

A la découverte d'UNIX

Par Brice Errandonea

Dernière mise à jour le 4/08/2011

Sommaire

Sommaire	1
Informations sur le tutoriel	1
A la découverte d'UNIX	3
Informations sur le tutoriel	3
Partie 1 : Installation d'un UNIX	4
Un UNIX, des UNIX	4
A - Il était une fois...	4
B - Qui sont les UNIX ?	6
C - FreeBSD	8
Préparatifs du voyage	10
A - De boot en BIOS	10
B - Télécharger FreeBSD	14
C - VirtualBox	16
D - Si vous choisissez l'installation sur système réel	19
E - Partitionner le disque dur	19
F - Le Boot Manager	25
On installe !	27
A - C'est parti !	27
B - Les partitions	29
C - On installe, oui, mais quoi ?	31
D - Connexion au réseau	33
E - Divers réglages	36
F - Les utilisateurs	38
Premier coup d'oeil	39
A - Premier démarrage	40
B - Votre point de départ	42
C - La racine	44
D - Retour au bercail	48
E - Utilisateurs et superutilisateur	48
Partie 2 : Construction d'une interface graphique	50
Editeurs et installateurs	51
A - ee et les variables d'environnement	51
B - Installer des programmes	53
C - Les fiches FreshPorts	55
D - Paquets et terminaux virtuels	57
E - Emacs	59
F - Les ports et la navigation	61
L'environnement graphique X	65
A - X.org et les outils de recherche	65
B - HAL et les DAEMONS de rc	70
C - Firefox	72
D - Le gestionnaire d'affichage	74
E - Le mode mono-utilisateur	78
De belles fenêtres	80
A - Fluxbox	80
B - Demandez le menu	82
C - Thèmes et fond d'écran	85
D - Top et kill	87
E - Eteindre l'ordinateur	89
Un bureau complet	90
A - KDE	91
B - Personnaliser KDE	97
C - GNOME	101
D - Xfce	104
E - Enlightenment	106
F - Une image d'accueil	106
Partie 3 : Périphériques et logiciels indispensables	108
La bureautique	108
A - Petites histoires de logiciels	108
B - File Transfer Protocol	110
C - Archives et autocomplétion	112
D - La partie de cache-cache	114
E - Dansez la Java	118
Imprimer	120

A - Préparatifs	121
B - Common UNIX Printing System	123
C - On imprime	125
Multimédia	125
A - Le son	125
B - Vidéo et Flash	130
Accès aux clés USB	131
A - Droits de montage	132
B - Changer les règles	132
C - Alias	134
Partie 4 : Le pouvoir de servir	136
Les interfaces réseau	136
A - Adresses, ports et sockets	136
B - Wi-Fi	141
C - Le pare-feu	143
Recompiler le système	144
A - Un peu de stratégie	145
B - Le code-source	147
C - Fin de la recompilation	154
Autres applications de la recompilation	156
A - Mise à jour	156
B - Mise à jour binaire	158
C - Personnaliser le noyau	160
La prison	164
A - La méthode classique	164
B - La méthode ejail	168
C - Domain Name Server	170
D - Les ports du pénitencier	171
E - Le serveur HTTP	173
Partie 5 : Les scripts shell	177
Vos premiers scripts	177
A - bonjour.csh	177
B - Interaction avec l'utilisateur	181
Conditions et boucles	184
A - Les conditions	185
B - Les boucles	187
Changer de bureau	190
A - Créer le menu	190
B - Choix par l'utilisateur	192
C - Et si l'utilisateur se trompe ?	194
D - Les tableaux	197
Exemples de scripts	202
A - Un "date" plus convivial	203
B - Analyse d'un fichier	208
Le Korn shell	212
A - Saisie, affichage et conditions	212
B - Variables, arguments et tableaux	216
C - Les boucles	218
D - Les fonctions	220
Partie 6 : D'autres UNIX	223
Solaris et ses dérivés	224
A - Présentation	225
B - Installation	227
C - Spécificités des Solaris	231
PC-BSD : Clients légers et grands débutants	233
A - Découverte	233
B - L'installateur "presse-bouton"	239
C - Le Panneau de configuration	244
D - The Warden	246
E - L'insoutenable légèreté des clients	248
FreeNAS : Stockage de fichiers en réseau	249
A - FreeNAS	250
B - L'interface web	252
C - On essaie ?	256
Annexes	262
A - Index	263
B - Les sites officiels	272
C - Bibliographie	272
D - Conflits entre ports et paquets	274

A la découverte d'UNIX

Bonjour, 😊

Un ordinateur, vous le savez, sert à exécuter des programmes : navigateur web, traitement de texte, lecteur multimédia, jeux, etc.

Et le plus important de tous ces programmes, c'est le **système d'exploitation** (souvent abrégé en **OS** : *operating system*). C'est le système d'exploitation qui pilote les périphériques, gère la mémoire, organise les fichiers et permet l'exécution des autres programmes. Le votre s'appelle certainement **Windows**. Ou peut-être **Mac OS X**, si vous êtes client d'Apple. A moins que vous n'ayez opté pour l'une des nombreuses **distributions Linux**.

Aujourd'hui, je vous propose de découvrir le *roi des OS* 😎 : **UNIX** !

Roi des OS ? J'ai déjà vaguement entendu parler d'UNIX, mais c'est un vieux truc que plus personne n'utilise ! 😕

Erreur ! UNIX occupe certes une place centrale dans l'histoire de l'informatique. Mais c'est surtout, aujourd'hui, une référence à laquelle tous les autres systèmes d'exploitation essaient de ressembler. Il ne vise pas le grand-public mais, pour les **entreprises**, leurs **serveurs** et leurs **stations de travail**, un système UNIX est un gage de fiabilité sans équivalent. Ainsi, la part de marché* d'UNIX sur les serveurs informatiques en 2009 est estimée à **36,2 %** 😎 (35,3 % pour Windows et 13,6 % pour Linux).

Vous voulez en apprendre davantage sur le fonctionnement de votre ordinateur ? Vous voulez devenir administrateur de serveurs UNIX (ou administrateur réseau) ? Vous voulez élargir votre horizon et découvrir un nouveau système d'exploitation ?

Alors, c'est ici que commence votre apprentissage... Ne vous en faites pas si vous n'y connaissez pas grand-chose en informatique : **aucune connaissance préalable n'est nécessaire**.

Cliquez sur les captures d'écran pour les agrandir :

* : La part de marché concerne les revenus de la vente des OS et ne tient donc compte ni des UNIX gratuits (comme FreeBSD), ni des Linux gratuits (comme CentOS).

Partie 1 : Installation d'un UNIX

Mais alors, c'est quoi, UNIX ? 😊

Un UNIX, des UNIX.

UNIX est un système d'exploitation bien vivant et tout à fait actuel. Mais cela ne l'a pas empêché de souffler ses 40 bougies en 2009. Pour bien comprendre d'où il vient, on va donc commencer par un peu d'Histoire. Pas trop, je vous rassure. 😊

Retour en 1969...

A - Il était une fois...

Il était une fois, au **Laboratoire Bell**, une équipe de chercheurs sur le point de révolutionner l'informatique. A sa tête, **Ken Thompson**, à gauche sur la photo, l'inventeur du langage de programmation **B**, et **Dennis Ritchie**, au centre (ne me demandez pas qui est le type à droite 😊). Cette équipe travaillait, avec d'autres, sur un système d'exploitation du nom de **Multics**, qui devait permettre à de multiples utilisateurs de travailler sur le même ordinateur. Il faut dire qu'à l'époque, un ordinateur remplissait une pièce entière et tout le monde n'avait pas le sien sur son bureau.

Multics était un ensemble de programmes très sophistiqués, donc chacun pouvait réaliser toutes sortes de tâches. Inversement, pour une tâche donnée, plusieurs programmes étaient susceptibles de la mener à bien et entraient donc en concurrence. Cette configuration déplut profondément à l'équipe du Laboratoire Bell, qui décida de repartir de zéro et de créer **Unics** : un OS dans lequel chaque tâche était prise en charge par un **unique** programme, qui ne faisait qu'une **unique** chose mais qui la faisait bien. L'orthographe **Unics** céda vite la place à **UNIX**.

Le **code-source** d'UNIX, sa recette de fabrication, fut d'abord écrit en **Assembleur**, un langage de programmation très bas niveau (proche du langage machine et très difficile à comprendre pour des êtres humains). Puis, à partir de 1971, Dennis Ritchie développa un nouveau langage, très largement inspiré du B : le **C**.

L'entreprise de téléphonie **AT&T**, propriétaire des laboratoires Bell, aurait bien voulu commercialiser un OS aussi brillant qu'UNIX. Cependant, certaines subtilités législatives américaines lui interdisaient de vendre des logiciels. Elle vendait donc le code-source d'UNIX, sa recette de fabrication, à des entreprises et des universités qui pouvaient le modifier selon leurs besoins avant de le **compiler** : de le transformer en programmes compréhensibles par des ordinateurs.

Le statut juridique de ce code-source, et la question de savoir si les universités et entreprises clientes avaient le droit de le redistribuer, était assez mal défini : il faudra attendre le début des années 90 pour qu'une série de procès clarifie la situation. On vit donc apparaître, à partir de 1977, plusieurs versions améliorées d'UNIX, et notamment :

- **BSD UNIX** (Berkeley Software Distribution, 1977), distribuée gratuitement par l'Université de Californie Berkeley. Son principal développeur était un étudiant : **Bill Joy**.
- **Xenix** (1980), oeuvre d'une petite entreprise américaine répondant au doux nom de... **Microsoft**.
- **Sun OS** (1982), version payante de BSD UNIX vendue par **Sun Microsystems**, la société fondée par Bill Joy après ses études.

Bill Joy

Puis, malgré les lois anti-trusts, AT&T parvint finalement à commercialiser, non pas l'UNIX original, mais une version dérivée : **System III**.

Mais alors, il y a combien d'UNIX différents ?

Il y en a beaucoup. UNIX n'est plus, aujourd'hui, un système d'exploitation unique. C'est toute une famille. Un peu comme pour Linux, qui a de nombreuses **distributions**. Voici une "généalogie" simplifiée des principaux systèmes UNIX :

La **licence** d'un logiciel est un document juridique indiquant ce que l'utilisateur a le droit de faire avec (et, bien souvent, ce qu'il n'a pas le droit de faire). Pour les UNIX modernes, trois cas peuvent se présenter :

- Licence de type "**propriétaire**" : La société qui commercialise le logiciel en conserve la propriété. L'utilisateur n'achète que le droit de se servir du programme d'une certaine manière. En particulier, il ne peut ni consulter le code-source du logiciel, ni le modifier, ni le redistribuer, même à titre gratuit. Parfois, une partie du code-source peut tout de même être accessible (ex : Mac OS X et Solaris).
- Licence **BSD** : Tout le contraire de la précédente. L'utilisateur peut faire ce qu'il veut du logiciel. Il peut consulter son code source, le modifier et le redistribuer sous la licence de son choix. Tout ce qu'on lui demande, c'est de citer l'auteur du logiciel original dans sa documentation.
- Licence **CDDL** : C'est une licence libre de type **copyleft** (comme la licence **GPL** de Linux). Par rapport à la licence BSD, elle introduit une contrainte supplémentaire : si vous redistribuez une version modifiée du logiciel, vous devez employer la même licence. Les différences entre GPL et CDDL sont très techniques et je n'entrerai pas dans ces détails. Sachez cependant qu'elles sont incompatibles.

B - Qui sont les UNIX ?

La marque commerciale UNIX est déposée et appartient à l'**Open Group** : un consortium d'entreprises et d'organisations (ex : Oracle, Hitachi, Apple, HP, IBM, NASA, etc.) Pour pouvoir utiliser cette marque dans leur publicité, les OS doivent demander à ce groupe la **Single UNIX Specification**, une certification payante (et chère) fondée sur un ensemble de critères de ressemblance avec les autres UNIX.

Mais cette définition est toutefois restrictive et ne s'applique, en fin de compte, qu'aux OS commercialisés par les entreprises membres de l'**Open Group**. Les autres OS du schéma ci-dessus sont tous dérivés d'UNIX et bénéficient tous de ses principaux avantages : il n'y a ni risque de plantage, ni risque de virus, ni vulnérabilité de l'OS en cas de bug dans une application ou de tentative d'intrusion. 😊 Ils sont tous reconnus par l'ensemble des professionnels comme étant des UNIX à part entière. J'en ferai donc autant dans ce tutoriel.

Et Linux, alors ?

Les systèmes d'exploitation de type **GNU/Linux** (Ubuntu, Fedora, Debian, etc.) n'ont pas de lien historique avec UNIX. Le sigle GNU signifie d'ailleurs "GNU is Not UNIX". Ils ressemblent cependant beaucoup aux UNIX et ne sont pas loin d'être aussi performants qu'eux. Une différence importante, tout de même, concerne la stabilité : celle des Linux est très bonne mais peut être remise en cause par les applications exécutées lorsque celles-ci contiennent des bugs. Ces OS sont donc plus adaptés à des particuliers qu'à un usage professionnel en entreprise.

Certaines distributions Linux (Debian, Red Hat, CentOS, etc.) parviennent à atteindre une stabilité digne des UNIX. 😊 Mais elles doivent pour cela tester pendant plusieurs mois (parfois plus d'un an) chacun des logiciels qu'elles souhaitent intégrer. Les UNIX n'ont pas ce problème. **Firefox 4**, par exemple, a pu être porté sur **FreeBSD** quelques jours seulement après sa sortie sous Windows.

Aujourd'hui, les UNIX les plus utilisés sont :

Mac OS X : Le fameux système d'exploitation d'**Apple** est de loin le plus répandu. Pas tellement sur les serveurs, mais plutôt sur des ordinateurs de bureau : les fameux **Macintoshs**. Je n'en parlerai pas trop dans ce tutoriel car il est assez différent des autres : les outils traditionnels d'UNIX sont masqués derrière l'interface graphique et les outils d'Apple. Il mériterait un tutoriel à lui seul (et vous en trouverez plusieurs [ici](#)). De plus, les "Macs" sont des produits de luxe que tout le monde ne peut pas s'offrir.

Solaris : Développé pendant des années par **Sun Microsystems** et désormais par **Oracle**. C'est l'UNIX leader sur le marché des serveurs. Je vous en parlerai plus en détails dans la **Partie 6** du tutoriel.

FreeBSD : Un système d'exploitation libre, gratuit et de plus en plus utilisé. Il est particulièrement prisé pour héberger des sites web. Les serveurs du moteur de recherche **Yahoo!**, par exemple, emploient FreeBSD. Idem pour le site web d'**Apache**, qui s'y connaît en matière de service web.

AIX et HP-UX : Développés respectivement par **IBM** et **Hewlett-Packard**. Ce sont les plus anciens OS encore utilisés.

OpenBSD : Un système d'exploitation très... fermé. 😊 Il soigne particulièrement ses pare-feu et cryptages et n'a pas son pareil pour transformer un ordinateur en coffre-fort.

NetBSD : Le seul OS capable de préparer votre petit-déjeuner. Ce contorsioniste s'adapte à toutes les architectures matérielles possibles et imaginables, depuis les ordinateurs de la **Station spatiale internationale** jusqu'aux [téléphones portables](#). Même les grille-pain ne lui font pas peur. 😊

Mais alors, lequel va-t-on étudier ?

Sachez d'abord que les UNIX ressemblent tout de même beaucoup les uns aux autres.

L'**Open Group** y veille. Leur parenté ne se limite pas à ce que montre le schéma ci-dessus. Ils s'échangent régulièrement du code et les nouveautés intéressantes développées sur l'un sont vite reprises par les autres. Une fois que vous en connaîtrez un, vous n'aurez pas de mal à en découvrir un autre.

Puisqu'il faut bien commencer quelque part, je vais vous apprendre à utiliser **FreeBSD**.

Pourquoi FreeBSD ?

- D'abord parce que c'est celui-là que j'utilise moi-même. Autant que je vous parle de ce que je connais le mieux. Mais ce n'est pas la seule raison.
 - C'est un UNIX très populaire, avec une importante communauté 😊 disponible pour vous aider sur ses forums en cas de problème.
 - Il est libre et gratuit. Vous n'aurez donc rien à débourser pour suivre ce tutoriel.
 - C'est l'un des plus difficiles à prendre en mains (pas trop quand même, surtout avec un bon tutoriel comme celui-ci 😊). Il est donc plus facile de passer de FreeBSD à Solaris que l'inverse.
-
-

C - FreeBSD

FreeBSD est un UNIX né en 1993 pour prendre la suite de **BSD UNIX**, alors en démêlé judiciaire avec **Novell**. 😊

Il faut savoir que ce n'est pas un OS "prémaché", qui fonctionne tout de suite dès qu'on le déballe. Par exemple, si vous voulez une interface graphique, il vous faudra la mettre en place vous-mêmes. Je vous montrerai comment faire. Si vous aimez les légos et autres meccanos, si vous préférez faire la cuisine vous-même plutôt que réchauffer des surgelés, alors FreeBSD est vraiment fait pour vous. Par contre, si vous êtes plutôt du genre impatient et si vous voulez un système clé en main, vous opterez plutôt pour un autre UNIX, comme ceux que nous verrons dans la **Partie 6**.

C'est aussi pour cette raison que j'ai choisi de vous parler de FreeBSD : en construisant vous-mêmes votre environnement de travail, vous allez en apprendre beaucoup sur le maniement d'UNIX. Cela évitera à ce tutoriel de ressembler à un catalogue de commandes.

Avant d'entrer dans le vif du sujet, dès le prochain chapitre, je dois vous présenter quelqu'un :

En Anglais, BSD se prononce « **Bisdi** ». Voici donc « **Beastie** ». Beastie est un sympathique démon 😈, et c'est là encore un jeu de mot avec un DAEMON (Disk And Execution MONitor), c'est à dire un programme informatique s'exécutant en arrière-plan, sans que l'utilisateur y ait directement accès. Vous avez remarqué ses baskets ? Eh oui, Beastie a beau être un démon, c'est d'abord un Californien. 😊

Voici une petite anecdote sur Beastie et les malentendus qu'il a parfois provoqués. Elle est tirée du livre de **Greg Lehey**, [The Complete FreeBSD](#), que je recommande à tous les anglicistes qui voudront approfondir leurs connaissances sur FreeBSD après avoir lu ce tutoriel : Linda Branagan, spécialiste en DAEMONS, fut un jour abordée dans un restaurant texan par deux locaux, alors qu'elle portait un T-shirt à l'effigie de Beastie. J'ai un peu abrégé :

- Pardon, madame. Etes-vous sataniste ?
- Non, certainement pas.
- Vous voyez, nous nous demandions pourquoi vous portez le seigneur des ténèbres 😈 sur votre poitrine. Nous n'appréciions pas que des gens montrent des images du diable, surtout avec un visage si amical. 😊
- Oh... mais, ce n'est pas vraiment le diable. C'est juste, euh, une sorte de mascotte.
- Et quel genre d'équipe de football a le diable pour mascotte ?
- Oh, ce n'est pas une équipe, c'est un système d'ex... euh, 😊 un genre d'ordinateur.
- D'où viennent ces ordinateurs sataniques ? 😈
- De Californie. Et ils n'ont rien de satanique.
- Madame, je pense que vous mentez. Et nous apprécierions que vous quittiez cet endroit, maintenant. 😊
- Crois-tu que la police est au courant pour ces ordinateurs diaboliques ?
- S'il viennent de Californie, le FBI doit en être informé.
- Vous donnez à tout ceci des proportions très exagérées. 😊 Des tas de gens utilisent ce « genre d'ordinateur » : des universités, des chercheurs, des entreprises. Il est très utile.
- Est-ce que le gouvernement utilise ces ordinateurs diaboliques ? 😊
- Oui.
- Et est-ce qu'il paie pour eux ? Avec nos impôts ? 😈

Tandis que les deux autres l'escortent vers la sortie, Linda Branagan décide alors d'arrêter les frais : *Non. Pas du tout. Vos impôts n'ont rien à voir là-dedans. Les gens du Congrès sont de bons chrétiens 😊 et ne laisseraient jamais faire une chose pareille !*

Ouf ! Heureusement que FreeBSD est gratuit.

