...  
 cas_n) instructions_n ;;  
esac
```

- Tout d'abord « val » est évalué.
- Le résultat de « val » est comparé (en tant que chaîne de caractères) avec chaque cas « cas_i ».
- Les instructions associées au premier cas qui correspond à «val» seront exécutées, puis on passe le contrôle à la première instruction après « esac ».

Règles pour les cas :

- Ils peuvent contenir des caractères génériques du shell : * ? []
 - * : remplace n'importe quelle séquence de caractères,
 - ? : remplace un unique caractère,
 - [] : un caractère parmi ceux définis entre crochets.
- Les cas peuvent être juxtaposés avec le symbole « | » qui signifie « OU ».

Remarque:

- Les instructions de chaque « cas_i » doivent se terminer par deux point-virgule accolés (;;).
- Le cas « default » est obtenu en prenant « * » pour le cas «cas_n». Il doit être placé à la fin de la structure de contrôle «case» (le dernier cas de « case »).
- Le code de retour de la structure « case .. esac » est celui de la dernière commande exécutée de « instructions_i ».

Exemple

Le script suivant lit au clavier une chaîne. Suivant la valeur de cette chaîne on lance la commande « ls » avec ou sans options.

```
#!/bin/bash
echo "Voulez-vous lancer ls avec option -l ? "
read rep
case $rep in
 [Yy] | [oO] | oui | yes ) echo "Lancement de la commande ls -l "
 ls -l ;;
 [Nn]* ) echo "Lancement de la commande ls "
 ls ;;
 *) echo "Votre réponse n'est pas juste" ;;
esac
```

IX. Structures itératives

Elles permettent de répéter l'exécution d'un bloc d'instructions (un bloc de commandes). Toutes les commandes à exécuter dans une boucle se placent entre les commandes « do » et « done ».

1. Boucle for

La boucle « for » n'est pas basée sur l'incrémentation d'une valeur mais sur une variable parcourant une liste dont les éléments sont séparés par des espaces.

Syntaxe:

```
for var in list  
  do  
 list_instructions  
  done
```

```
for var in list ; do  
  list_instructions  
done
```

- La liste « list » représente un ensemble d'éléments séparés par des espaces.
- La variable « var » prend successivement les éléments de la liste « list ».
- Pour chaque élément, le bloc d'instructions « list-instructions » sont exécutées.
- Si la liste « list » contient des substitutions, elles sont traitées par le shell avant de passer le contrôle à « for ».

1.1. Cas d'une liste d'éléments donnés explicitement :

Exemple1: Considérons le script suivant « test_for1 »

```
#!/bin/bash
for mois in janvier février mars avril
do
 echo $mois
done
% ./test_for1
janvier
février
mars
avril
%
```

Exemple2 : Considérons le script suivant « test_for2 »

```
#!/bin/bash  
var=/home/etudiant/TP  
for i in tmp $var  
do  
 echo "$i"  
done
```

%./test_for3

```
tmp  
/home/etudiant/TP  
%
```

Remarque :

Toute chaîne de caractères comprises entre les caractères « " » ou « ' » comptent pour une seule itération pour la boucle « for ».

Exemple 3: Considérons le script suivant « test_for3 »

```
#!/bin/bash
for mois in janvier " février mars " avril
do
 echo $mois
done
% ./test_for3
janvier
février mars
avril
%
```

Comporte 3 itérations au lieu de 4 comparé au script « test_for1 ».

Exemple 4: Considérons le script « test_for4 » suivant qui considère une liste d'entiers.

```
#!/bin/bash
for i in 1 2 9 12 ; do
 echo "$i2 = $((i * i))"
done
% ./test_for4
12 = 1
22 = 4
92 = 81
122 = 144
```

1.2. Cas d'une liste implicite

Si aucune liste n'est précisée à la boucle « for », alors c'est la liste des paramètres positionnels qui sera considéré.

Exemple: Considérons le script suivant « test_for »

```
#!/bin/bash
for arg
do
 echo "$arg"
done
%./test_for un "deux trois" quatre
un
deux trois
quatre
%
```

1.3. Cas d'une liste explicite de paramètres positionnels

Exemple1: Considérons le script suivant « test_for1 »

```
#!/bin/bash
for arg in "$@"
do
 echo "$arg"
done
%./test_for1 un "deux trois" quatre
un
deux trois
quatre
%
```

Exemple2: Considérons le script suivant « test_for2 »

```
#!/bin/bash
for arg in "$*"
do
 echo "$arg"
done
%./test_for2 un "deux trois" quatre
un deux trois quatre
%
```

1.4. Cas d'une liste de noms de fichiers définis à partir des caractères génériques de noms.

Exemple: Considérons le script « test_for » suivant:

```
#!/bin/bash  
for x in *.c  
do  
 echo " $x est un fichier .c "  
done
```

```
%./test_for
```

```
test1.c est un fichier .c  
tache2.c est un fichier .c  
calcul.c est un fichier .c
```

```
%
```

1.6. Cas d'une liste obtenue après substitution de commande

Exemple: Considérons le script « test_for» suivant:

```
#!/bin/bash
echo " la date est : "
for x in `date`
do
 echo "$x "
done
% ./test_for
la date est :
```

mardi
25
novembre
2014,
11:59:10
%

```
#!/bin/bash
echo " la date est : "
for x in $(date)
do
 echo "$x "
done
```

2. Boucle while-do-done

La commande « while » permet de réaliser la boucle conditionnelle «tant que».

Syntaxe:

```
while condition  
do  
 liste_instructions  
done
```

ou

```
while  
 bloc d'instructions formant la condition  
do  
 liste_instructions  
done
```

- Dans la première forme : tant que la condition retourne vrai (retourne 0), le bloc « liste_instructions » est exécuté. On sort de la boucle si la condition retourne false (une valeur différente de 0).
- Dans la deuxième forme: le bloc « liste_instructions » est exécuté tant que la dernière commande du bloc d'instructions formant la condition est "vrai" (statut égal à zéro). On sort de la boucle si le statut est différent de 0.

Exemple1: considérons le script « test_while1» suivant:

```
#!/bin/bash  
let i=0  
while test $i -lt 3  
do  
 echo $i  
 let i=i+1  
done
```

% ./test_while

0
1
2

%

Exemple 2: considérons le script « test_while2» suivant:

```
#!/bin/bash
while
 echo " Entrer un entier "
 read n
 [ $n -lt 0 ]
do
 echo " Erreur: entrer une valeur supérieure à 0 "
done
echo " La valeur saisie est : $n"
```

Exemple : lire un fichier avec la commande « read »

Afficher le contenu d'un fichier, nommé « fiche » ligne par ligne

```
#!/bin/bash  
while read ligne # tant que ce n'est pas la fin du fichier  
do  
 echo " $ligne " # Afficher la ligne courante  
done < fiche
```

3. Contrôle d'exécution

La commande « break »: permet de sortir de la boucle en cours et passe à la première commande qui suit « done ».

La commande « continue »: permet d'interrompre l'itération en cours et passer à l'itération suivante.

La commande « exit »: provoque l'arrêt du programme shell.

Syntaxe:

exit [n]

- Si « n » est spécifié, le code retour du script shell est positionné à n.
- Si « n » n'est pas spécifié, alors le code de retour du script shell sera positionné à la valeur du code retour de la dernière commande exécutée juste avant "exit".

Exemple1: Exemple avec la commande « break »

```
#!/bin/bash
while true
do
 echo " Entrer un entier "
 read n
 if [ $n -lt 0 ] ; then
 break
 fi
done
echo " La dernière valeur saisie est : $n"
```

Exemple2: Exemple avec la commande « continue »: afficher les entiers impairs

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

```
let i=0
while test $i -lt 6
do
 let i=i+1
 if test $((i%2)) -eq 0
 then
 continue
 fi
 echo $i
done
```

```
% testcont
```

```
1
3
5
```

X. Fonction

Dans un programme script, on peu regrouper un ensemble d'instructions dans une fonction qui sera identifiée par un nom. La fonction est déclarée comme suit :

1. Déclaration de la fonction

```
nom_fct () ou function nom_fct ()  
{  
 #corps de la fonction  
 liste-commandes  
}
```

- « nom_fct »: désigne le nom de la fonction.
- « liste-commandes »: définit le corps de la fonction.
- Le corps de la fonction peut contenir la commande « return » qui permet de mettre fin à l'exécution de la fonction et retourner le code retour de la fonction. Le programme appelant peut récupérer le statut de la fonction à l'aide de la variable "?" (\$?).

2. Syntaxe de la commande « return »

return [n]

- Si le paramètre "n" est précisé, il correspond au "statut" de la fonction (la valeur du code retour de la fonction). Il est transmis au programme ayant appelé cette fonction. Le nombre « n » est compris entre 0 et 255. Par convention du shell, une valeur égale à 0 correspond à vrai et une valeur différente de 0 pour faux.
- Si le paramètre « n » n'est pas spécifié ou s'il n'y a pas la commande « return » alors le code de retour de la fonction est celui de la dernière commande exécutée dans la fonction.

3. Utilisation de la fonction

- Pour appeler une fonction (exécuter l'ensemble des instructions définies dans la fonction), il suffit de donner son nom comme une commande Unix.
- On peut passer à la fonction des arguments (ou paramètres) lors de l'appel de la fonction. Ces paramètres peuvent être référencés dans le corps de la fonction de la même façon que les arguments d'un script shell, c'est-à-dire en utilisant les variables \$1, \$2,... \$@, \$#

Remarque:

- Dans le script shell, ces variables font références aux paramètres positionnels (paramètre passé au script shell).
- Dans le corps de la fonction, ces variables font références aux valeurs passées à la fonction.
- La valeur "\$0" référence toujours (même dans le corps de la fonction) le nom du script.

Exemple d'appel d'une fonction:

nom_fct param1 param2

où « param1 », « param2 », .. désignent les paramètres (arguments) de la fonction.

Exemple:

La fonction « pair_impair » dans le script suivant teste la parité des nombres passés en argument au script shell.