Prêts pour l'aventure ? Alors, c'est parti...

Pour les (déjà) fans d'UNIX, voici quelques documents historiques :

- Le [code-source](#) commenté du noyau du premier UNIX (en Assembleur).
- [Vidéo](#) de présentation d'UNIX par Ken Thompson et Dennis Ritchie.
- [Vidéo](#) montrant le démarrage d'un PC avec l'UNIX d'AT&T.

Et bien sûr, la référence absolue concernant FreeBSD : l'incontournable [manuel officiel](#).

Préparatifs du voyage

Ce chapitre est, de loin, le plus difficile de tout le tutoriel. Et il n'est même pas spécifique à UNIX. Il faut en passer par là pour pouvoir commencer. Courage, je vais tout vous expliquer. Lisez à votre rythme : nous avons tout notre temps.

Vous avez d'abord un choix cornélien à faire : installer FreeBSD directement sur votre vrai disque dur ou utiliser le logiciel **VirtualBox**.

[VirtualBox, c'est quoi ?](#)

C'est un logiciel qui permet de simuler la présence d'un autre ordinateur, un ordinateur virtuel, à l'intérieur du votre. Vous pouvez choisir de ne pas toucher à votre vrai système et d'installer FreeBSD sur cette machine virtuelle. On appelle ça la **virtualisation**. A ce sujet, vous pouvez lire le tutoriel de [kankan et ludofloria](#) pour Windows ou celui de [Meuhcoin](#) pour Linux.

Si vous comptez garder et utiliser FreeBSD après ce tutoriel, c'est la première solution qu'il faut choisir. L'installation sera plus compliquée mais ce sera rentable à moyen terme car les programmes s'exécuteront bien plus vite. L'ennui, c'est que vous ne pourrez pas suivre ce tutoriel en même temps. Il faudra donc imprimer ce chapitre et les trois suivants.

Si vous ne comptez utiliser FreeBSD que le temps du tutoriel (et installer ensuite un autre UNIX), et donc pouvoir le suivre facilement au fur et à mesure, vous pouvez faire appel à VirtualBox. Mais, si votre RAM est aussi limitée que la mienne (512 Mo), il faudra être patient pour certaines opérations.

A - De boot en BIOS

Je vous propose de commencer par le commencement : allumer l'ordinateur. Rien que là-dessus, il y a plein de choses à dire.

Je sais bien que c'est le **Site du zéro** mais on sait quand même allumer un ordinateur. On appuie sur le bouton et voilà... Non ?

Connaissez-vous le **Baron de Münchhausen**, personnage récurrent de la littérature allemande et héros d'un film de **Terry Gilliam** ? Pensez à un mélange d'Alice au pays des merveilles, de Gulliver et de Jules Verne, mais à la sauce germanique. Au cours d'une de ses aventures surréalistes, il échappe à la noyade en tirant très fort sur les *boucles de ses bottes* (*bootstraps* en Anglais) et en se hissant ainsi vers le haut. 🤯

Le Baron de Münchhausen montant un demi-cheval

Cet exploit absurde est similaire à celui que doit accomplir un ordinateur qui démarre : charger en mémoire un système d'exploitation alors que c'est le système d'exploitation qui assure le chargement des programmes en mémoire. 🤯 On appelle donc cette opération le **bootstrap**, généralement abrégé en "**boot**".

C'est en fait la **carte-mère** de l'ordinateur qui va chercher les premières instructions sur l'un des supports de stockage, habituellement le disque dur. Mais vous pouvez lui demander d'aller les chercher ailleurs : sur une disquette, sur un CD-ROM, ou encore sur le réseau par l'intermédiaire de sa **carte réseau** et d'un Environnement de Pré-eXécution (**PXE**).

Vous devez pour cela entrer dans le menu de configuration de votre carte-mère, qu'on appelle le **BIOS Setup**. Ce n'est possible qu'au moment du démarrage de l'ordinateur : il faut tout de suite appuyer sur la touche consacrée pour ouvrir ce menu. Le problème, c'est que cette touche varie d'un ordinateur à l'autre. C'est souvent **Suppr**, **Echap**, **F1**, **F2**, **F10** ou **F12**. Parfois, l'écran de démarrage vous l'indique. 😊

Sinon, il faut consulter la documentation de votre ordinateur, aller sur le site internet de son fabricant ou faire des essais au hasard. 😐

Mais quel rapport avec FreeBSD ? Qu'allons-nous faire dans le BIOS, au juste ?

En fait, ça dépend ! Si vous comptez installer FreeBSD sur votre ordinateur réel, il va falloir le télécharger, le graver sur un CD-ROM puis **booter** sur ce dernier. La première chose à faire est donc d'indiquer à votre carte-mère qu'elle doit examiner le lecteur de CD-ROM à chaque démarrage. Si celui-ci est vide, elle pourra booter en second choix sur le disque dur.

Une fois parvenu dans le BIOS, donc, définissez votre lecteur de CD-ROM comme **boot** prioritaire. Le menu de BIOS est disposé différemment d'un ordinateur à l'autre donc je ne peux pas vous guider plus en détails. Cherchez bien 🤔 : il n'est pas si touffu, non plus. Enregistrez vos modifications avant de quitter.

Si vous pensez vous servir de VirtualBox et si votre ordinateur a un **microprocesseur** (le composant central, là où se font tous les calculs) de type **32 bits** (ou si vous ignorez s'il est en 32 ou 64 bits), laissez tomber le BIOS : vous n'avez pas besoin d'y aller. En principe, ceci dit, les processeurs 32 bits sont maintenant assez anciens. Par contre, si vous voulez profiter pleinement 🤓 de la puissance de votre processeur **64 bits** sous VirtualBox, il faut activer la fonction de virtualisation dans le BIOS de votre ordinateur réel. Si, sur votre modèle, le mot **virtualisation** n'apparaît nulle part dans ce menu, cherchez un "**VT-x**" ou un "**AMD-V**" qui soit actuellement **Disabled** (ou **Désactivé**).

Quand vous l'avez mis sur **Enabled** (ou sur **Activé**), quittez en enregistrant vos modifications. Si vous ne trouvez pas, ce n'est pas grave. 😊 D'ailleurs, si votre ordinateur a plus de quatre ans, il ne propose peut-être pas cette option. Il faudra simplement vous contenter d'une machine virtuelle plus lente.

B - Télécharger FreeBSD

A présent, il est temps de découvrir le site officiel de FreeBSD : <http://www.freebsd.org/fr/where.html>.

Vous voyez le tableau intitulé **Télécharger FreeBSD** ? Regardez la colonne **ISO**. Une **image ISO** est un fichier qu'on peut graver sur un CD-ROM ou un DVD. Et, en effet, nous allons nous servir d'un CD-ROM pour installer FreeBSD.

Je n'ai pas de CD-ROM vierge. Il va falloir que j'en achète un ?

Pour une installation sur système réel, oui, il va falloir. Par contre, avec VirtualBox, vous pourrez utiliser directement l'image ISO téléchargée, sans avoir à la graver.

Chaque ligne du tableau correspond à un modèle différent de **microprocesseur**. A moins que votre système soit très ancien ou exotique, **i386** fonctionne toujours. Si votre processeur est en **32 bits**, ou si vous hésitez, c'est lui qu'il faut prendre.

Moi, j'ai un processeur 64 bits. Je prends amd64 ?

L'image **i386** fonctionne aussi très bien avec un processeur 64 bits. Mais, bien sûr, **amd64** est dans ce cas plus adapté et permet de profiter à fond de la puissance de votre processeur (même s'il n'est pas de la marque AMD). Toutefois, si vous n'avez pas réussi à vous dépatouiller dans le BIOS, **amd64** ne fonctionnera pas sous VirtualBox. Rabatbez-vous par conséquent sur **i386**.

Après avoir cliqué sur le bon [ISO], vous arrivez sur cet écran :

[Index de ftp://ftp.freebsd.org/pub/FreeBSD/releases/i386/ISO-IMAGES/8.2/](http://ftp.freebsd.org/pub/FreeBSD/releases/i386/ISO-IMAGES/8.2/)

Vers un rép. de plus haut niveau

Nom	Taille	Dernière modification
CHECKSUM.MD5	1 KB	01/03/2011 20:18:00
CHECKSUM.SHA256	1 KB	01/03/2011 20:18:00
FreeBSD-8.2-RELEASE-i386-bootonly.iso	48108 KB	19/02/2011 23:19:00
FreeBSD-8.2-RELEASE-i386-disc1.iso	668928 KB	19/02/2011 23:19:00
FreeBSD-8.2-RELEASE-i386-dvd1.iso.xz	2017993 KB	19/02/2011 23:21:00
FreeBSD-8.2-RELEASE-i386-livefs.iso	258216 KB	19/02/2011 23:21:00
FreeBSD-8.2-RELEASE-i386-memstick.img	936150 KB	19/02/2011 23:16:00

Choisissez la version en **disc1**. Pendant le téléchargement, regardez le fichier **CHECKSUM.MD5**, tout en haut de la liste. Vous y trouverez la **somme MD5** du fichier que vous avez demandé.

Elle sert à quoi, cette somme MD5 ?

Tout simplement à savoir si le fichier que vous avez téléchargé est arrivé en bon état sur votre ordinateur. Chaque fois que vous téléchargez une image ISO (quelle qu'elle soit), ayez vraiment ce réflexe de vérifier sa somme MD5. Ce serait dommage de graver un fichier corrompu sur un CD-ROM.

Pour moi, aujourd'hui, la somme MD5 est :

`ac6b2485e0e8a9e3c5f3a51803a5af32`

Vérifiez bien la votre.

Une fois le téléchargement terminé, décompressez le fichier obtenu avec votre gestionnaire d'archives habituel. Il vous faut maintenant un logiciel pour calculer sa somme MD5 et la comparer à celle que vous avez lue sur le site. Sous Windows, vous

pouvez prendre [md5summer](#). Sous Linux, il y a [Check-File-Integrity](#). Sous Mac OS X, l'utilitaire s'appelle tout bêtement [MD5](#).

Si les deux sommes sont égales, tout va bien. 😊 Sinon, il faut recommencer le téléchargement. 😞

C'est bon, votre fichier est intégrer ?

Alors, on enchaîne... 😊

C - VirtualBox

Si votre OS actuel est Linux, vous trouverez **VirtualBox OSE** (Open Source Edition) dans les dépôts de votre distribution préférée. Dans tous les autres cas, la version non-libre (mais néanmoins gratuite) est téléchargeable [ici](#). Vous pouvez aussi installer la version non-libre sous Linux (même lien) et profiter de quelques fonctionnalités supplémentaires, que nous n'utiliserons pas dans ce tutoriel.

Une fois VirtualBox installé, démarrez-le. En haut à gauche de votre fenêtre, vous avez quatre gros boutons : Nouveau, Préférences, Lancer et Rejeter. C'est bien sûr en cliquant sur **Nouveau** que vous allez commencer.

Donnez un nom à votre machine virtuelle et indiquez en dessous quel système d'exploitation vous allez installer. Sur l'écran suivant, on vous demande la quantité de **mémoire vive (RAM)** que vous souhaitez allouer à la machine virtuelle. Mettez un peu moins de la moitié de la RAM de votre ordinateur réel. Dans mon cas, cela donne **226 Mo**. 😕 Pour vous, avec les machines que vous avez maintenant, cela fait certainement beaucoup plus. 😊

Ensuite, vous allez créer un disque dur virtuel. Non, aucun nouveau disque dur ne va se matérialiser comme par magie dans votre boîtier d'ordinateur. 🎩 C'est un simple fichier que vous allez créer. Votre machine virtuelle prendra ce fichier pour son disque dur. (Quelle naïve ! 😊)

L'étape suivante consiste à choisir votre **Type de conteneur disque dur**. Inutile de vous expliquer ce que c'est, la boîte de

dialogue le fait très bien. En choisissant une **taille dynamique**, la taille du fichier-disque dur s'adaptera à vos besoins. Cliquez sur **Suivant** et affectez-lui une taille maximale. **15 Go** devraient suffire.

Quoi ? Je ne vais pas créer un fichier de 15 Go, quand même ?

15 Go, c'est la taille *maximale* du fichier. Au début, il sera beaucoup plus petit. Ensuite, vous installerez des programmes et là, c'est sûr, il va grandir.

Après un récapitulatif, cliquez sur **Terminer**. Votre machine virtuelle sera bientôt disponible mais il faut encore la configurer. Cliquez l'engrenage orange : le gros bouton **Préférences** (ou **Configuration** dans certaines versions).

Une boîte de dialogue s'ouvre. Nous voulons que la machine *virtuelle* lise l'image ISO que vous avez téléchargée sur votre disque dur *réel*. Dans la colonne de gauche, il faut choisir **Stockage** (ou **Support** sur certaines versions). Vous voyez alors au centre de la fenêtre le dessin d'un petit CD à côté duquel il est écrit **Vide**. Cliquez-dessus. Puis, dans la partie droite, cliquez sur la petite icône représentant un dossier avec un accent circonflexe vert. Nouvelle boîte de dialogue. Cliquez sur le bouton **Ajouter** et indiquez où se trouve votre image ISO. Enfin, fermez cette boîte de dialogue avec le bouton **Choisir**.

Si vous avez pris la version **amd64** de FreeBSD, il reste une étape : toujours dans la fenêtre **Préférences** (ou **Configuration**), cliquez sur **Système** dans la colonne de gauche puis sur l'onglet **Accélération**. Cochez la case **VT-x/AMD-V** (si elle ne l'est pas déjà).

C'est prêt. Un tableau vous montre toutes les caractéristiques de votre machine virtuelle. Il est temps de cliquer sur le gros bouton **Lancer** (la flèche verte).

Votre écran virtuel s'allume. Comme c'est la première fois, une boîte de dialogue vous demande à partir de quel support vous allez installer votre système d'exploitation. Répondez **disque optique** (autrement dit : CD-ROM) et cliquez sur **Suivant** puis sur **Terminer**. En bas, un message vous demande d'appuyer sur **F12** pour choisir sur quel disque démarrer. Ce n'est normalement pas nécessaire mais, au cas où, appuyez sur **F12** et désignez le **lecteur de DVD/CD-ROM**.

Mais non, je n'ai rien mis dans mon lecteur !

Si ! En désignant votre image ISO à l'instant, c'est comme si vous aviez inséré le CD-ROM qu'elle représente dans un lecteur *virtuel*. Je sais, ça fait beaucoup de virtuel.

En tout cas, les préparatifs sont finis pour vous et vous pouvez passer au chapitre suivant pour procéder à l'installation.

D - Si vous choisissez l'installation sur système réel

Vous allez maintenant graver votre image ISO sur un CD-ROM vierge.

Il vous faut pour cela un logiciel de gravure. Sous Linux, vous avez certainement [Brasero](#) ou [K3B](#). Sous Windows, si vous n'avez pas [Nero](#), téléchargez [CDBurnerXP](#) ou [FreeDiscBurner](#). Sous Mac OS X, vous pouvez prendre [Burn](#), par exemple. Chaque logiciel a son propre fonctionnement mais c'est toujours très intuitif. Il y a quand même une erreur à ne pas commettre : celle de graver l'ISO en tant que fichier ordinaire. Gravez-le bien en tant qu'**image disque**.

UNIX est maintenant prêt pour l'installation. Mais votre disque dur aussi va devoir s'y préparer.

E - Partitionner le disque dur

Partitionner un disque, c'est y délimiter des **partitions**, des "zones", aux propriétés différentes. Lorsqu'il y a plusieurs OS sur le même ordinateur (ce qui sera bientôt votre cas), chacun n'a le droit d'écrire que sur la ou les partitions qui lui sont réservées.

Je parie que votre disque dur est actuellement occupé par les partitions de votre (éventuellement vos deux) OS actuel(s). 😊
Même si vos fichiers n'occupent pas réellement tout l'espace disque, celui-ci est déjà réservé et on ne peut pas ajouter, comme ça, un nouveau système d'exploitation. Il faut d'abord lui faire de la place en réduisant au moins une des partitions actuelles.

Si la partition à réduire est actuellement utilisée par Windows, il faut d'abord la **défragmenter** à partir du **Panneau de configuration** (rubrique **Performances et Maintenance**), c'est à dire **réorganiser les données sur le disque dur**, car Windows a tendance à épargiller des fragments d'un même fichier aux quatre coins de ses partitions.

Et si vous avez sur votre disque de vieux fichiers dont vous ne vous servez plus depuis longtemps, c'est le bon moment pour faire un peu de ménage en les supprimant.

Le partitionnement est une opération *très* délicate. Elle n'est pas difficile mais, si vous commettez tout de même une erreur, vous risquez de perdre des fichiers (peut-être même tous !). Il est donc essentiel de sauvegarder vos données importantes sur un support externe.

Le programme d'installation de FreeBSD peut créer ou formater des partitions. Mais il ne sait pas réduire la taille d'une partition existante sans la détruire. Il faut donc utiliser un **logiciel de partitionnement**. La procédure à suivre dépend de l'OS que vous utilisez actuellement. Si c'est Linux ou Mac OS X, lisez tout de même la partie consacrée à Windows : il y a des choses *très importantes* que je ne vais pas dire 3 fois.

Sous Windows

Je vous propose d'utiliser le logiciel **Partition Magic**, à télécharger [ici](#). La version de démonstration (gratuite) nous suffira largement. Une fois le logiciel installé et démarré, vous allez voir ceci :

Dans cet exemple, le disque dur est divisé en trois **partitions principales** (on dit aussi des **partitions primaires**). Un disque dur peut comporter jusqu'à quatre partitions primaires. S'il y en a déjà quatre sur le votre (ce qui m'étonnerait beaucoup), vous ne pourrez pas installer FreeBSD, à moins d'en supprimer une ou d'en fusionner deux. En effet, un UNIX doit disposer d'une partition primaire complète : une partition logique ne suffit pas.

Dans mon exemple, les deux plus grandes partitions, **C:** et **D:** sont au format **NTFS**, typique de Windows. La partition **C:** est remplie à 40% environ et **D:** est pratiquement inutilisée. Sur votre disque à vous, les tailles sont certainement différentes, il n'y a peut-être qu'une grande partition **C:**, ou l'une de vos partitions est peut-être au format **FAT32**, également apprécié par Windows.

Les **formats de systèmes de fichiers** déterminent la façon dont les fichiers sont organisés sur le disque. FreeBSD utilise le format **UFS** (Unix File System) et supporte aussi le nouveau format **ZFS** (Zettabyte File System).

Veillez à ce qu'aucune partition ne change de **format** pendant vos prochaines manipulations. Cela aurait pour effet de la **formater** et donc d'effacer son contenu.

Allons-y, et concentrez-vous bien, c'est là qu'il ne faut pas faire d'erreur. Nous allons réduire la taille d'une des partitions de Windows. Commencez par sélectionner la partition à réduire. Repérez bien son format et la taille de l'espace occupé sur cette partition. Vous voyez les deux menus sur la gauche ? Nous utiliserons uniquement celui du bas : **Opérations sur les partitions**. Dans ce menu (et pas dans celui du haut !), choisissez **Redimensionner/Déplacer la partition**.

Ne réduisez JAMAIS la taille d'une partition en dessous de l'espace réellement occupé par les fichiers qui s'y trouvent. Non seulement vous ne savez pas quels fichiers seraient détruits, mais ça peut même provoquer un bogue et détruire toute la table des partitions.

En tenant compte de cet avertissement, définissez la nouvelle taille de votre partition. Libérez 15 Go afin de pouvoir y installer FreeBSD. N'hésitez pas à en mettre davantage. Si vous comptez utiliser beaucoup FreeBSD, autant que votre OS actuel, vous pouvez prévoir carrément 40 Go pour y stocker vos volumineux fichiers personnels (photos, vidéos, etc.).

Quand vous êtes sûrs de vous, cliquez sur **OK**. Vos modifications peuvent toujours être annulées tant que vous ne cliquez pas sur le bouton **Appliquer** en bas à gauche.

Vous voyez maintenant de l'espace libre sur votre disque dur. Au moins 15 Go consécutifs sont nécessaires. Sélectionnez cet espace libre et, dans le menu à gauche (celui du bas !), cliquez sur **Créer une partition**.

Affectez tout l'espace libre à cette nouvelle partition, qui doit être une **partition principale**. Concernant son format, **Partition Magic** ne connaît pas l'UFS. Choisissez n'importe quel format : le programme d'installation de FreeBSD se chargera de ça (évitez tout de même NTFS pour ne pas la confondre avec vos partitions Windows). Puis, cliquez sur **OK**.

C'est bon, vous n'avez rien cassé ? Vous êtes sûrs ? En même temps, vous voyez qu'il faut vraiment le vouloir pour se tromper. 😊 Alors, vous pouvez cliquer sur **Appliquer**, en bas à gauche, pour valider vos modifications. Elles seront alors écrites sur le disque dur et ne pourront plus être annulées.

Sous Linux

Si vous n'avez pas déjà le programme **GParted** (Gnome Partition editor), cherchez-le dans les dépôts de votre distribution. Voici à quoi il ressemble une fois ouvert :

Cette fois-ci, je vous ai mis un disque dur déjà très partitionné. Vous voyez deux partitions primaires, **sda1** et **sda2**, ainsi qu'une troisième à droite : **sda3**. La partition **sda4**, en bleu clair, est une **partition étendue**, subdivisée en trois **partitions logiques**. Il y a donc déjà 4 partitions primaires et il faut impérativement en supprimer une (après avoir mis son contenu en lieu sûr) avant d'en créer une autre pour UNIX. Chez vous, il n'y a probablement qu'une ou deux partitions primaires, dont une éventuellement étendue.

Au dessus de la table des partitions, vous voyez 6 icônes. De gauche à droite, elles permettent de :

- Créer une partition
- Détruire une partition
- Redimensionner ou déplacer une partition (ne déplacez que des partitions vides).
- Copier une partition
- Coller une partition (Ces deux options servent à recopier le contenu d'une partition dans une autre. Je ne garantis pas la fiabilité du presse-papier si la partition est grande).
- Valider les changements (A NE PAS UTILISER A LA LEGERE)

Bon, quand il faut y aller... Concentrez-vous bien, là. 😊

Cliquez sur la partition que vous voulez réduire. Repérez bien quel espace est actuellement occupé sur cette partition et quel est son **format**. Cliquez sur **Redimensionner ou déplacer une partition**. Ensuite, tout se passe comme sous Windows. Créez une nouvelle partition dans l'espace libre. Peu importe son format pour l'instant. Une fois que vous êtes sûrs de vous, cliquez sur l'icône verte pour **valider vos modifications**. Elles vont être écrites sur votre disque dur et vous ne pourrez plus revenir dessus.

Sous Mac OS X

Servez-vous de votre **Utilitaire de disque** dans le menu **Applications** --> **Utilitaires**. N'ayant pas de **Macintosh** à ma disposition, je ne peux pas vous en dire beaucoup plus. Vous pouvez vous inspirer de [cet article](#) et des instructions indiquées ci-dessus dans les rubriques **Windows** et **Linux**.

Quand c'est fini, redémarrez votre ordinateur et vérifiez que tout fonctionne bien.

F - Le Boot Manager

Le **Boot Manager** est un programme qui se lance au démarrage de l'ordinateur et qui vous permet de choisir quel système d'exploitation va être utilisé. Celui de FreeBSD s'appelle **boot0** et celui de Linux, par exemple, s'appelle **GRUB**.

Le **Boot Manager** n'est pas installé sur l'une des partitions dont nous venons de parler mais dans une zone particulière du disque dur qu'on appelle le **Master Boot Record (MBR)**. Il s'agit des 512 premiers octets du disque dur, ceux que l'ordinateur lit en premier quand il boote.

Le problème, c'est qu'on ne peut installer qu'un seul **Boot Manager** sur le **MBR**. Il va donc falloir faire un choix.

Cohabitation avec Windows

Si vous installez FreeBSD sur un disque qui ne comporte encore que **Windows XP**, c'est simple : vous installerez **boot0** au prochain chapitre. Aucun autre préparatif n'est nécessaire. 😊

Avec **Windows Vista** ou **Windows 7**, normalement, c'est la même chose. Mais **ATTENTION** 😵 car certains PC équipés de ces OS sont **tatoués** : si vous modifiez le MBR, vous ne pourrez plus démarrer Windows. Vieux, non ? 😵 Bon, ce n'est peut-être pas fait exprès.

Dans ce cas, impossible d'installer **boot0** : vous allez devoir vous servir du Boot Manager de Microsoft. Sauf que, pour le moment, celui-ci ne sait lancer que Windows. Il faut donc le modifier, grâce au programme **easyBCD**, à télécharger [ici](#).

Quand vous lancez **easyBCD**, vous voyez cette fenêtre. Dans la liste de gauche, cliquez sur le bouton **Add/Remove Entries**.

Dans le cadre à droite, il n'y a encore que Windows (7 ou Vista). Pour ajouter FreeBSD, cliquez sur l'onglet **Linux**, en dessous de ce cadre. *C'est comme ça : vus depuis Windows, Linux et UNIX, c'est un peu la même tambouille.* 😊 Sélectionnez le type FreeBSD, tapez le nom FreeBSD et indiquez le numéro de la partition que vous venez de réserver pour ce nouvel OS. Quand c'est fait, cliquez sur le bouton **Add Entry**. En cliquant ensuite sur **View Settings** (en haut à gauche), vous pouvez constater l'apparition d'un second paragraphe mentionnant FreeBSD.

Vous pouvez maintenant installer FreeBSD. Au chapitre suivant, quand le programme vous demandera ce qu'il doit installer sur le MBR, vous direz **None**.

Cohabitation avec Linux

boot0 a le gros défaut de ne pas gérer les partitions logiques. 😞 Donc, si Linux est installé sur une partition logique, il faut impérativement garder GRUB. Si Linux est sur une partition primaire, vous pouvez faire comme vous voulez. Je vous conseille quand même de garder GRUB, ne serait-ce que pour des raisons esthétiques, surtout si le votre dispose d'un joli fond d'écran.

Si vous optez pour le Boot Manager de FreeBSD, vous pouvez insérer votre CD-ROM dans son lecteur, redémarrer et passer au chapitre suivant. Mais si vous conservez GRUB, il faut le reconfigurer afin qu'il détecte FreeBSD.

Le tutoriel de [drakes00](#) vous explique tout sur GRUB. En résumé, selon la version de GRUB que vous utilisez, il faut éditer le fichier `/etc/grub.d/40_custom` s'il existe ou bien le fichier `/boot/grub/menu.lst`.

Dans ce fichier, repérez le paragraphe consacré à Windows (il contient l'instruction **chainloader + 1**, indiquant qu'il faut lire le premier octet de la partition de Windows) et faites en un équivalent pour FreeBSD, en remplaçant le numéro de partition (**hd quelque chose**) par celui de la partition que vous avez préparée pour FreeBSD.

Pas d'inquiétude à avoir : si vous vous trompez de numéro, FreeBSD ne sera pas détecté mais vous pourrez toujours revenir ici pour arranger ça. 😊 Enregistrez le fichier modifié. Selon votre distribution, vous aurez peut-être besoin d'exécuter (en root) la commande **update-grub** pour que vos modifications soient prises en compte. C'est par exemple inutile sous **Fedora** mais indispensable sous **Ubuntu**.

Voila, cette fois, c'est fini. Vous êtes prêts pour l'installation !

Fin des préparatifs ! Vous avez fait le plus difficile. Les choses sérieuses vont pouvoir commencer. 🤑

On installe !

Le noyau se charge en mémoire, le système démarre...

A - C'est parti !

Et hop ! Vous voici sur le **menu de boot**. Admirez cet écran d'accueil noir !

Comment ? Il n'y a pas d'environnement graphique sous FreeBSD ? C'est comme les vieux DOS ? Et tout est en Anglais. 😊

Oh si, il y a des graphismes. Ou plutôt, il *peut* y en avoir. Mais il va falloir patienter avant de les voir. Les graphismes, ça se mérite ! 😊 Et puis, dites vous bien que vous êtes venus voir l'envers du décor, pas le spectacle lui-même. Et dans les coulisses, il n'y a pas de paillettes.

Quant à l'Anglais, il faut vous faire une raison. Dès que vous faites de l'informatique, vous allez trouver de l'Anglais partout. Mieux vaut vous y mettre. Alors oui, tout est en Anglais et vous allez attendre plusieurs chapitres avant de revoir du Français. *Do you speak English ? 😎*

Pour l'instant, nous voulons démarrer FreeBSD et c'est justement le choix par défaut. Vous pouvez donc appuyer sur **Entrée** ou attendre la fin du compte-à-rebours. FreeBSD part alors à la recherche de vos périphériques et vous indique ce qu'il trouve (ou ne trouve pas). Puis il lance son programme d'installation : **sysinstall**.

La première chose à faire, c'est de choisir votre pays et votre type de clavier. Normalement, vous avez un clavier **French ISO (accent)**. Vous accédez alors au menu principal de sysinstall :

Vous voyez, il y a déjà de la couleur. 😊 Allons-y pour une installation **Standard**.

B - Les partitions

Vous allez maintenant **partitionner** votre disque dur (virtuel ou réel selon le choix que vous avez fait au chapitre précédent) avec le logiciel **FDisk**, c'est à dire y délimiter des **partitions**, des zones aux propriétés différentes.

Les partitions primaires

```
Disk name: ad0 FDISK Partition Editor
DISK Geometry: 31207 cyls/16 heads/63 sectors = 31456656 sectors (15359MB)

Offset Size(ST) End Name PType Desc Subtype Flags
 0 63 62 - 12 unused
 63 20000862  20000924  ad0s1 4  NTFS/HFS/QNX
20000925  11454345  31455269  ad0s2 4  ext2fs 131
31455270 2010  31457279 - 12 unused
 0
 7

The following commands are supported (in upper or lower case):
A = Use Entire Disk  G = set Drive Geometry  C = Create Slice
D = Delete Slice Z = Toggle Size Units  S = Set Bootable  I = Expert m.
T = Change Type U = Undo All Changes Q = Finish

Use F1 or ? to get more help, arrow keys to select.
```

Vous voyez que votre disque est appelé **ad0**. S'il y en a d'autres, ils sont désignés par ad1, ad2, etc. Les partitions primaires de ad0 seront ad0s1, ad0s2, etc.

On vous donne ensuite les mensurations de ce disque dur (le nombre de cylindres empilés, le nombre de têtes de lecture, etc.) La taille est celle que vous avez demandée : 15 Go. Cette taille peut aussi être exprimée en **secteurs** et vous voyez qu'il y en a plus de 31 millions.

Sous VirtualBox, les choses sont simples : vous allez affecter la totalité de votre disque virtuel à FreeBSD. Choisissez donc **Use Entire Disk** en appuyant sur la touche **A**. Sur système réel, par contre, il faut sélectionner la partition que vous avez préparée précédemment pour FreeBSD et modifier son format en appuyant sur **T**. Entrez le code **165**, qui correspond au format **UFS**. Vous pouvez alors quitter l'éditeur de partitions à l'aide de la touche **Q**.

Le Boot Manager

Lorsque plusieurs OS sont installés sur un même ordinateur, il faut utiliser un **Boot manager** (GRUB, par exemple). Ainsi, quand vous allumez l'ordinateur, un menu vous demande quel système d'exploitation vous voulez utiliser.

Dans le cas d'un disque virtuel, FreeBSD est seul donc nous n'avons pas besoin d'un tel menu. Choisissez **Standard**.

Sur système réel, si vous souhaitez conserver GRUB ou le Boot Manager de Windows (je vous l'ai expliqué au chapitre précédent), choisissez **None**. Si, par contre, vous voulez installer **boot0**, choisissez **BootMgr**.

Sur Macintosh, je ne sais pas comment fonctionne votre **Master Boot Record** donc je vous laisse choisir entre **BootMgr** et **None**.

Les tranches

Le programme d'installation vous ramène ensuite à FDisk. Maintenant que FreeBSD a sa partition primaire (dans notre cas, elle s'appelle **ad0s1**), il faut la découper en partitions logiques, chacune étant consacrée à un ou plusieurs **dossiers** (**réertoires** si vous préférez).

Petite subtilité de vocabulaire : sous FreeBSD, les **partitions logiques** sont appelées des **tranches** (*slices* en Anglais). Techniquement, le principe est un peu différent.

- Il doit au moins y avoir une petite tranche **swap**. Lorsque la mémoire RAM est saturée, certaines informations sont stockées sur cette partie du disque dur. Cela ralentit les programmes car il est moins rapide de lire sur le disque que dans la RAM. Et ça fait du bruit, aussi. 😬 Vous comprenez, maintenant, pourquoi votre ordinateur devient bruyant quand vous exécutez quinze applications en même temps ?
- Les dossiers **/var** et **/tmp** peuvent aussi avoir chacun leur propre tranche car leur contenu change tout le temps. Votre système va souvent vouloir y accéder donc il vaut mieux qu'il sache tout de suite où les trouver.
- Consacrez au moins les 3/4 de l'espace disponible à une tranche pour le dossier **/usr** qui contiendra, entre autres choses, tous vos fichiers personnels.
- Tous les autres dossiers peuvent tenir dans une petite tranche **/**. Ce sera la tranche racine, celle qui contiendra le noyau et tous les programmes de démarrage (et beaucoup d'autres choses).

Vous pourriez choisir le partitionnement automatique (touche A) et obtenir cette répartition :

```

FreeBSD Disklabel Editor

Disk: ad0 Partition name: ad0s1 Free: 0 blocks (0MB)

Part Mount Size  Newfs Part Mount Size  Newfs
--- --- -----  ---- --- --- -----  ----
ad0s1a / 512MB UFS2 Y
ad0s1b swap 432MB SWAP
ad0s1d /var 1240MB UFS2+S Y
ad0s1e /tmp 512MB UFS2+S Y
ad0s1f /usr 12662MB UFS2+S Y

The following commands are valid here (upper or lower case):
C = Create D = Delete M = Mount pt.
N = Newfs Opt Q = Finish S = Toggle SoftUpdates Z = Custom Newfs
T = Toggle Newfs U = Undo A = Auto Defaults R = Delete+Merge

Use F1 or ? to get more help, arrow keys to select.

```

Lennui, c'est que votre système de base (tranche **/**) risque de se retrouver à l'étroit 😬 à la prochaine mise à jour. Idem pour **/var**. Créez plutôt vos propres **tranches**, en leur laissant un peu plus d'espace.

Appuyez donc sur **C** pour créer une première tranche. Dans la petite fenêtre qui s'ouvre, affectez lui une taille de 600MB (il faut écrire un **M** juste après le **600**, sans espace), indiquez qu'il s'agit d'un système de fichiers (**FS**) et définissez **/** (la racine) comme point de montage.

Même technique pour créer les tranches **/var** (1500MB) et **/tmp** (600MB). Pour la tranche **swap**, mettez le double de la taille

de votre RAM (ex : si vous avez 2 GB de RAM, mettez 4 GB pour le swap). Il n'y a pas de point de montage. Choisissez bien **swap** à la place de **FS**. Enfin, créez la tranche **/usr** et donnez lui tout l'espace libre restant.

Puis **Q** pour quitter.

C - On installe, oui, mais quoi ?

A présent, le programme **sysinstall** va vous demander quels éléments vous voulez installer. Le plus simple est de tout prendre en choisissant **All**. Pour essayer de gagner un peu d'espace disque, vous pouvez aussi choisir **Custom**, l'installation à la carte. C'est le dernier choix, tout en bas du menu.

Ceci est une illustration. Pour savoir quoi cocher, lisez la suite.

Voyons donc ce qu'elle propose, cette "carte" :

- Le système de base. On prend, bien sûr.
- Les noyaux (kernels). Choisissez le noyau GENERIC.
- Le vérificateur orthographique. A vous de voir.
- La doc. Prenez-la en Français.
- docuser : Même principe
- Les jeux. Pas très ludiques, mais il y a des choses utiles, comme les programmes **grdc** et **fortune**. Prenez-les.
- Les infos GNU. Des infos sur les programmes de la **Fondation pour le Logiciel Libre**.
- Le manuel (man et catman) A prendre absolument. On en reparlera.
- Les bibliothèques profilées : des fonctions préprogrammées utilisées par plusieurs logiciels. Très utile.
- Les codes-source : Prenez-les. Nous en aurons besoin.
- Les ports : Essentiels pour installer des programmes. Mais ceux du CD-ROM ne sont plus à jour. Inutile donc de cocher ça : nous installerons les ports autrement.
- local : Des ajouts locaux. Prenez-les au cas où.

Finalement, il faut presque tout prendre.

Cliquez sur **OK** pour revenir au menu précédent, où il faudra choisir **Exit**.

Allez, devinez à partir de quel support nous allons installer tout ça. Qui a dit "Floppy" ?

(A partir du lecteur de CD-ROM, bien sûr)

Encore un mot sur les codes-source avant de passer à autre chose. Vous voyez qu'ils sont librement disponibles. Ils ne sont pas cachés dans un coffre-fort comme ceux des logiciels dits "**propriétaires**". C'est ce qui fait de FreeBSD un système d'exploitation **libre**.