```
#!/bin/bash

# Définition de la fonction qui test la parité d'un nombre passé en argument à la fonction
pair_impar()
{
 if test `expr $1 % 2` -eq 0 ; then
 echo "$1 est pair"
 else
 echo "$1 est impair"
 fi
}

# Test de la parité de tous les nombres passés au script shell
for nb in "$@"
do
 # Appel de la fonction pair-impar pour tester la parité
 pair_impar $nb
done
```

Remarque

- Une définition de fonction peut se trouver en tout point d'un programme shell.
- Une fonction doit être déclarée avant de l'utiliser.
- L'appel d'une fonction n'engendre pas la création d'un sous-shell pour l'exécuter. Elle est exécutée par le processus shell dans lequel elle a été définie.
- Une fonction n'est connu que dans le processus dans lequel elle a été définie.
⇒ une fonction déclarée dans un script n'est pas connue dans les processus engendrés par les script shell.
- La commande «**unset -f nomfct ...** » permet de rendre une fonction indéfinie , c'est-à-dire on ne peut plus l'utiliser après l'exécution de cette instruction.

Attention:

Puisque une fonction s'exécute dans le shell courant, alors tout appel à la commande "exit" dans la fonction entraîne la fin du script shell.

4. Portée des variables

- Puisque l'appel d'une fonction n'engendre pas la création d'un sous-shell pour l'exécuter, alors par défaut, une variable définie dans le script shell ou à l'intérieur d'une fonction est globale; c'est-à-dire qu'on peut l'utiliser et la modifier dans les autres fonctions du programme shell.
- Pour définir une variable locale, on utilise le mot clé « local » .

Exemple : Dans le script suivant « test_local », on définit une fonction qui modifie deux variables : une variable « globale » et une variable « locale ».

```
#!/bin/bash
# Fonction qui modifie deux variables
modif()
{
 i=5 # i est globale
 local j=8 # j est locale
 j=12
 echo « Les valeurs de i et j dans la fonction: i=$i; j=$j"
}
# Programme principal
i=0; j=0 # Initialisation de "i" et "j"
echo " Avant appel : i=$i; j=$j"
modif # Appel de la fonction
echo « Après appel: i=$i; j=$j"
```

`%./test_local`

Avant appel: $i=0 \ j=0$

Les valeurs de i et j dans la fonction: $i=5 \ j=12$

Après appel: $i=5 \ j=0$

Remarque

La définition d'une fonction peut avoir plusieurs formes

```
nom_fct {  
 suite_de_commandes  
}
```

```
function nom_fct () {  
 suite_de_commandes  
}
```

```
nom_fct ()  
{ suite_de_commandes ;}
```

XI. Notion de tableaux

Sous linux, on peut utiliser les tableaux monodimensionnels.
Les indices des tableaux commencent à 0.

Définition

- On peut faire une déclaration et initialisation de plusieurs éléments du tableau en même temps:

Exemple:

```
annee=("janvier" "Février")
```

- On peut aussi faire la déclaration et l'initialisation individuelles

Exemple:

```
annee[0]="Janvier"
```

```
annee[1]="Février"
```

- La taille est dynamique.

Exemple:

initiallement on déclare et on initialise le tableau « année »

```
année=(" Janvier" " Février")
```

Ensuite on peut compléter avec d'autre éléments