Le système est maintenant en cours d'installation sur votre disque (réel ou virtuel). Cela ne prendra que quelques minutes (un peu plus sous VirtualBox).

D - Connexion au réseau

Il faut à présent configurer votre connexion au réseau (Ethernet, en général). On vous propose une configuration **IPv6** (Internet Protocol version 6). Je dois vous expliquer de quoi il s'agit.

Tous les ordinateurs reliés à internet (donc le vôtre aussi si vous me lisez) ont une adresse unique au monde, qui permet de les identifier, de leur transmettre des informations ou d'aller chercher des fichiers dessus. Cette adresse est généralement du type **IPv4** : 4 nombres séparés par des points, chacun étant compris entre 1 et 255. Vous voulez connaître la vôtre ? Alors, allez sur [ce site](#).

C'est vrai qu'on peut retrouver quelqu'un à partir de son adresse IP ?

Oui, c'est vrai : Retournez sur le site précédent, choisissez **IP Location** dans le menu à gauche et essayez une adresse IP : la vôtre, 94.121.3.4, autre chose...

Reprenons. Comme il y a de plus en plus d'ordinateurs sur le net, il n'y aura un jour plus assez de combinaisons disponibles pour que chacun ait une adresse IPv4 différente. Des adresses IPv6 ont donc commencé à apparaître : 8 nombres séparés par des :, chacun étant compris entre 0 et 65535 et exprimé en base 16. (*Oui, parce qu'exprimer des nombres en base 10, c'est vraiment trop ringard...*)

En attendant, à moins que votre ordinateur ne fasse partie d'un réseau local en IPv6, répondez **Non**. On vous propose alors une configuration **DHCP**.

Un serveur DHCP est un ordinateur qui attribue automatiquement (on dit **dynamiquement**) des adresses IP à d'autres ordinateurs. C'est probablement le serveur de votre fournisseur d'accès à internet qui vous sert de DHCP. Cette fois, dites **Oui**.

Donnez un nom à votre ordinateur (**Host**), et un autre à votre réseau local (**domain**). Le reste est rempli automatiquement par votre serveur DHCP. **IPv4 Gateway** est l'adresse de votre **modem** ou « box ». En dessous, vous avez celle de votre ordinateur (ou plutôt de l'interface **em0**, située à l'intérieur, qui lui permet de communiquer avec le monde extérieur).

Inutile d'essayer de vous connecter à mon PC (ou de me localiser) en tapant 10.0.2.15 : c'est une adresse locale, accessible uniquement depuis chez moi (donc depuis l'ordinateur de ma femme).

Utilisez la touche **TAB** pour vous déplacer d'un cadre à l'autre et choisissez **OK** quand vous avez fini. Sysinstall vous propose ensuite d'installer d'autres services réseau. A priori, vous utilisez un ordinateur personnel et pas un serveur donc vous n'avez pas besoin de tout ça (dans un premier temps, du moins). Dites **Non** à tout, jusqu'à arriver à l'écran des **Console Settings**. Je vais quand même vous parler un peu de ces services :

- **Network gateway** : C'est un appareil qui sert de **passerelle** entre deux réseaux différents, en général Internet et un réseau local. Cela peut-être un ordinateur (un serveur) ou un appareil plus simple. Chez vous, c'est certainement un modem.
 - **inetd** est un **daemon** qui fonctionne sur un serveur, reçoit les demandes de connexion et détermine à quel programme elles sont destinées.
 - **SSH** est une connexion sécurisée, avec cryptage et mot de passe.
 - **FTP anonyme** est un système qui permet à n'importe qui de se connecter à un serveur pour y prendre des fichiers. Vous-même allez bientôt vous servir du serveur FTP officiel de FreeBSD. **N'activez pas ça sur votre PC** : je répète que **N'IMPORTE QUI** y aurait alors libre accès.
 - **NFS** (Network File System) permet au serveur d'un réseau local de partager des fichiers avec les ordinateurs connectés à lui.
-

E - Divers réglages

Personnaliser la console

La **console** (on dit aussi un **terminal**), c'est cet écran noir où défilent des mots incompréhensibles (pour l'instant 😊) et où vous pouvez taper des lignes de commande. Ce n'est pas indispensable mais vous pouvez la personnaliser un peu.

Vous pouvez changer la police du texte (font) et la résolution de l'écran (screenmap) ou choisir un économiseur d'écran (saver).

Time zone (fuseau horaire)

Là, vous dites **Oui**, vous indiquez que votre horloge n'est pas en **UTC**, vous sélectionnez l'Europe puis la France et vous acceptez l'abréviation **CEST**.

Le daemon de la souris

Eh oui, FreeBSD, c'est daemoniaque. 😊

Si vous avez une souris PS/2, série ou bus, dites **Oui**. Si, par contre, vous avez une souris USB, dites **Non**.

Mais comment savoir si ma souris est bus ou USB ?

Regardez la prise qui relie votre souris à l'ordinateur. Est-ce le genre de prise sur lequel on branche une clé USB ?

Une fois que vous avez fait votre choix, faites un test en sélectionnant **Test and run the mouse daemon**. Vous êtes en mode

texte mais vous avez quand même une souris. OK, pour l'instant, elle ne peut pas faire grand-chose. Un peu de patience !

Continuons. On vous propose de visiter la **collection des paquets**. Cela peut-être intéressant si vous avez téléchargé la version DVD et si la dernière version de FreeBSD vient juste de sortir. Mais comme il y a peu de chances que vous soyez dans ce cas, passons à la suite.

F - Les utilisateurs

Il est temps de faire savoir à cet ordinateur que vous existez. Dites **Yes** à la création d'un utilisateur puis **Add a new user to the system**. Vous allez saisir quelques informations personnelles indiscrettes (votre nom !! 😊) et choisir un **mot de passe**. Entrez aussi votre nom complet à la place de **User &**.

Dans la case **Member groups**, indiquez **wheel**. Cela vous permettra à l'occasion de vous transformer en **Superutilisateur** 😎 (TIN TIN TIN !) et d'accéder à des commandes qui sont normalement interdites au commun des mortels.

Le **Login shell** est en quelque sorte la « langue » dans laquelle vous allez discuter avec FreeBSD et échanger des mots aussi barbares que **pwd**, **pkg_add** ou **whereis**. Le choix par défaut (**sh**) est le **shell** de base, de l'époque du premier UNIX. FreeBSD en connaît deux autres, plus élaborés : le **csh**, développé par **Bill Joy** et typique des systèmes BSD, et le **tcsh**, développé initialement pour le système d'exploitation **TENEX** (concurrent d'UNIX dans les années 70 et 80). Choisissez le **csh**, qui est un peu la langue maternelle de FreeBSD. Il faut donc remplacer **/bin/sh** par **/bin/csh**.

Comparer les **shells** avec des langues présente des limites. Ils se ressemblent tous et la plupart des commandes seront les mêmes quel que soit celui que vous utilisez. De plus, la distinction csh/tcsh est surtout historique. Aujourd'hui, ils sont quasiment identiques : la seule différence est que vous pouvez attribuer un fichier de configuration différent à chacun.

Après avoir cliqué sur **OK**, vous revenez à ce menu :

Si vous êtes plusieurs à utiliser cet ordinateur, vous pouvez choisir à nouveau **Add a new user**. A vous de voir si les autres utilisateurs doivent faire partie du groupe **wheel** ou pas (je ne le recommande pas). Quand vous avez terminé, allez sur **Exit**.

Vous devez maintenant saisir le mot de passe du **superutilisateur** 😎. Vous n'êtes pas obligé de reprendre le même que pour votre compte d'utilisateur ordinaire. Rien ne s'écrit pendant la saisie, même pas d'étoiles. Faites **Entrée** puis tapez à nouveau le mot de passe pour le confirmer.

Vous êtes ensuite renvoyé au menu principal de **sysinstall**. Comme vous avez terminé l'installation, choisissez **Exit install** et confirmez d'un **Yes**.

Félicitations ! Votre FreeBSD tout neuf est prêt pour le service. Retirez le CD-ROM de son lecteur.

Sous VirtualBox, retirer le disque du lecteur signifie cliquer sur **Éjecter le CD/DVD** dans le menu **Pérophériques** et le sous-menu **Lecteurs CD/DVD**.

Puis, laissez la machine redémarrer.

Premier coup d'oeil

Cette installation ne vous a pas trop découragés, j'espère ? 😊 Maintenant, nous y sommes. Votre machine redémarre et, dans quelques instants, vous allez commencer votre première visite au coeur d'UNIX. Je vous préviens, il ne faut pas avoir peur du noir ! 😊

A - Premier démarrage

FreeBSD est très bavard. 😊 Il va vous dire tout ce qu'il fait pendant cette phase de démarrage. Ne vous inquiétez pas si vous voyez passer des messages d'erreur : la plupart du temps, cela veut juste dire que votre imprimante est éteinte ou qu'il a détecté sur votre ordinateur une prise sur laquelle rien n'est branché.

```

Starting devd.
DHCPREQUEST on em0 to 255.255.255.255 port 67
DHCPACK from 10.0.2.2
bound to 10.0.2.15 -- renewal in 43200 seconds.

Creating and/or trimming log files.
Starting syslogd.
ELF ldconfig path: /lib /usr/lib /usr/lib/compat /usr/local/lib
a.out ldconfig path: /usr/lib/aout /usr/lib/compat/aout
Clearing /tmp (X related).
Updating motd: .
Configuring syscons: keymap font8x16 font8x14 font8x8 blanktime screensaver.
Starting cron.
Starting default moused.
Starting background file system checks in 60 seconds.


Wed Apr 13 10:07:44 CEST 2011

FreeBSD/i386 (UNIX.chezmoi) (ttyu0)

login: █

```

Alors, que se passe-t-il, justement, pendant ce temps-là ? Entre l'allumage de l'ordinateur et celui où vous allez pouvoir commencer à lancer des commandes ?

1 - Au début, seule la carte mère de l'ordinateur est active. L'utilisateur peut afficher le menu **BIOS Setup** en appuyant sur une certaine touche. S'il ne le fait pas, la carte-mère passe la main au chargeur d'amorçage, le **Boot Manager**, situé sur le **Master Boot Record**, c'est à dire les 512 premiers octets du disque dur. Je vous ai déjà expliqué ça.

2 - S'il y a plusieurs OS sur l'ordinateur, le **Boot Manager** (GRUB ou **boot0**, selon ce que vous avez installé) affiche un menu demandant à l'utilisateur lequel il veut utiliser. Si ce dernier choisit FreeBSD, le Boot Manager lance le programme **/boot/boot1**.

3 - **/boot/boot1** est un tout petit programme 😊 qui ne sait faire qu'une seule chose : lancer **/boot/boot2**

4 - **/boot/boot2** est un programme un peu plus gros, qui va charger en mémoire le programme **/boot/loader** (chargeur).

5 - **/boot/loader** est un vrai programme bien complexe qui va examiner votre matériel 🤖 et préparer le démarrage du noyau. Pour mener sa tâche à bien, il consulte plusieurs fichiers de configuration : **/boot/loader.rc**, **/boot/device.hints**, **/boot/loader.conf**, **/boot/default/loader.conf**. Vous ne devrez jamais modifier ce dernier. Mais les données qu'il contient seront ignorées s'il y a des données contradictoires dans **/boot/loader.conf**.

/boot/loader va aussi afficher le **Menu de boot** (celui où il est écrit FreeBSD en très gros à droite), qui vous permet de choisir quelques options pour le chargement du noyau. La plupart du temps, il est inutile de préciser quelque option que ce soit. 😊

6 - **/boot/loader** charge finalement en mémoire le **noyau** de FreeBSD. En Anglais, on utilise le mot **kernel**, qui signifie *amande*. Le noyau est un ensemble de **processus** (= programmes) qui vont rester actifs aussi longtemps que l'OS et assureront son bon fonctionnement. C'est un peu son ange gardien. 🤪 L'utilisateur n'y aura d'ailleurs jamais accès. Pour l'instant, le noyau lance le programme **init**.

7 - **init** achève les préparatifs. Il consulte le fichier de configuration **/etc/fstab** pour charger en mémoire l'arborescence des fichiers. Et il lance successivement les programmes **rc** et **getty**.

8 - **rc** assure la configuration des ressources, à l'aide des fichiers **/etc/rc.conf** et **/etc/default/rc.conf**. Là encore, ce dernier ne doit jamais être modifié et ses données sont ignorées si elles sont contredites par celles de **/etc/rc.conf**. En fonction du contenu de ces deux fichiers, **rc** lance un certain nombre de **DAEMONs**. 🐾 Les daemons sont des processus qui n'interagissent pas avec l'utilisateur. Mais contrairement à ceux du noyau, on peut leur envoyer occasionnellement des **signaux**, pour leur demander de s'arrêter par exemple. Les noms de daemons finissent généralement par un **d**, mais pas toujours. Il y a, entre autres, **moused**, qui gère la souris, ou **cron**, qui surveille l'horloge et se tient prêt à lancer des tâches programmées à l'avance pour une heure précise.

Le lancement de certains de ces DAEMONs peut être personnalisé en éditant les **scripts** situés dans le dossier **/etc/rc.d/**, mais c'est un peu compliqué.

9 - **getty** configure la console en s'aidant du fichier **/etc/ttys** et lance le programme **login**, qui demande à l'utilisateur son identifiant et son mot de passe. 😊

10 - Une fois rassuré sur votre identité, 😊 **login** ouvre **csh**, votre **shell**. C'est ce dernier qui va vous permettre dans quelques instants de taper vos premières commandes.

B - Votre point de départ

A la fin de cette séquence, FreeBSD vous indique la date, l'heure, l'année, sa version, le nom de votre ordinateur et un (**ttv0**) qui signifie que vous regardez actuellement le terminal principal. Eh oui, il y a plusieurs terminaux. On y reviendra.

login : signifie que vous devez maintenant vous identifier. Tapez donc l'identifiant que vous avez défini lors de la création de l'utilisateur puis votre mot de passe.

To **log in** signifie se faufile à l'intérieur. Vous allez vous faufile à l'intérieur du système, autrement dit, vous **loguer**.

Vous avez alors droit à un sympathique message d'accueil... 😊 En Anglais bien sûr. Il vous indique où vous pouvez trouver de l'aide. En général, c'est sur le site www.FreeBSD.org. A la fin, on vous dit que vous pouvez taper **sysinstall** pour revenir au programme d'installation si vous voulez modifier quelque chose.

Pour finir, vous voyez ce symbole : %

C'est l'invite de commande. Il signifie quelque chose comme « *Que puis-je faire pour vous ?* »

Vous devez donc taper une commande. Le problème, c'est que vous ne connaissez rien à ce nouveau système. Vous ne savez pas quels fichiers il contient et où vous êtes actuellement parmi ces fichiers. 🤔 Commencez donc par demander votre position. En langage **shell**, cela se dit :

Code : Console

```
% pwd
```

Aussitôt, FreeBSD vous répond : **/usr/home/[votre identifiant]**.

Si vous êtes habitués à Linux, vous avez tout de suite compris ce que cela signifie. Je crois que c'est la même chose sous Mac OS X (*et pour cause : je vous répète que Mac OS X est basé sur FreeBSD !*) Mais si vous venez de Windows, cette réponse a de quoi vous interroquer. 🤔

Sous Windows, en effet, vous auriez eu une réponse du type **C:\Documents and Settings\[Votre identifiant]**. C:\ y désigne la racine du disque dur (ou de la partition Windows) et les noms de répertoire finissent par des \.

Sous UNIX, la racine du disque s'appelle / et les noms de répertoires (on dit des **dossiers**) finissent par des /, qui ne sont d'ailleurs pas toujours indiqués quand il n'y a rien derrière. Vous remarquerez que c'est la même chose pour les adresses web.

Le dossier **home/** est un sous-dossier de **usr/**, qui, lui, dépend directement de la racine / .

Vous êtes donc dans le dossier **/usr/home/[votre identifiant]**. C'est votre **dossier personnel**, celui où vous arrivez automatiquement lorsque vous vous **loguez**. Que contient-il ? Pour le savoir, tapez :

Code : Console

```
% ls
```

ls est l'abréviation de **list**. Cette commande vous donne la liste des fichiers présents dans le dossier où vous vous trouvez. Et que remarquez-vous ? Aucune réponse. En apparence, votre dossier personnel est vide.

En apparence seulement ! Il contient en réalité des **fichiers cachés**, 📁 que vous pouvez démasquer en tapant **ls -a**. Vous voyez qu'il n'est pas vide ce dossier. Il contient plusieurs fichiers et dossiers et tous les noms commencent par un point. Là

encore, ça ne va pas plaire aux Windowsiens, 😕 pour qui un point sert à séparer un nom de fichier de son extension. Sous UNIX, il n'y a pas toujours d'extension et on peut mettre un point (ou même plusieurs) où on veut dans le nom d'un fichier. S'il est au début, alors le fichier est caché et n'apparaît que si vous ajoutez à **ls** l'option **-a**.

Pour connaître toutes les subtilités de la commande **ls** et quels autres paramètres on peut lui ajouter, consultez son manuel en tapant **man ls**. Pour toutes les commandes, c'est pareil : tapez **man** et vous saurez tout. Vous pouvez parcourir les pages du manuel à l'aide des touches fléchées ou utiliser **Entrée** pour descendre. Lorsque vous arrivez en bas de la page, la main vous est rendue.

Si vous restez plusieurs minutes à lire cette page sans appuyer sur aucune touche ni déplacer la souris, vous verrez certainement votre économiseur d'écran se déclencher :

Vous n'avez peut-être pas le même que moi. Tout dépend de ce que vous avez choisi pendant l'installation.

Cela ne m'avance pas à grand chose de savoir que je suis dans mon dossier personnel : je ne sais toujours pas ce qu'il y a autour. Il n'y aurait pas une carte ?

Pour lire la carte et tout savoir sur l'arborescence des dossiers :

Code : Console

```
% man hier
```

Je ne vais pas tous vous les présenter mais en voici tout de même quelques-uns à bien connaître :

- **/** : La racine du système. Tous les autres dossiers sont dedans.
- **/bin/** et **/sbin/** : Les programmes exécutables du système de base.
- **/boot/** : Les fichiers permettant le démarrage du système.
- **/dev/** : Chacun des fichiers de ce dossier représente l'un de vos périphériques.
- **/etc/** : Des fichiers de configuration et tout ce qu'il faut pour gérer les DAEMONs. Vous n'avez pas fini d'en entendre parler ! 😊

- **/root/** : Dossier personnel du superutilisateur.
 - **/tmp/** : En général, les fichiers de ce dossier ne seront plus là au prochain démarrage.
 - **/var/** : En quelque sorte le "journal de bord" de FreeBSD.
 - **/usr/bin/** et **/usr/sbin/** : Fichiers exécutables des applications préinstallées.
 - **/usr/include/** : Bibliothèques pour programmer en langage C.
 - **/usr/home/** : Les dossiers personnels des utilisateurs. C'est là qu'ils rangeront tous leurs documents.
 - **/usr/local/** : Les applications que vous avez installées. Lui-même est subdivisé en sous-dossiers `/usr/local/bin/`, `/usr/local/etc/`, `/usr/local/include/`, etc.
 - **/usr/src/** : Les code-sources de FreeBSD et des logiciels installés.
-
-

C - La racine

Maintenant que vous avez une carte, vous pouvez vous mettre en route. Et si vous alliez à la racine ? La commande pour changer de dossier est **cd**. Vous devez donc entrer :

Code : Console

```
% cd /
```

Vous y voilà. Qu'y a-t-il à la racine ? **ls** vous l'indique mais comment savoir si les noms qu'elle vous présente sont ceux de fichiers ou de dossiers. Demandons-lui quelques précisions en ajoutant l'option **-l**.

Code : Console

```
% ls -l
```

Vous avez maintenant une présentation détaillée de chaque élément présent à la racine. Dans la colonne de gauche, le tout premier caractère est **?** pour un fichier ordinaire, **d** pour un dossier et **l** pour un lien (un raccourci, si vous préférez). Nous voyons donc que **COPYRIGHT** est le seul fichier ordinaire situé à la racine. **Compat**, **home** et **sys** sont des liens et la colonne de droite nous indique vers quoi ils pointent. Les autres sont des dossiers, et vous pouvez relire **man hier** pour savoir ce qu'ils contiennent. Tous ces éléments « appartiennent » à l'utilisateur **root** et au groupe **wheel**. Vous comprenez, maintenant, pourquoi il était essentiel de vous inscrire comme membre du groupe **wheel** ?

root est le nom de **superutilisateur**. Dorénavant, nous l'appellerons toujours comme ça car, en informatique, on aime bien faire court. Et son prénom, c'est **Charlie**.

Lisez le fichier **COPYRIGHT**. Vous connaîtrez ainsi la fameuse **licence BSD** (nouvelle version). Elle est à peine plus complexe que ce que je vous en disais dans le premier chapitre. Pour lire un fichier, la commande est **less**.

Code : Console

```
% less COPYRIGHT
```

Cette fois, quand vous avez fini de lire, il faut appuyer sur **q** pour revenir à l'invite de commande. Pour des fichiers plus courts, qui tiennent sur un seul écran, vous pouvez aussi utiliser la commande **cat**, qui affiche tout et vous rend aussitôt la main.

Reprendons l'examen de la racine. Il faut pour cela refaire un **ls -l**, mais *Stop !* Lisez d'abord cette astuce :

Pour utiliser à nouveau une commande que vous avez déjà appelée peu avant (comme ce **ls -l**), il n'est pas nécessaire de la retaper : il suffit d'appuyer une ou plusieurs fois sur la touche fléchée **vers le haut**. Essayez : vous allez voir défiler une à une, dans l'ordre, toutes les dernières commandes que vous avez entrées.

Donc, affichez à nouveau cet écran :

```
University of California, Berkeley
%ls -l
total 47
-r--r--r--  1 root  wheel  6206 Nov 21  2009 COPYRIGHT
drwxr-xr-x  2 root  wheel  1024 Nov 21  2009 bin
drwxr-xr-x  7 root  wheel  1024 Jun  8 09:14 boot
drwxr-xr-x  2 root  wheel 512 Jun  8 09:05 cdrom
lrwxr-xr-x  1 root  wheel 10 Jun  8 09:14 compat -> usr/compat
dr-xr-xr-x  4 root  wheel 512 Jun 17 16:31 dev
drwxr-xr-x  2 root  wheel 512 Jun  8 09:05 dist
drwxr-xr-x 20 root  wheel  2560 Jun 17 14:59 etc
lrwxr-xr-x  1 root  wheel 8 Jun  8 09:57 home -> usr/home
drwxr-xr-x  3 root  wheel  1536 Nov 21  2009 lib
drwxr-xr-x  2 root  wheel 512 Nov 21  2009 libexec
drwxr-xr-x  2 root  wheel 512 Nov 21  2009 media
drwxr-xr-x  2 root  wheel 512 Nov 21  2009 mnt
dr-xr-xr-x  2 root  wheel 512 Nov 21  2009 proc
drwxr-xr-x  2 root  wheel  2560 Nov 21  2009 rescue
drwxr-xr-x 14 root  wheel 512 Jun 11 12:18 root
drwxr-xr-x  2 root  wheel  2560 Nov 21  2009 sbin
lrwxr-xr-x  1 root  wheel 11 Nov 21  2009 sys -> usr/src/sys
drwxrwxrwt 11 root  wheel 512 Jun 17 14:31 tmp
drwxr-xr-x 17 root  wheel 512 Jun  8 18:57 usr
drwxr-xr-x 25 root  wheel 512 Jun 17 16:31 var
%
```

Les caractères à gauche indiquent qui a le droit de faire quoi dans chaque fichier ou dossier. Les caractères 2, 3 et 4 indiquent les **droits de lecture, d'écriture et d'exécution** du propriétaire (root). Vous constatez que **root** 🤘 a tous les droits, sauf celui d'écrire dans les dossiers **dev/** et **proc/** ou dans le fichier **COPYRIGHT**. Les 3 caractères suivants montrent les droits du groupe propriétaire (wheel) et les trois derniers les droits des autres utilisateurs.

root (ou n'importe qui) aurait d'ailleurs bien du mal à écrire dans le dossier **dev/** (**device** = appareil). Les fichiers de **dev/**, en effet, ne sont pas de vrais fichiers et représentent en réalité des parties de votre hardware (ou matériel) : votre disque dur, par exemple.

Les colonnes plus à droite indiquent l'espace disque occupé par le dossier et la date de dernière modification. Vous voyez que certains n'ont pas bougé depuis la création de cette version de FreeBSD (la 8.2). D'autres indiquent l'heure à laquelle vous avez installé FreeBSD sur votre machine et d'autres encore ont été modifiés il y a seulement quelques minutes.

Et maintenant, quelle heure est-il ? Vous pouvez le savoir en faisant appel à **date** ou à **grdc** :

A large digital clock displays the time as 17:55:59 in red digits against a black background. The digits are bold and have a slight shadow effect.

Oulah, il se fait tard. 🕒 Rentrons vite à la maison. Quittez d'abord **grdc** avec les touches **Ctrl c**.

La combinaison de touches **Ctrl c** permet d'interrompre le déroulement d'un programme et de revenir à l'invite de commandes.

D - Retour au bercail

Dites moi, sauriez-vous maintenant retourner dans votre dossier personnel ?

Il y a quatre façons d'y parvenir :

- Le plus simple est de taper **cd**. L'absence d'arguments après **cd** vous envoie dans votre dossier personnel. **cd ~** fonctionne aussi.

Le symbole **~** désigne toujours votre dossier personnel.

- La deuxième méthode consiste à utiliser le chemin que vous a indiqué **pwd** au début de ce chapitre :

Secret ([cliquez pour afficher](#))

Code : Console

```
% cd /usr/home/ [votre identifiant]
```

- Troisième méthode : vous avez remarqué qu'il existe à la racine un raccourci nommé **home** vers le dossier **/usr/home**. Donc vous pouvez taper :

Secret ([cliquez pour afficher](#))

Code : Console

```
% cd home/ [votre identifiant]
```

- Dernière méthode : y aller à pieds.

Secret ([cliquez pour afficher](#))

Taper **cd usr** puis **cd home** puis **cd [votre identifiant]**.

L'avantage de la méthode pédestre, c'est que vous avez le temps de regarder le paysage. 😊 Par exemple, faites un **ls** au moment de votre passage dans le dossier **/usr/** pour connaître son contenu.

Une fois arrivé "chez vous", faites un **pwd** pour vérifier que vous êtes bien là où vous croyez être.

Si vous connaissez Linux, vous avez certainement remarqué que les commandes UNIX sont bien souvent les mêmes que sous GNU/Linux. Normal : le but du projet GNU est de **réimplémenter** UNIX, c'est à dire d'écrire un nouveau code-source donnant le même résultat.

N'hésitez donc pas à lire le [tutoriel de m@teo sur les commandes de Linux](#), en complément de celui-ci. Presque toutes les commandes qui y sont présentées fonctionnent sous UNIX, sauf celles qui sont indiquées comme spécifiques à Debian/Ubuntu.

E - Utilisateurs et superutilisateur.

Supposons maintenant que vous vouliez ajouter un nouvel utilisateur ou modifier votre mot de passe. Une première solution consiste à retourner dans le programme d'installation en tapant **sysinstall**. Mais il est plus simple de faire les modifications souhaitées directement dans la console.

Les commandes permettant de gérer les utilisateurs commencent par le préfixe magique **pw**. Il y a :

- **pw useradd** : ajouter un utilisateur.
- **pw userdel** : supprimer un utilisateur.
- **pw usershow** : afficher les caractéristiques d'un utilisateur.
- **pw usermod** : modifier un utilisateur.
- **pw groupadd** : ajouter un groupe.
- **pw groupdel** : supprimer un groupe.
- **pw groupshow** : afficher les caractéristiques d'un groupe.
- **pw groupmod** : modifier un groupe.
- **pwd** : Ah non, pardon, ça n'a rien à voir...
- etc.

Par exemple, pour créer un nouvel utilisateur du nom de **martin** et lui préparer dans home/ un dossier personnel bien douillet, il faut taper **pw useradd martin -s csh -m**. Le paramètre **-s** vous permet de définir le shell utilisé par **martin** et le **-m** final demande la création de son dossier personnel. Essayez, pour voir.

Ah non, ça ne fonctionne pas. Où est l'erreur ?

L'erreur, c'est que vous n'avez pas le droit d'appeler **pw** et de modifier des utilisateurs, comme ça, selon votre bon vouloir. Pour ça, vous avez besoin des pouvoirs de **root**. Il faut donc commencer par vous substituer à l'utilisateur **root** en tapant :

Code : Console

```
% su
```

Saisissez le mot de passe de root, et votre invite de commande va changer :

Code : Console

```
[Nom de l'ordinateur] #
```

Ce **#** signifie que vous avez maintenant les **pleins pouvoirs**. Faites-en bon usage et veillez à ne rien casser. Donc, pour **martin** :

Code : Console

```
[Nom de l'ordinateur] # pw useradd martin -s csh -m
```

Vous voulez que **martin** puisse, comme vous, devenir **root** si nécessaire ? Il faut donc l'inscrire dans le groupe **wheel** :

Code : Console

```
[Nom de l'ordinateur] # pw usermod martin -g wheel
```

Tout compte fait, **martin** préfère le **sh** au **csh** :

Code : Console

```
[Nom de l'ordinateur]# pw usermod martin -s sh
```

Vous avez compris ? Avec **usermod**, l'option **-g** permet d'inscrire l'utilisateur dans un groupe et **-s** peut modifier son **shell**.

Il y a d'autres options possibles ?

Oh que oui ! Il y en a à la pelle ! Si vous voulez tout savoir, tapez **man pw**. Attention, c'est très long. 😊

Il y a aussi d'autres commandes (**adduser**, par exemple) mais **pw** suffit la plupart du temps. Vous devez tout de même connaître **passwd**. Pour définir (ou, plus tard, pour modifier) le mot de passe de **martin**, tapez :

Code : Console

```
[Nom de l'ordinateur]# passwd martin
```

Si son mot de passe ne lui convient pas, **martin** pourra toujours le changer en tapant juste **passwd**.

Dès que vous n'avez plus besoin d'être **root**, redevenez un utilisateur ordinaire en tapant **exit**.

C'est aussi en tant que **root** que vous pourrez demander l'extinction de l'ordinateur, avec la commande **shutdown -p now**. **reboot** permet de redémarrer. Quant à **halt**, elle interrompt tous les processus et met le système en pause jusqu'à ce qu'on appuie sur une touche quelconque, ce qui provoque le **reboot**.

Partie 2 : Construction d'une interface graphique

Habituellement, FreeBSD s'utilise sur des serveurs, donc sans interface graphique. Mais on peut en construire une pour plus de convivialité sur PC ou sur Mac. C'est même grâce à ce travail de montage du décor que vous allez apprendre à vous servir d'UNIX.

Editeurs et installateurs

Non, je ne vais vous parler ni de Fayard ni de Gallimard !

Vous devez savoir que les fichiers que vous avez découverts au chapitre précédent se classent en deux grandes catégories :

- Les **fichiers binaires**, lisibles uniquement par l'ordinateur. Si vous affichez leur contenu avec **less** ou **cat**, vous verrez une suite incompréhensible de symboles en tous genres. Chacun de ces symboles représente en fait une suite bien précise de 0 et de 1.
 - Les **fichiers texte**, lisibles par les humains. Ceux-là peuvent être modifiés (on dit **édités**) directement dans la console. Vous utiliserez pour cela un logiciel appelé très logiquement : **éditeur de texte**.
-

A - ee et les variables d'environnement

Si vous ne connaissez pas d'autre éditeur de texte que le **Bloc-notes** de Windows, vous vous demandez peut-être pourquoi je consacre tout un chapitre à une application aussi anecdotique. 😊 En réalité, le rôle des éditeurs de texte est essentiel : ils permettent d'écrire le **code-source** des programmes informatiques, en se servant d'un **langage de programmation** comme le C, le Java ou le PHP. Ensuite, on se sert d'un autre programme, un **compilateur**, pour transformer les **fichiers textes** du code-source en **fichiers binaires** que l'ordinateur pourra exécuter.

Deux de ces éditeurs font partie intégrante du système de base de FreeBSD : **vi** et **ee**.

vi, l'éditeur de texte mis au point par **Bill Joy**, est très puissant et permet à de nombreux développeurs informatiques d'aller très vite. Il est cependant difficile à prendre en main.

ee, par contre, c'est l'**easy editor** : l'éditeur facile. Il ne propose que des opérations très basiques : écrire du texte, effacer une ligne, rechercher un mot (quand même !), sauvegarder.

Allez dans votre dossier personnel. Vous allez tout de suite essayer **ee** en modifiant le fichier **.login**. Les commandes que vous écrivez dans ce fichier sont automatiquement exécutées à chaque fois que vous vous loguez.

Code : Console

```
% ee .login
```

Vous pouvez tout de suite commencer à écrire :

```
^l (escape) menu  ^y search prompt  ^k delete line  ^p prev li  ^g prev page
^o ascii code ^x search ^l undelete line ^n next li ^u next page
^u end of file ^a begin of line ^w delete word  ^b back 1 char
^t top of text ^e end of line  ^r restore word  ^f forward 1 char
^c command ^d delete char ^j undelete char ^z next word
=====line 9 col 27 lines from top 9 =====
# $FreeBSD: src/share/skel/.login,v 1.17.2.1.6.1 2010/12/21 17:09:25 kensmith
#
# .login - csh login script, read by login shell, after `~/.cshrc' at login.
#
# see also csh(1), environ(?).
#
if ( -x /usr/games/fortune ) /usr/games/fortune freebsd-tips
setenv LANG fr_FR.ISO8859-1■
```

LANG est ce qu'on appelle une **variable d'environnement**. Tous les programmes (ou presque) utilisent des **variables**. Elles sont désignées par un nom et ont une valeur qui peut changer au cours du temps. En général, les variables utilisées par un programme ne peuvent pas l'être par un autre. Mais les variables d'environnement, elles, sont gérées directement par l'OS et tous les programmes y ont accès. La commande **setenv** permet de leur attribuer une valeur. En donnant à **LANG** la valeur **fr_FR.ISO8859-1**, vous indiquez à FreeBSD que vous êtes francophone.

La touche **Echap** donne accès au menu principal, dans lequel vous pouvez sauvegarder et/ou quitter. La plupart des commandes disponibles restent affichées en permanence en haut de l'écran, ce qui est quand même bien pratique. Pensez juste à remplacer le symbole **^** par la touche **Ctrl**. Une fois dans le menu principal, tapez **a** pour quitter puis de nouveau **a** pour enregistrer vos modifications.

A présent, délogez-vous avec **exit** puis logez-vous à nouveau. Ouvrez **ee** : il est en Français ! 😊 Et toutes les applications qui consultent la valeur de **LANG** le seront aussi. Vous voulez vérifier la valeur de **LANG** ? Rien de plus simple. Demandez juste :

Code : Console

```
% echo $LANG
```

Et FreeBSD vous répondra : fr_FR.ISO8859-1.

N'oubliez pas le symbole \$ devant le nom de la variable. Sinon, echo affichera juste : LANG.

Bien entendu, il existe d'autres variables d'environnement. Par exemple :

- **USER** : Votre nom d'utilisateur (votre login, si vous préférez).
- **EDITOR** : Votre éditeur de texte préféré. Faites votre choix et, dans le fichier **.login**, affectez à EDITOR la valeur ee, vi, vim ou emacs.
- **CDROM** : Le fichier représentant votre lecteur de CD-ROM. Il se trouve dans le dossier **/dev**.
- **MACHTYPE** : Le type de microprocesseur de votre ordinateur.
- **SHELL** : Votre shell favori (**/bin/csh**).
- **PATH** est une liste de dossiers. Les programmes exécutables situés dans ces dossiers peuvent être appelés à tout moment en tapant juste leur nom (ex : **pwd**, **ls**, **ee**, **echo**, etc.)

S'il y a d'autres utilisateurs sur le système, pensez à copier ce fichier **.login** dans le dossier personnel de chacun, pour qu'eux aussi profitent de la francisation. S'il y en a beaucoup, servez-vous du joker : * :

Code : Console

```
[Nom de l'ordinateur]# cp /usr/home/[votre identifiant]/.login /usr/home/*
```


Quand on met un * dans un nom de fichier ou de dossier, il peut désigner n'importe quelle chaîne de caractères. Par exemple, **rt*y** signifie "tous les fichiers dont le nom commence par rt et finit par y". Ici, **.login** est copié dans tous les sous-dossiers de **/usr/home/**, c'est à dire dans les dossiers personnels de tous les utilisateurs.

ee est idéal pour les débutants, mais il s'avère limité lorsqu'on veut rédiger de longs programmes. Ce qui serait bien, ce serait d'avoir un éditeur de texte sur lequel on puisse débuter aussi simplement qu'avec **ee**, qui nous laisse progresser à notre rythme et qui, une fois qu'on a l'habitude de s'en servir, offre finalement des fonctions aussi puissantes que celles de **vi**.

Vous savez quoi ? 😊 Cet éditeur de texte existe. Il s'appelle **emacs**. Mais vous devez d'abord l'installer.

emacs sous UNIX ? C'est plutôt un éditeur pour Linux, non ?

Pour des raisons historiques, les puristes considèrent parfois qu'**emacs** va avec Linux tandis que **vi** (et son dérivé **vim**) vont avec UNIX. En pratique, chacun fait comme il préfère. Et il se trouve que je préfère **emacs**. D'ailleurs, c'est justement un lisant le [tutoriel](#) de m@teo21 sur Linux que vous pourrez en apprendre davantage sur **vim**, si vous le souhaitez.