```
année[2]=" Mars"
```

```
année[3]=" Avril"
```

- Chaque élément du tableau est considéré comme une variable. Pour accéder au contenu d'un élément on utilise l'indice de l'élément dans le tableau est le caractère « \$ »

Exemple:

- % echo \${tab[0]}
affiche le premier enregistrement du tableau « tab ».
- % echo \${tab[1]}
affiche le deuxième enregistrement du tableau « tab ».

Remarque:

« echo \${tab} » équivalent à « echo \${tab[0]} »

- Le nombre d'éléments du tableau est désigné par :
 `${#tab[*]}`
- L'ensemble d'enregistrements du tableau sont désignés par:
`tab[@]` ou `tab[*]`

Exemple : afficher tous les enregistrements du tableau « tab »

`echo ${tab[@]}`

ou

`echo ${tab[*]}`

- On peut accéder aux éléments du tableau élément par élément.

Exemple:

`for (v in ${tab[*]})`

ou

`for (v in ${tab[@]})`

`do`

`echo ${v}`

`#traitement sur « v »`

`done`

- L'ensemble des indices du tableau sont désignés par «`$$\{ !tab[*] \}`».

Exemple: afficher tous les éléments du tableau « tab » en utilisant les indices.

```
for i in $$\{ !tab[@] \}
do
 echo $$\{ tab[i] \} ou echo $$\{ tab[$i] \}
done
```

- Le nombre d'enregistrements dans le tableau est désigné par:
«`$$\{ #tab[*] \}`» ou «`$$\{ #tab[@] \}`»
- La longueur du $(i+1)$ ème élément du tableau (longueur de la chaîne de caractère) est désignée par:
«`$$\{ #tab[i] \}`»

Exemple:

«`$$\{ #tab[2] \}`» désigne la longueur du troisième élément du tableau « tab »

XIII. Complément de commandes

1. Commande « tee »

- Il est parfois nécessaire de placer dans un fichier le résultat d'une commande et en même temps utiliser le même résultat avec une autre commande.
- La commande tee qui permet de dupliquer le flux de données (Dupliquer le canal de sortie standard).

Syntaxe:

tee [-a] nom_fic

- Par défaut le fichier généré écrase l'ancien fichier s'il existe.
- L'option « -a » signifie « append ». Dans ce cas le fichier n'est pas écrasé mais complété à la fin.

Exemple: sauvegarder dans un fichier « res » tous les utilisateurs qui commencent avec « e » ou « s » et qui utilisent « bash » par défaut et afficher leur nombre sur écran.

Solution 1: en deux étapes (sans appel à la commande « tee »):

```
% grep " ^[es].*bash$ " /etc/passwd > res
```

```
% wc -l res
```

```
2
```

```
%
```

Solution 2: en une étape (appel à la commande « tee »):

```
% grep " ^[es].*bash$ " etc/passwd | tee res | wc -l
```

```
2
```

```
%
```

2. Commande « uniq »:

La commande « uniq » permet d'éliminer les lignes identiques dans un fichier trié.

Syntaxe:

```
uniq [option] fichier_entrée fichier_sortie
```

- Par défaut, la commande « uniq » affiche sur la sortie standard les lignes uniques d'un fichier trié. Elle n'affiche qu'un seul exemplaire de chaque ligne dupliquée.
- Si le fichier de sortie est mentionné, la sortie de la commande est redirigée dans ce fichier.

Quelques options

- « -u »: Seulement les lignes non dupliquées (lignes uniques) qui sont affichées.
 - « -d »: n'affiche que les lignes dupliquées.
 - « -c »: pour chaque ligne affichée, son nombre d'occurrences est affiché.
-

3. La commande « touch »

La commande « touch » modifie la date de chaque fichier indiqué.

Syntaxe:

touch [option] fiche...

Par défaut:

- Si le fichier n'existent pas alors il sera créé avec un contenu vide.
- Si le fichier existe, alors la date et l'heure du fichiers seront remplacées par la date et l'heure actuelles.

Options:

- L'option « -c »: ne crée pas le fichier « fiche » s'il n'existe pas.
- L'option « -r fic »: remplace la date et l'heure du fichier « fiche » par celle du fichier « fic ».

- L'option « -t date »: remplace la date du fichier « fiche » par celle qui est indiquée. Le format de la date est :
 - MMJJhhmm[.ss] où « MM » désigne le mois, « JJ » désigne le jour, « hh » désigne l'heure et « mm » désigne les minutes. Evetuellement on peut préciser les seconde.
 - SSAAMMJJhhmm[.ss] où « SS » désigne le siècle et « AA » désigne l'année.

Exemple:

```
%touch -r test1 test2
```

Remplace la date du fichier « test2 » par celle du fichier « test1 »

```
%touch -t 09151456 test
```

La nouvelle date du fichier « test » est: 15 septembre 2015 à 14h56

```
%touch -t 200509151456 test
```

La nouvelle date du fichier « test » est: 15 septembre 2005 à 14h56