B - Installer des programmes

Avant d'installer emacs (ou quoi que ce soit d'autres), vous devez d'abord récupérer le **catalogue des ports**. Ce document indique à votre système la liste des 22780 (le 13/04/2011) programmes disponibles pour FreeBSD. Il lui donne également toutes les instructions nécessaires pour installer ces programmes. Pour télécharger le catalogue, servez-vous de la commande **portsnap**. Récupérez (fetch) d'abord une archive contenant les nouveaux ports puis demandez son extraction (extract) :

Code : Console

```
[Nom de l'ordinateur]# portsnap fetch  
[Nom de l'ordinateur]# portsnap extract
```

Ou tout simplement :

Code : Console

```
[Nom de l'ordinateur]# portsnap fetch extract
```


portsnap fetch extract ne s'utilise qu'une seule fois. Par la suite, quand vous voudrez mettre votre collection à jour, il faudra taper **portsnap fetch update**.

N'hésitez pas à employer souvent cette dernière commande : le catalogue évolue tous les jours. Il n'attend pas, comme sous d'autres OS, la sortie de la prochaine version de FreeBSD.

Les quatre installateurs

Sous FreeBSD, chaque tâche peut être accomplie de plusieurs manières, ce qui vous laisse une grande liberté. Par exemple, il existe bien des manières différentes pour installer des programmes. Commençons déjà par les deux principales.

Premier installateur : **pkg_add**. C'est le système des **paquets binaires** en **.tbz**, semblable à ce qui se pratique sous Linux avec les **.rpm** et les **.deb**. En une seule commande, vous lancez un programme qui va télécharger tous les fichiers binaires de l'application désirée et installer automatiquement chacun au bon endroit sur votre disque.

Deuxième installateur : **make install**. C'est le système des **ports**. Là encore, c'est un programme automatique. Mais lui télécharge le **code-source** de votre application. Il le compile sur votre ordinateur et installe chacun des fichiers binaires obtenus au bon endroit sur le disque.

L'avantage d'un paquet tout prêt est évident : son téléchargement est plus rapide.

Mais en compilant chez vous avec les **ports**, vous aurez un fichier exécutable taillé sur mesure pour votre machine, qui s'exécutera donc (un peu) plus rapidement. Vous pourrez aussi choisir certaines options. Dans ce tutoriel, vous téléchargez beaucoup mais, lors d'une utilisation quotidienne, on ne le fait pas si souvent et on est bien content d'avoir des programmes sur mesure. De plus, la version d'un logiciel disponible par les ports est généralement la plus récente et certaines applications n'existent carrément pas en version **paquet**.

Les ports sont donc bien utiles et ce n'est pas pour rien si Mac OS X et certaines distributions de Linux ont repris ce système. Toutefois, pour de très gros logiciels (X, KDE, GNOME, ...), la compilation peut durer des heures, , surtout sous VirtualBox ou si votre RAM est limitée. Pensez alors aux paquets.

Pensez-y avec modération quand même car mélanger ports et paquets peut parfois conduire à des conflits

entre programmes. Cela n'arrive que très rarement mais évitez d'abuser des mélanges. Et si ça vous arrive quand même, consultez l'annexe **Conflits entre ports et paquets** à la fin de ce tutoriel.

Certains paquets binaires sont présents sur le DVD de FreeBSD. Vous pouvez les installer à l'aide d'un troisième programme : **sysinstall** (tiens, une connaissance 😊). Je ne recommande pas cette méthode car, à moins que la dernière version de FreeBSD vienne juste de sortir, il y a de grandes chances que les paquets du DVD soient obsolètes. Et puis, télécharger l'image ISO du DVD, c'est télécharger la totalité des paquets. Et tous ne vont pas vous intéresser.

Et il y a aussi les méthodes manuelles, moins pratiques mais qu'il peut être bon de connaître.

Le quatrième installateur, c'est donc **vous-même**. 🤪 Vous pouvez télécharger manuellement les fichiers binaires d'une application. Ils se retrouveront alors tous dans le même dossier. Je vous montrerai ça.

C - Les fiches FreshPorts

Quelle que soit votre installateur préféré, il faut d'abord trouver votre logiciel. Et pour ça, la méthode la plus simple est encore d'aller sur le site des [FreshPorts](#). Vous pouvez aussi consulter la [liste officielle](#) des ports. **FreshPorts** donne cependant davantage d'informations.

La page d'accueil du site vous donne l'actualité des 10 derniers jours : les nouveautés et les failles de sécurité détectées dans tel ou tel logiciel. Consultez-la souvent. Vous saurez ainsi quand mettre votre catalogue à jour ou quand prendre des précautions avec un logiciel vulnérable.

Dans la catégorie **editors**, trouvez **emacs** et cliquez dessus pour consulter sa fiche. Elle vous apporte beaucoup de renseignements précieux :

- La version actuelle d'**emacs** (23). Notez que d'anciennes versions, toujours disponibles, ont également leurs fiches : **emacs21** et **emacs22**.
- L'e-mail du responsable du port. C'est la première personne à contacter pour **râler** 😐 demander de l'aide si vous rencontrez des problèmes.
- La description de l'application.
- Le site officiel d'**Emacs**.
- La liste des **dépendances**, c'est à dire des bibliothèques ou programmes qui doivent être présents sur votre système pour que vous puissiez installer ou exécuter **emacs**. Quand vous demandez l'installation d'un programme, toutes ses dépendances sont également installées.

Une **bibliothèque** est une collection de petits bouts de programmes : des pièces détachées très pratiques et réutilisées par de nombreux logiciels.

Le système des paquets et celui des ports gèrent très bien les dépendances et installent celles que vous n'avez pas sans qu'il y ait besoin de le leur demander.

`read-eval-print loop (Lisp-Interaction-Mode), automated psychotherapy
(Doctor :-) and many more.`

WWW: <http://www.gnu.org/software/emacs/>

CVSWeb : Sources : Main Web Site : Distfiles Availability : PortsMon

Slave ports

[editors/emacs-nox11](#)

Required To Build: [devel/qmake](#), [x11/libX11](#), [x11/libXpm](#), [x11-fon](#)ts/[libXft](#), [textproc/intltool](#), [devel/pkg-config](#)

Required To Run: [x11/libX11](#), [x11/libXpm](#), [x11-fon](#)ts/[libXft](#), [devel/pkg-config](#), [devel/qio-fam-backend](#)

Required Libraries: [graphics/jpeg](#), [graphics/tiff](#), [graphics/libungif](#), [graphics/png](#), [print/freetype2](#), [devel/m17n-lib](#), [print/libotf](#), [devel/dbus](#), [devel/dbus-glib](#), [devel/gettext](#), [accessibility/atk](#), [devel/qconf2](#), [devel/glib20](#), [x11-toolkits/gtk20](#), [devel/libgsf](#), [devel/libIDL](#), [graphics/librsvg2](#), [textproc/libxml2](#), [devel/ORBit2](#), [x11-toolkits/pango](#)

To install **the port**: cd /usr/ports/editors/emacs/ && make install clean

To add the **package**: pkg_add -r emacs

Configuration Options

====> The following configuration options are available for emacs-23.2_2:

```
DBUS=ON (default) "DBus support"
GCONF=ON (default) "GConf support"
GIF=ON (default) "GIF support"
GTK2=ON (default) "GTK+ support"
JPEG=ON (default) "JPEG support"
M17N=ON (default) "M17N support for text-shaping"
MOTIF=OFF (default) "Motif support"
OTF=ON (default) "Opentype Font"
```

Voici encore d'autres infos fournies par la fiche Freshports :

- La commande à employer pour installer par les ports : **cd /usr/ports/editors/emacs/ && make install clean** et celle pour installer le paquet : **pkg_add -r emacs**. C'est généralement ça que vous rechercherez en priorité.
 - La liste des **options de compilation** disponibles : des choix que vous pouvez faire pour personnaliser votre compilation (si vous employez les ports).
 - La liste des serveurs HTTP ou FTP que votre ordinateur va contacter automatiquement pendant l'installation.
 - L'historique des mises à jour et événements survenus depuis 10 ans concernant ce port.
-
-

D - Paquets et terminaux virtuels

La commande permettant d'installer un paquet est **pkg_add**. Saisissez donc :

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r emacs
```


C'est quoi ce **-r** ?

Pour le savoir, il faudrait demander **man pkg_add**. Seulement voilà, vous venez de lancer un téléchargement qui va durer plusieurs minutes. 😊 Bonne nouvelle : UNIX est un système d'exploitation **multitâches**. Il peut exécuter plusieurs programmes en même temps.

Et comment je peux lui demander de lancer un autre programme ? Je n'ai pas d'invite de commande !

C'est vrai que le terminal principal (**ttyv0**) est occupé pour l'instant et que vous ne pouvez pas y écrire. Mais il y en a d'autres : des **terminaux virtuels**. Pour y accéder, appuyez sur les touches **Alt F2**.

```
FreeBSD/i386 (UNIX.chezmoi) (ttyv1)
```

```
login: █
```

Voici le terminal virtuel (**ttyv1**), dans lequel vous pouvez vous loguer et taper :

Code : Console

```
% man pkg_add
```

Pendant que vous lisez le manuel dans le terminal virtuel (ttyv1), votre téléchargement continue dans le terminal principal. Et si vous avez beaucoup de processus à lancer en même temps, vous pouvez ouvrir d'autres terminaux virtuels en appuyant sur **Alt F3**, **Alt F4**, ..., jusqu'à **Alt F8**.

Avez-vous trouvé le sens de ce **-r** ?

Tout à fait, il signifie "remote" : à distance. Le paquet que vous avez demandé doit donc être téléchargé depuis un serveur distant. Une fois votre curiosité satisfaite, revenez au terminal principal avec **Alt F1**.

Le téléchargement est en cours. Le paquet **emacs.tbz** est récupéré sur un **serveur FTP**. Ensuite, il sera ouvert et tout va s'installer automatiquement.

La commande pour effacer un paquet est **pkg_delete**, suivie de son nom. Elle implique que vous connaissiez le nom exact du paquet à effacer, avec le numéro de version et tout et tout... Difficile de tous les retenir. 😬 Mais il y a une autre commande bien pratique : **pkg_info**, qui vous donne la liste des paquets présents sur votre disque, avec quelques mots de description pour chacun. Essayez-la maintenant dans un terminal virtuel.

Pour l'instant, il n'y a pas grand-chose. Mais, d'ici quelques jours, vous aurez déjà des dizaines de paquets installés sur votre machine et il deviendra difficile de s'y retrouver. Heureusement, il y aura la commande **grep** ! 😊 Nous en reparlerons.

E - Emacs

Emacs est un éditeur de texte créé par **Richard Stallman**, le président de la Free Software Foundation (**Fondation pour le Logiciel Libre**) et initiateur du projet GNU. D'où l'idée selon laquelle il *irait* plutôt avec Linux.

Bon, il est temps d'essayer :

Code : Console

```
[Nom de l'ordinateur]# emacs
```

Si ça ne fonctionne pas, passez par la version longue : **/usr/local/bin/emacs**. La prochaine fois que vous redémarrez, un simple **emacs** suffira.

```
File Edit Options Buffers Tools Help
Welcome to GNU Emacs, a part of the GNU operating system.

Get help C-h (Hold down CTRL and press h)
Emacs manual C-h r Browse manuals C-h i
Emacs tutorial C-h t Undo changes C-x u
Buy manuals C-h C-m Exit Emacs C-x C-c
Activate menubar  F10 or ESC ` or M-` ('C-' means use the CTRL key. 'M-' means use the Meta (or Alt) key. If you have no Meta key, you may instead type ESC followed by the character.)
Useful tasks:
Visit New File Open Home Directory
Customize Startup Open *scratch* buffer

GNU Emacs 22.3.1 (i386-portbld-freebsd8.0, GTK+ Version 2.16.6)
of 2010-06-05 on Mon_PC_Virtuel.Chez_Moi
Copyright (C) 2008 Free Software Foundation, Inc.

GNU Emacs comes with ABSOLUTELY NO WARRANTY; type C-h C-w for full details.
Emacs is Free Software--Free as in Freedom--so you can redistribute copies
of Emacs and modify it; type C-h C-c to see the conditions.
Type C-h C-d for information on getting the latest version.

----:%%-F1  *GNU Emacs*  All L1  (Fundamental)-----
For information about GNU Emacs and the GNU system, type C-h C-a.
```

Emacs (**Editor macros**) est un éditeur de texte très pratique. Il comporte des fonctionnalités puissantes et des raccourcis clavier qui permettent aux habitués d'édition très rapidement. 😊 Et il peut aussi être utilisé simplement par des débutants, 🌟 d'une façon moins optimale mais bien plus intuitive.

Pour apprendre à le maîtriser, vous consulterez le tutoriel intégré dans le logiciel, en appuyant sur **Ctrl h** puis sur **t**. Voici déjà des bases, qui vous suffiront pendant quelques temps. Les combinaisons de touches pour se déplacer à travers un fichier sont :

- **Ctrl p** (previous) : vers le haut
- **Ctrl n** (next) : vers le bas
- **Ctrl b** (back) : vers la gauche
- **Ctrl f** (forward) : vers la droite.

Mais vous pouvez utiliser tout simplement les touches fléchées. Il y a aussi :

- **Alt v** (ou **Pg Up**) : écran précédent

- **Ctrl v** (ou **Pg_down**) : écran suivant
- **F10** puis l'initial de l'un menu : accès à ce menu
- **Echap** : quitter les menus
- **Ctrl x** puis **Ctrl w** : enregistrer sous...
- **Ctrl x** puis **Ctrl s** : enregistrer
- **Ctrl x** puis **Ctrl c** : quitter Emacs (on vous propose alors de sauvegarder)

Fouillez bien le menu Tools. Vous y trouverez des "outils" un peu particuliers, comme celui-ci par exemple :

Quand vous avez fini de faire mumuse avec Tétris et les autres jeux, revenez à la ligne de commande. Vous n'avez pas déjà oublié comment on quitte Emacs, quand même !

F - Les ports et la navigation

Voyons le système des **ports**, à présent. Je vous propose d'installer un **navigateur web**. Comme ça, vous pourrez suivre ce tutoriel en direct, en passant simplement d'un terminal virtuel à l'autre. Génial, non ? 😊 Et puis, c'est logique de trouver un navigateur dans un port. 🍷

💡 Euh, je veux bien, mais on n'a toujours pas de graphismes. Comment ouvrir un navigateur web dans la console ?

Pas besoin d'un environnement graphique pour surfer sur la toile. Des navigateurs en mode texte, ça existe. Bon alors, c'est sûr, vous n'y verrez pas d'images, mais vous pourrez tout de même accéder au texte des pages web. Celui que je vous propose d'installer s'appelle **links**. Pour le trouver sans aller sur Freshports, tapez :

Code : Console

```
% whereis links  
/usr/ports/www/links
```

Direction : le port ! 🎉

Code : Console

```
% cd /usr/ports/www/links
```

ls montre que ce dossier contient un fichier **Makefile**. Si vous avez déjà programmé, vous savez que c'est l'un des outils nécessaires pour **compiler** un programme, autrement dit pour passer de son code-source à un fichier exécutable.

Pour commencer la compilation, tapez (en **root**) 🕵️ :

Code : Console

```
[Nom de l'ordinateur]# make install clean
```

Cette commande **make** demande à l'ordinateur d'exécuter toutes les instructions écrites dans le fichier Makefile. Il va donc vous compiler un **links** spécialement adapté à votre configuration. Puis il va l'installer, car vous avez tapé **install**. Troisième étape, **clean** va supprimer les fichiers temporaires créés pendant la compilation, qui ne sont plus nécessaires ensuite.

D'abord, une boîte de dialogue apparaît pour vous proposer quelques options.

C'est l'occasion de personnaliser votre installation. Ici, par exemple, nous installons un navigateur en mode texte donc nous n'avons pas besoin du support des graphismes X11. Une fois que nous aurons un environnement graphique, nous naviguerons avec **Firefox** ou l'un de ses semblables mais plus avec **links**. Vous pouvez donc décocher la case **X11**. Le patch **utf-8** de gentoo n'est probablement pas utile non plus vu que nous n'utilisons pas Gentoo mais FreeBSD. N'en sachant pas plus, je l'ai quand même laissé (c'est peut-être un patch créé pour Gentoo mais utile aussi avec d'autres OS). Je vous invite d'ailleurs à adopter la même attitude prudente : à moins d'être certains de savoir ce que vous faites, laissez toujours les options par défaut qu'on vous propose et dites juste **OK** à chaque fois.

Consultez la fiche FreshPorts de votre programme pour savoir quelles options de compilation sont modifiables. Pour compiler automatiquement avec toutes les options par défaut, vous pouvez ajouter **BATCH=yes** à la commande précédente. Ce qui donne :

Code : Console

```
[Nom de l'ordinateur]# make install clean BATCH=yes
```

Si, par contre, vous voulez ajuster des options, vous pouvez, avant de compiler, taper :

Code : Console

```
[Nom de l'ordinateur]# make config
```

La boîte de dialogue apparaîtra tout de suite et vous pourrez faire vos choix. Plus tard, quand vous taperez **make install clean**, la compilation tiendra compte des options que vous aurez personnalisées. Si, entre temps, vous changez d'avis et souhaitez revenir aux options par défaut, tapez **make rmconfig**.

La commande **make deinstall** permet de désinstaller l'application. Mais si vous vous apercevez, pendant une longue compilation que, tout compte fait, vous ne voulez pas de ce logiciel, ce n'est peut-être pas la peine d'attendre la fin. A tout moment, vous pouvez interrompre le programme qui tourne dans la console active en tapant **Ctrl C**. C'est vrai pour **make**, mais aussi pour n'importe quelle commande dont vous voulez interrompre prématurément l'exécution.

Si vous interrompez une compilation, et si vous n'avez pas l'intention de la reprendre peu après, faites tout de suite le

ménage avec **make clean**.

Voyons maintenant comment se déroule l'installation. Ce moulin à paroles qu'est FreeBSD va tout vous raconter au fur et à mesure. Vous verrez des téléchargements par FTP, des inspections de votre disque dur, un recours régulier au compilateur CC pour transformer des fichiers **bidule.c** (fichiers textes contenant du code-source en langage C) en **bidule.o** (on appelle ça un fichier « objet »), etc. La **compilation** proprement dite est l'assemblage de ces fichiers objets (leur combinaison, leur regroupement, leur association, leur compilation, quoi 😊).

Au bout de quelques minutes, la main vous est rendue et vous pouvez lancer votre nouvelle application en tapant **links**.

Il faut appuyer sur la touche **Echap** pour accéder aux menus. Allez dans **Setup -> Language** et choisissez **French**.

Et maintenant, Mesdames et Messieurs, 🎉 vous allez découvrir le Site du Zéro comme vous ne l'avez encore jamais vu. 😊

Appuyez simplement sur la touche **g** (comme *go to*) et tapez l'adresse www.siteduzero.com :

```
Le Site du Zero, site communautaire de tutoriels gratuits pour débutants : programmation, création de sites Web, L (p1 of 12)
Link: index
Link: start: Accueil
Link: search: Rechercher
Link: help: Accessibilité
Link: accesskeys: Raccourcis et Accesskeys
Aller au menu - Aller au contenu
  * Informatique
  * Bientôt...
  * 1 550 Zeros connectés -
  * 205 772 Zeros inscrits
[IMG]

Inscription
Inscription rapide en 2 minutes

Connexion
Utilisez votre compte connexion_rpx

Rechercher_____ [Cours__] [ Submit ]
  * Accueil
  * Cours
  * Forums
  * Participez
http://www.siteduzero.com/plan.html
```

Descendez avec les touches fléchées (ainsi que **Pg_Down** et **Pg_Up**) jusqu'au menu des tutoriels et, quand vous arrivez sur **UNIX**, appuyez sur la touche **Entrée**. Vous pouvez maintenant suivre ce tutoriel dans le terminal principal et essayer les commandes dans un autre.

Editeurs et installateurs... Grâce à ces outils, nous allons bientôt pouvoir passer en mode graphique. Retrouvez-vous les manches : il ne va pas tomber du ciel !

L'environnement graphique X

Tous les UNIX utilisent habituellement le même environnement graphique. Celui-ci a été développé au **Massachusetts Institute of Technology (MIT)** en 1984 et il s'appelle **X**. On peut aussi dire **X11** ou **X Window System**.

A - X.org et les outils de recherche

Au fait, pourquoi l'appeler **X** ?

Eh bien, au début, il s'appelait **W**. Car le but était de dessiner des **fenêtres** et car *fenêtre* se dit *window* en Anglais. Mais comme la première version (W) n'était pas très réussie, il a fallu en faire une autre. Et plutôt que de l'appeler W2, on a pris la lettre suivante dans l'alphabet, c'est à dire X. 😊

Windows est né un an plus tard, pour servir d'environnement graphique au système d'exploitation **MS-DOS**.

Vous allez donc utiliser **X**. Mais sachez qu'il en existe plusieurs versions : **XFree86**, **X.org**, **Accelerated X**, etc. Et on parle de plus en plus d'une nouvelle version, actuellement en développement : **Wayland**. Contrairement à ce que suggère le nom XFree86, seul **X.org** est un logiciel libre. C'est lui qui est disponible sous FreeBSD et que nous installerons. Sachez cependant que d'autres UNIX (AIX, Solaris, etc.) font plutôt appel à **Accelerated X**.

Faites votre choix entre port et paquet et tapez l'une de ces deux commandes pour installer X.org. Si votre ordinateur est peu puissant et si vous n'êtes pas patient, optez plutôt pour la première :

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r xorg  
[Nom de l'ordinateur]# cd /usr/ports/x11/xorg/ && make install clean
```

L'opérateur **&&**, que vous voyez ici, permet de taper deux commandes sur la même ligne. Elles seront exécutées l'une après l'autre.

Et voilà ! A présent, consultez à nouveau la liste des paquets installés avec **pkg_info**.

Tout ça ? Mais je n'ai téléchargé que **X.org**, **emacs** et **Links** !

Erreur. Vous avez également importé toutes leurs **dépendances**. Impressionnant, n'est-ce pas ? Je vous avais bien dit que ça se remplirait vite. Remarquez que, si vous vous êtes servi des ports, **pkg_info** fonctionne quand-même. Imaginons maintenant que vous vouliez supprimer le paquet **xorg**, comment feriez-vous ? *Ne le faites pas, hein !* 😊 J'ai bien dit : "imaginons".

Secret (cliquez pour afficher)

Il faudrait taper **pkg_delete**, puis le nom exact du paquet, tel qu'indiqué par **pkg_info**.

Je veux bien mais c'est une sacré liste que **pkg_info** me renvoie. Autant chercher une aiguille dans une botte foin. On ne peut pas faire plus simple ?

C'est là que **grep** va voler à votre secours. Essayez :

Code : Console

```
% pkg_info | grep xorg
```


Le symbole **|** se trouve sur la touche 6 et il faut appuyer sur **Alt Gr** en même temps pour l'écrire. Sur votre clavier, il y

a peut-être un trou au milieu de la barre verticale.

```
FreeBSD# pkg_info | grep xorg
xorg-7.4_2 X.Org complete distribution metaport
xorg-apps-7.4_1 X.org apps meta-port
xorg-docs-1.4_1 X.org documentation files
xorg-drivers-7.4_2 X.org drivers meta-port
xorg-fon...-100dpi-7.4 X.Org 100dpi bitmap fonts
xorg-fon...-7.4 X.org fonts meta-port
xorg-fon...-75dpi-7.4 X.Org 75dpi bitmap fonts
xorg-fon...-cyrillic-7.4 X.Org Cyrillic bitmap fonts
xorg-fon...-miscbitmaps-7.4 X.Org miscellaneous bitmap fonts
xorg-fon...-truetype-7.4 X.Org TrueType fonts
xorg-fon...-type1-7.4  X.Org Type1 fonts
xorg-libraries-7.4 X.Org libraries meta-port
xorg-server-1.6.1_1 X.Org X server and related programs
```

Cette fois, la liste est beaucoup moins longue.

Ce symbole **|** (on l'appelle le **pipe** : le *tuyau*) permet de rediriger vers la commande de droite (**grep**) le résultat de la commande de gauche (**pkg_info**). La liste complète des paquets n'est pas affichée dans la console mais transmise à la commande **grep**, qui va faire le tri et retenir uniquement les lignes contenant la suite de caractères **xorg**. Ainsi, tous les paquets dont le nom ou la description contiennent **xorg**, et seulement eux, vous sont indiqués.

Cela ne fonctionne pas uniquement avec **pkg_info**. Pour retrouver combien de grammes de **farine** il faut mettre dans un gâteau, plutôt que de lire la totalité d'un fichier texte appelé **recette**, vous pouvez taper :

Code : Console

```
% cat recette | grep farine
```

Seules les lignes contenant la chaîne de caractères **farine** seront affichées. 😊

Bien. X.org est maintenant installé. Mais où est-il, au juste ? Voyons voir. 🤔 C'est un logiciel exécutable que vous avez installé vous-mêmes. Il doit donc logiquement se trouver dans **/usr/local/bin/** ou dans **/usr/local/sbin/**. Mais le plus simple est encore de poser la question à FreeBSD. Nous pouvons utiliser les commandes :

- **find** : trouve n'importe quel fichier. Mais ça peut être aussi long que sous Windows.
- **which** : explore les dossiers de la variable PATH à la recherche d'exécutables.
- **locate** : trouve immédiatement les fichiers répertoriés dans sa base de données.

La base de données dans laquelle **locate** fait ses recherches est mise à jour une fois par semaine. Pour la mettre à jour tout de suite, tapez :

Code : Console

```
[Nom de l'ordinateur]# /usr/libexec/locate.updatedb
```

Il est déconseillé d'utiliser cette commande pendant que d'autres utilisateurs sont logués car ils pourraient intercepter la base de données. Pour savoir qui est connecté, tapez **who**.

Une autre solution consiste à lancer un avis de recherche :

Code : Console

```
[Nom de l'ordinateur]# whereis Xorg
```

La commande **whereis**, entrevue au chapitre précédent, est capable de vous indiquer en un éclair l'emplacement de certains fichiers, même si vous venez seulement de les installer. Mais cela ne fonctionne que pour : certains **fichiers exécutables**, les **pages de manuel** et les **ports**.

Parmi les deux réponses qui vous sont données cette fois-ci, l'une est visiblement une page de manuel. C'est l'autre qui nous intéresse : le fichier exécutable **/usr/local/bin/Xorg**.

Exécutons-le, justement, afin de configurer X :

Code : Console

```
[Nom de l'ordinateur]# /usr/local/bin/Xorg -configure
```


Vous pouvez aussi vous rendre dans le dossier **/usr/local/bin** et taper : **./Xorg -configure**. Comme sous n'importe quel OS, . désigne le dossier où vous êtes et .. celui dont il dépend.

Vous exécutez ainsi un script qui va créer un fichier de configuration **xorg.conf.new** dans le dossier **/root**. Ce n'est pas un très bon emplacement. FreeBSD trouvera plus facilement ce fichier si vous le copiez dans **/etc/X11/**. Allez donc dans le dossier **/root**.

Même si **root** signifie *racine* en Anglais, le dossier **/root** n'est pas la racine (qui s'appelle **/**) mais le dossier personnel du **superutilisateur**. Comme vous êtes actuellement **root** vous-mêmes, il suffit donc de taper **cd** pour y aller.

Vous y êtes ? Vérifiez avec **ls** que **xorg.conf.new** est bien là. Puis tapez :

Code : Console

```
[Nom de l'ordinateur]# cp xorg.conf.new /etc/X11/xorg.conf
```

La commande **cp** permet de copier des fichiers d'un dossier dans un autre. Remarquez que la copie n'a pas besoin de porter le même nom que l'original. Ici, l'original est **xorg.conf.new** et la copie **xorg.conf**.

Parfait ! J'ai une grande nouvelle à vous annoncer. 😊 Dans quelques secondes, vous allez voir vos premiers graphismes sous UNIX. 😊 Saisissez **exit** puis :

Code : Console


```
% /usr/local/bin/startx
```


Après avoir redémarré, il suffira de taper **startx** pour obtenir le même résultat.

...et retenez votre souffle ! 😊

Secret (cliquez pour afficher)

C'est quoi, ces vieilles fenêtres ? 😐 C'est ça, les graphismes sous UNIX ? Et la souris ne fonctionne même pas ! Et le clavier non plus ! 😞

Dans les années 80, ils ressemblaient à ça, en effet. Mais, pas de panique ! 😊 Ce n'est que le début de notre chantier et il ne faut pas vous attendre à voir l'édifice tout de suite. Le rôle de X, c'est de créer un environnement graphique, pas d'afficher de belles fenêtres et encore moins un bureau complet.

Nous allons arranger ça. La première chose à faire, c'est de revenir en mode texte. Appuyez sur **Alt F1** pour afficher à nouveau la console principale. Tant que X reste actif, vous pouvez y retourner avec **Alt F9**. Mais, pour l'instant, nous voulons justement l'arrêter. Donc, faites **Alt F1** puis demandez l'interruption du processus en cours avec **Ctrl c**. Vous retrouvez alors votre ligne de commande.

B - HAL et les DAEMONs de rc

Au delà des questions esthétiques, la première urgence concerne les périphériques. Pour que X détecte notre clavier et notre souris, il nous faut des DAEMONs supplémentaires. Et pour les appeler, vous vous souvenez peut-être que le fichier à éditer est :

Secret ([cliquez pour afficher](#))

`rc.conf`, situé dans le dossier `/etc/`.

Vous pouvez taper directement :

Code : Console

```
[Nom de l'ordinateur]# emacs /etc/rc.conf
```


Nous allons ajouter deux lignes en bas de ce fichier :

Code : Console

```
hal_enable="YES"  
dbus_enable="YES"
```

La première ligne active le programme **HAL**. Non, pas de panique, HAL est bien un DAEMON mais ce n'est pas celui de 2001, l'Odyssée de l'espace. HAL, c'est le **Hardware Abstraction Layer**, qui assure la communication entre le **hardware** (le matériel) et certaines applications. Et **dbus** permet à certains processus (dont HAL, justement) de s'échanger des informations.

Ces changements faits, quittez emacs avec **Ctrl x** puis **Ctrl c**. On vous demande si vous voulez sauvegarder vos modifications. Bien sûr, vous n'avez pas fait ça pour rien. Répondez oui en appuyant sur **y**.

Occupons-nous maintenant du problème **QWERTY**. Pour indiquer à X que notre clavier est en AZERTY, nous avons besoin de configurer HAL en créant un nouveau fichier :

Code : Console

```
[Nom de l'ordinateur]# cd /usr/local/etc/hal/fdi/policy  
[Nom de l'ordinateur]# emacs 10-x11-input.fdi
```

Et voici ce qu'il faut écrire dans ce fichier, en langage XML :

Code : XML

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
<deviceinfo version="0.2">  
  <device>  
 <match key="info.capabilities" contains="input.keyboard">  
 <merge key="input.xkb.layout" type="string">fr</merge>  
 </match>  
  </device>
```


```
</deviceinfo>
```

N'oubliez pas de sauvegarder (**Ctrl x** puis **Ctrl s**) avant de quitter.

Maintenant, avant de réessayer X, activez HAL et dbus manuellement. En effet, le fichier **rc.conf** ne sera lu qu'au prochain redémarrage de FreeBSD. Dans les dossiers **/etc/rc.d/** et **/usr/local/etc/rc.d/**, vous trouverez des **scripts** (des programmes) permettant justement de lancer, arrêter ou redémarrer des DAEMONs. Il faut donc taper :

Code : Console

```
[Nom de l'ordinateur]# /usr/local/etc/rc.d/hald start  
[Nom de l'ordinateur]# /usr/local/etc/rc.d/dbus start  
[Nom de l'ordinateur]# exit  
% /usr/local/bin/startx
```


Tiens, il y a un menu à droite de l'image. Comment l'affiche-t-on ?

Cliquez n'importe où dans la zone noire et gardez le bouton efforcé.

Et Twm, c'est quoi ?

Tiling window manager. C'est le **gestionnaire de fenêtres**, le programme qui, comme son nom l'indique, s'occupe des fenêtres. Il est assez rudimentaire et nous en installerons un meilleur dès le prochain chapitre.

C - Firefox

Voilà : X reconnaît maintenant votre clavier et votre souris. Vous pouvez écrire dans les fenêtres, les déplacer, afficher un menu en cliquant dans la zone noire et même lancer les programmes que vous avez. Sauf que, pour l'instant, vous n'en avez pas des masses. Il est grand temps d'installer **Firefox** et de vous relier au monde extérieur avec ce navigateur graphique.

Quittez X en tapant **exit** dans la fenêtre **login**. Sur les machines peu puissantes, il vaut mieux compiler les nouveaux programmes dans la vraie console plutôt que sous X : c'est plus rapide. Et **Firefox** est tout de même un programme relativement lourd à installer (mais ça vaut le coup).

Vous pouvez vous servir du paquet ou du port. L'exemple de Firefox montre d'ailleurs bien l'avantage des ports sur les paquets : tandis que j'écris ces lignes (le 13/04/2011), le port installe Firefox 4 alors que le paquet concerne toujours Firefox 3.6.

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r firefox
```

Ou :

Code : Console

```
[Nom de l'ordinateur]# cd /usr/ports/www/firefox && make install clean BATCH=yes
```

Pour ceux qui n'aiment pas Firefox, sachez qu'il existe beaucoup d'autres navigateurs disponibles sous FreeBSD et UNIX. Par exemple, il y a **chromium**, la version libre (licence BSD) du fameux **Google Chrome**. Mais, **je vous préviens**, rares sont les semaines où on ne voit pas passer sur FreshPorts une alerte de sécurité concernant ce navigateur.

Par contre, vous avez :

- Opera
- Rekonq
- Konqueror
- Epiphany
- Midori
- et bien d'autres...

Rekong

Pour lancer **firefox**, ouvrez une session graphique (**startx**) et tapez **firefox**.

Ouf ! Vous avez maintenant un navigateur web graphique et vous allez pouvoir suivre ce tutoriel avec les images. C'est-y pas génial, ça ? 😊 Bon, je sais bien, il y a encore beaucoup de choses à améliorer dans notre environnement graphique.

D - Le gestionnaire d'affichage

Par exemple, ce serait bien qu'il démarre un peu plus tôt. Pour l'instant, quand vous allumez l'ordinateur, il faut passer le menu de boot puis regarder défiler les messages systèmes, puis taper votre login et votre mot de passe dans la console. Et c'est seulement à partir de ce moment là que vous pouvez lancer l'environnement graphique avec **startx**. Il faut dire que FreeBSD a d'abord été conçu pour les serveurs, qui n'ont pas besoin d'environnement graphique et sont rarement redémarrés.

Sur un ordinateur de bureau, au contraire, nous voulons des graphismes le plus tôt possible. Par exemple, on aimerait bien taper son login et son mot de passe dans un environnement plus agréable qu'un écran noir. Nous allons donc activer un **gestionnaire d'affichage** (*display manager*), parfois également appelé **gestionnaire de login** (*login manager*). Celui qui accompagne X.org par défaut s'appelle **xdm** (**X11 Display Manager**). Mais il n'est pas très joli 😐 et je vous conseille plutôt **SLiM** (Simple Log in Manager).

Les gestionnaires d'affichage interdisent de vous loguer en tant que **root**. Avec eux, il faudra d'abord vous loguer comme utilisateur ordinaire puis appeler éventuellement la commande **su**.

Je vous laisse chercher sur FreshPorts comment installer **SLiM**. Ensuite, pour l'activer, il faut éditer le fichier **/etc/ttys**. Allez dans la console. Le dossier **/etc**, vous vous en souvenez peut-être, est une chasse-gardée de notre ami **root** 🤕. Lui seul peut y écrire. Il faut donc vous mettre en mode **root**. Ensuite, avant de modifier le fichier **ttys**, faites-en une sauvegarde avec **cp**. Vous vous rappelez comment on fait ? 😊 Finalement, tapez :

Code : Console

```
[Nom de l'ordinateur]# emacs /etc/ttys
```

Si vous avez oublié le maniement d'**emacs**, c'est l'occasion rêvée de relire le chapitre précédent. Mais si, je sais que vous en reviez. 😊

C'est cette partie du fichier qui nous intéresse :

```
File Edit Options Buffers Tools Help
console none unknown off secure
#
ttyv0  "/usr/libexec/getty Pc" cons25  on  secure
# Virtual terminals
ttyv1  "/usr/libexec/getty Pc" cons25  on  secure
ttyv2  "/usr/libexec/getty Pc" cons25  on  secure
ttyv3  "/usr/libexec/getty Pc" cons25  on  secure
ttyv4  "/usr/libexec/getty Pc" cons25  on  secure
ttyv5  "/usr/libexec/getty Pc" cons25  on  secure
ttyv6  "/usr/libexec/getty Pc" cons25  on  secure
ttyv7  "/usr/libexec/getty Pc" cons25  on  secure
ttyv8  "/usr/local/bin/xdm -nodaemon" xterm off  secure
# Serial terminals
# The 'dialup' keyword identifies dialin lines to login, fingerd etc.
ttyu0  "/usr/libexec/getty std.9600" dialup  off  secure
ttyu1  "/usr/libexec/getty std.9600" dialup  off  secure
ttyu2  "/usr/libexec/getty std.9600" dialup  off  secure
ttyu3  "/usr/libexec/getty std.9600" dialup  off  secure
# Dumb console
dcons  "/usr/libexec/getty std.9600" vt100 off  secure
# Pseudo terminals
ttyp0  none network
----:***-F1  ttys 17% L42  (Fundamental)---
```

Voici donc vos différents terminaux : (**ttyv0**), le « vrai », (**ttyv1**) à (**ttyv7**), les terminaux virtuels en mode texte et (**ttyv8**), celui

des sessions graphiques. Attention au décalage : (**ttyv0**) correspond à la touche **F1** et (**ttyv8**) à la touche **F9**.

Vous voyez à la ligne **ttyv8** que le terminal graphique est **off** par défaut. Transformez cette ligne en :

Code : Console

```
ttyv8 "/usr/local/bin/slim -nodaemon" xterm on secure
```

C'est fait ? Alors, il est temps de partir. Faites **Ctrl x** puis **Ctrl c** et appuyez sur **y** pour enregistrer vos modifications. Redémarrez avec **reboot**. Au moment de vous loguer, vous allez voir ça :

Pas mal, non ? 😊 Personnellement, je trouve le thème par défaut très bien. Mais, si vous voulez le modifier, n'hésitez pas à consulter le [site internet de SLiM](#), qui vous explique en détails comment faire. Une précision tout de même : contrairement à ce qu'indique le site, le dossier des thèmes n'est pas `/usr/share/slim/themes` sous FreeBSD mais `/usr/local/share/slim/themes`. Repérez également le fichier de configuration `/usr/local/etc/slim.conf`.

Vous pouvez aussi installer **slim-themes**, par les ports ou en paquet.

Une minute ! Je ne peux pas me connecter avec SLiM ! Il me dit : "Failed to execute login command".

Le problème vient de **Twm**, le **gestionnaire de fenêtres**. Quand vous vous loguez avec SLiM, il n'est pas lancé automatiquement.

Pour arranger ça, il faut vous rendre dans l'un des terminaux virtuels. Appuyez donc sur les touches **Alt Ctrl F2** (ou **Alt Ctrl F3**, ça fonctionne aussi... 😊).

Allez ensuite dans votre dossier personnel et créez-y un fichier **.xinitrc** contenant cette unique ligne :

Code : Console

```
exec twm
```

Comme il n'y a qu'une seule ligne, ce n'est peut-être pas la peine de se servir d'un éditeur de texte. Vous pouvez employer la commande **echo** :

Code : Console

```
% echo "exec twm" > .xinitrc
```

Vous savez que la commande **echo** sert normalement à afficher dans la console le texte que vous écrivez derrière elle, ou la valeur d'une variable si vous mettez un \$ devant son nom. Mais le symbole > redirige cet affichage : au lieu d'apparaître dans la console, le texte est transmis au fichier **.xinitrc**. Et comme ce fichier n'existe pas, il est créé.

Remarquez que, si vous faites ça avec un fichier existant, son contenu sera supprimé ... et donc perdu !💡 Il ne contiendra plus que le texte envoyé par >. Si ce que vous voulez, c'est ajouter une ligne à la fin d'un fichier existant, il faut mettre deux chevrons :

Code : Console

```
% echo "bla bla bla" >> fichier_existant
```


Tout comme le *pipe* |, > et >> peuvent être utilisés avec d'autres commandes qu'**echo**, dès que vous voulez envoyer la sortie de cette commande vers un fichier plutôt que vers la console.

Retournez alors dans **SLiM** avec **Alt Ctrl F9**, et tapez votre identifiant puis votre mot de passe. Vous vous retrouvez devant un écran vide. Maintenez le bouton gauche de la souris enfoncé pour afficher le menu de **Twm** et choisissez **Xterm** pour ouvrir un terminal.

E - Le mode mono-utilisateur

Votre session graphique commence donc plus tôt qu'avant. Mais pas non plus tout à fait au démarrage. Et heureusement ! 🤪

Eh Oui ! C'est que vous venez de prendre un sacré risque en activant un **gestionnaire d'affichage**. Imaginez qu'il ait un problème. Qu'il ne parvienne pas, pour une raison X ou Y, à ouvrir une session. 😱 (Cela n'arrive jamais, mais imaginons...) Vous n'auriez plus accès à rien : ni à X.org, ni à la console. 😱 Et bien sûr, impossible de réparer le système sans vous loguer. Même **root** 🧑‍调侃 ne pourrait rien pour vous. Tout serait fichu, 😱 à moins que...

Bon, OK, je dramatisé un peu beaucoup. Si vous êtes sur système réel (ou si votre OS réel est Windows), il suffira de taper **Alt F2** pour accéder à un terminal virtuel. Mais continuons comme si de rien n'était...

Il reste un ultime recours. 🎩 Vous l'avez déjà vu plusieurs fois, mais probablement sans y faire attention. Ce recours, c'est...

Secret (cliquez pour afficher)

Si, un jour, votre **gestionnaire d'affichage** vous ennuie, tapez **4** dans ce menu. Vous lancerez alors le **single user mode**, ou **mode mono-utilisateur**. Le texte de démarrage défilera sous vos yeux comme d'habitude mais, soudain, le défilement s'arrêtera. Tapez alors **Entrée** pour voir apparaître un **#**. Vous êtes dans la console, et en mode **root**. Sans même avoir à taper un mot de passe.

Quoi ? 🤯 Mais c'est dangereux ça ! N'importe qui 🧑‍调侃 peut donc devenir **root**, rien qu'en redémarrant ?

En effet, et il faudra régler ce problème. Mais, pour l'instant, concentrons-nous sur notre opération de secours. Votre mission, si vous l'acceptez, 🧑‍调侃 est de désactiver le **gestionnaire d'affichage** et de libérer ainsi l'accès à la console. Les obstacles 🧑‍调侃 ne manqueront pas sur votre chemin : d'abord, vous êtes en QWERTY, ce qui n'est jamais très confortable. Ensuite, la plupart des commandes de FreeBSD sont, pour l'instant, inaccessibles.

Pour éditer `/etc/ttys`, vous allez vouloir taper `emacs /etc/ttys`. En QWERTY, vous appuierez donc sur les touches **e,qes !etc!ttys**. Et là, vous allez récolter un joli :

Code : Console

```
emacs : not found
```

N'espérez pas avoir plus de succès avec **ee** ou **vi** : FreeBSD n'est pas dans son état normal ! 😐 Il n'accède pas comme il le devrait à ses propres **tranches** (ou **partitions**). La première chose à faire est donc de recharger ces tranches dans la RAM (on appelle ça le **montage** des tranches). Commençons par la tranche racine :

Code : Console

```
# mount -u /
```

En QWERTY, vous taperez donc : **,ount)u !**

L'option **-u** indique que nous **montons** à nouveau une tranche qui l'est déjà (mais pas correctement). Ensuite, selon ce que vous voulez faire, vous pouvez avoir besoin de monter toutes les autres tranches qui sont au format UFS :

Code : Console

```
# mount -a -t ufs
```

C'est à dire : **,ount)a)t ufs**

Si vous voulez aussi le swap :

Code : Console

```
# swapon -a
```

Autrement dit : **szqpon)q**

Voilà. FreeBSD a retrouvé ses esprits. 😊 Ouvrez `/etc/ttys`, retrouvez la ligne **ttyv8** et remplacez-y le **on** final par un **off**. Attention : vous êtes toujours en QWERTY. Ensuite, vous pouvez redémarrer en mode normal.

Mission accomplie !

Le **mode mono-utilisateur**, c'est donc le mode de secours, à utiliser en dernier recours si plus rien d'autre ne fonctionne. Mais c'est aussi, vous l'avez compris, une vulnérabilité que des pirates 🤡 peuvent exploiter si vous ne le protégez pas. Vous allez donc le reconfigurer pour qu'il demande le mot de passe de **root** au démarrage. Le fichier à modifier pour ça est... `/etc/ttys` ! (Oui, encore lui...) 😐

La première vraie ligne de `/etc/ttys`, juste après les commentaires, est :

Code : Console

console none	unknown	off secure
--------------	---------	------------

En raison de ce **secure** final, FreeBSD se sent en sécurité et garde grandes ouvertes les portes du **mode mono-utilisateur**. Quelle naïveté ! Il faut l'informer que nous vivons dans un monde dangereux et donc remplacer le **secure** par **insecure** (uniquement sur cette ligne là).

Désormais, si vous passez en **mode mono-utilisateur**, au lieu de vous donner directement le #, FreeBSD vous demandera le mot de passe de **root**.

En saisissant votre mot de passe, dites-vous bien que vous êtes en QWERTY. Peut-être devriez-vous choisir un mot de passe qui ne contienne pas de A ou de W pour éviter les ennuis.

Après vous avoir reconnu, FreeBSD vous proposera de choisir un shell. Résistez à la tentation de demander le **csh** et tapez simplement **Entrée**. Vous retrouverez alors le # et pourrez commencer à monter des tranches.

Parfait. Vous avez maintenant un environnement graphique et un démarrage agréable. D'accord, les fenêtres sont moches et peu maniables. Mais on avance. Brique après brique, vous le construisez, votre bureau.

De belles fenêtres

Pour embellir votre environnement graphique, et surtout, pour rendre vos fenêtres plus maniables, vous avez maintenant besoin d'un **gestionnaire de fenêtres**. Vous avez de la chance : ce n'est vraiment pas ça qui manque.

Le dossier **/usr/ports/x11-wm/** (*window manager*) en est plein ! dwm, azalea, fluxbox, openbox, fvwm, etc. Ce ne sont là que quelques-uns des environnements qu'UNIX et FreeBSD vous proposent. Une sacré différence avec Windows et son bureau unique, n'est-ce pas ? En plus, chacun d'eux est extrêmement personnalisable.

Là encore, il faut donc faire un choix. Je vais vous parler de [Fluxbox](#).

A - Fluxbox

Faites travailler votre installateur préféré :

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r fluxbox
```

ou

Code : Console


```
[Nom de l'ordinateur]# cd /usr/ports/x11-wm/fluxbox && make install clean BATCH=yes
```

Il faut ensuite mettre à jour le fichier **.xinitrc**, dans votre dossier personnel, pour qu'il lance **Fluxbox** au lieu de **Twm** :

Code : Console

```
exec startfluxbox
```

Maintenant que tout est prêt, vous pouvez changer de **gestionnaire de fenêtres**. Fermez **Twm** à l'aide de son menu puis loguez-vous à nouveau avec **SLiM**.

Comme vous le voyez, l'interface de **Fluxbox** est très dépouillée. Il y a juste une barre de tâches en bas, dans laquelle vous

pouvez réduire les fenêtres. Les flèches à gauche permettent de changer de bureau : si vous avez beaucoup de fenêtres ouvertes, vous pouvez les répartir sur plusieurs bureaux et passer de l'un à l'autre avec ces flèches ou avec la molette de la souris.

Bien. 😊 Tout ceci commence *un peu* à ressembler à quelque chose. Bon, je vous accorde qu'on est encore loin du paradis.

B - Demandez le menu

Un clic droit sur l'écran affiche le menu de Fluxbox, à partir duquel vous pouvez ouvrir des terminaux ou lancer des applications graphiques. Sachez qu'il est possible d'adapter ce menu pour qu'il propose exactement les options que vous voulez. En voici un exemple (à droite).

C'est le fichier **~/.fluxbox/menu** qui définit le contenu du menu. Je vous rappelle que le symbole ~ désigne votre dossier personnel.

~/.fluxbox/menu est donc équivalent à **/usr/home/[votre identifiant]/.fluxbox/menu**. Et c'est quand même plus court. 😊

Vous pouvez éditer ce fichier manuellement avec **emacs** ou utiliser un outil de configuration graphique. Voici, par exemple, le fichier permettant d'obtenir le menu ci-contre.

Code : Autre

```
[begin] (FreeBSD 8.2) {}
[encoding] () {UTF-8} <>
[exec] (Terminal) {terminal} </usr/local/share/pixmaps/terminal.xpm>
[exec] (Firefox) {firefox} <~/icones/firefox.xpm>
[exec] (Rekonq) {/usr/local/kde4/bin/rekonq} <~/icones/rekonq.xpm>
[exec] (Thunar) {thunar} <~/icones/thunar.xpm>
[exec] (LibreOffice) {libreoffice} <~/icones/libreoffice.xpm>
[exec] (KourPaint) {/usr/local/kde4/bin/kourpaint} <~/icones/kourpaint.xpm>
[exec] (VLC) {vlc} <~/icones/vlc.xpm>
[exec] (emacs) {emacs} <~/icones/emacs.xpm>
[exec] (Mousepad) {mousepad} </usr/local/share/pixmaps/mousepad.xpm>
[exec] (ePDFview) {epdfview} <~/icones/epdfview.xpm>
[exec] (Gwenview) {/usr/local/kde4/bin/gwenview} <~/icones/gwenview.xpm>
[submenu] (Configuration) {} <>
 [exec] (Fluxbare) {fluxbare} <>
 [config] (Configure) {} <>
 [submenu] (System Styles) {Choose a style...} <>
 [stylesdir] (/usr/local/share/fluxbox/styles) {} <>
 [end]
 [submenu] (User Styles) {Choose a style...} <>
 [stylesdir] (~/.fluxbox/styles) {} <>
 [end]
 [workspaces] (Workspace List) {} <>
 [submenu] (Tools) {} <>
 [exec] (Window name) {xprop WM_CLASS|cut -d \" -f 2|xmessage -file -center} <>
 [exec] (Top) {terminal -e top}
 [exec] (Screenshot - JPG) {import screenshot.jpg && display -resize 50% screenshot.jpg} <>
 [exec] (Screenshot - PNG) {import screenshot.png && display -resize 50% screenshot.png} <>
 [end]
 [submenu] (Window Managers) {} <>
 [restart] (twm) {twm} <>
 [restart] (xfce4) {startxfce4} <>
 [end]
 [commanddialog] (Fluxbox Command) {} <>
 [reconfig] (Reload config) {} <>
 [restart] (Restart) {} <>
 [exec] (About) {(/fluxbox -v; fluxbox -info | sed 1d) | xmessage -file -center} <>
 [separator] () {} <>
 [exit] (Exit) {} <>
 [end]
 [exit] (Quitter Fluxbox) {} <>
 [endencoding] () {} <>
[end]
```


Recopier bêtement ce fichier n'aurait aucun intérêt. Voyez comment vous voulez organiser votre menu et quels logiciels vous prévoyez d'installer. De plus, tous ces fichiers d'icônes en **.xpm** n'existent probablement pas chez vous. Vous devrez créer ceux qui vous intéressent et les ranger dans un dossier adéquat.

Par contre, je vous ai montré ce fichier pour que vous en compreniez la structure. La plupart des lignes sont du type :

Code : Autre

```
[exec] (Nom d'un programme) {commande lançant le programme} <chemin vers le fiche
```

Bien entendu, l'icône n'est pas indispensable.

Configuration ouvre un sous-menu. Là, ça se complique un peu mais vous pouvez laisser le contenu par défaut.

Si, plutôt que d'édition le menu à la main, vous préférez un outil de configuration graphique, il va falloir l'installer. Il s'appelle **fluxconf**. FreshPorts vous dira comment le télécharger. Pour le lancer, il faut taper **fluxbare** dans un terminal. Vous verrez alors apparaître cette petite fenêtre :

Chacun de ces trois boutons ouvre une boîte de dialogue assez intuitive vous permettant de configurer :

- Le menu
- Les raccourcis clavier
- Tout le reste

La boîte de dialogue du bouton **Fluxconf** parle d'un "slit". C'est quoi ?

C'est un objet invisible situé sur le bureau. Certaines applications, programmées avec la bibliothèque **GnuStep**, peuvent y être rangées. Un peu comme dans un **dock**, pour ceux qui connaissent. Il devient alors visible. Comme **GnuStep** est de moins en moins utilisée, vous ne devriez jamais avoir affaire à lui.

Nous, c'est le menu qui nous intéresse :

Fluxbox Configuration Tool			
Type	Title	Command/Comment	Icon path
+ begin	FreeBSD 8.2		/usr/local/share/pixmaps/freebsd-logo.xpm
encoding		UTF-8	
exec	Terminal	terminal	/usr/local/share/pixmaps/terminal.xpm
exec	Firefox	firefox	-/icônes/firefox.xpm
exec	Rekonq	/usr/local/kde4/bin/rekonq	-/icônes/rekonq.xpm
exec	Thunar	thunar	-/icônes/thunar.xpm
exec	LibreOffice	libreoffice	-/icônes/libreoffice.xpm
exec	KoourPaint	/usr/local/kde4/bin/koourpaint	-/icônes/koourpaint.xpm
exec	VLC	vlc	-/icônes/vlc.xpm
exec	emacs	emacs	-/icônes/emacs.xpm
exec	Mousepad	mousepad	/usr/local/share/pixmaps/mousepad.xpm
exec	ePDFview	ePDFview	-/icônes/epdfview.xpm
exec	Gwenview	/usr/local/kde4/bin/gwenview	-/icônes/gwenview.xpm
+ submenu	Configuration		
exec	Fluxbare	fluxbare	
config	Configure		
+ submenu	System Styles	Choose a style...	
+ submenu	User Styles	Choose a style...	
workspaces	Workspaces List		
+ submenu	Tools		
+ submenu	Window Managers		
commanddialog	Fluxbox Command		
reconfig	Reload config		
restart	Restart		
<input type="button" value="Sauver"/>		<input type="button" value="Ajout intelligent"/>	<input type="button" value="Ajout sous-section"/>
<input type="button" value="Ajout exécutable"/>		<input type="button" value="Destruction"/>	

N'oubliez pas de sauvegarder avant de partir.

Remarquez les boutons en haut des fenêtres. A droite, il y a les traditionnels **Agrandir**, **Réduire**, **Fermer**. A gauche, il y a un quatrième bouton, représentant un cercle. Quand vous cliquez dessus, le cercle se remplit et, apparemment, rien d'autre ne se passe. Mais si vous changez alors de bureau, avec la molette de la souris ou les flèches de la barre de tâches, cette fenêtre-ci viendra avec vous. Une autre manière de déplacer une fenêtre d'un bureau à un autre consiste à la faire glisser hors de l'écran, à gauche ou à droite.

En double-cliquant sur le titre d'une fenêtre, vous l'enroulez : toute la fenêtre disparaît, sauf la barre de titre. Double-cliquez à nouveau pour qu'elle réapparaisse.

 Sous Fluxbox, le raccourci clavier **Alt F1** ouvre le programme **xterm** : un terminal graphique rudimentaire. Pour accéder aux terminaux virtuels, il faut faire **Alt Ctrl F1**, **Alt Ctrl F2**, etc. Si vous voulez modifier ces raccourcis-clavier, demandez à **fluxconf**.

C - Thèmes et fond d'écran

Le fond d'écran tout noir ou tout gris, ça commence à bien faire. On est au XXI^e siècle, quand même ! 😞 Un bureau comme celui-ci, ce n'est quand même pas trop demander :

Vous pouvez facilement changer de thème à l'aide du menu de Fluxbox, qui en propose une bonne trentaine. Sur la capture ci-dessus, vous voyez le thème **Makro**, avec sa petite barre marron qui ne prend pas trop de place. Chacun de ces thèmes peut être modifié en éditant le fichier `/usr/local/share/fluxbox/styles/[Nom du thème]/theme.cfg`.

Définir le fond d'écran est à peine plus compliqué. Il faut éditer le fichier `~/.fluxbox/startup`. Vers le début du fichier, avant la ligne `exec fluxbox`, ajoutez :

Code : Console


```
fbsetbg -f [chemin vers l'image à mettre en fond d'écran]
```

La commande **fbsetbg** définit (*set*) le fond d'écran (*background*) pour **fluxbox**. L'option **-f** indique que l'image doit occuper tout l'écran. Si vous préférez une image centrée ou une mosaïque, choisissez plutôt l'option **-c** ou **-t**.

Plus élaboré, vous pouvez aussi mettre plusieurs images dans un dossier et écrire dans `~/.fluxbox/startup` la ligne :

Code : Console

```
fbsetbg -r [chemin vers ce dossier]
```


Une image sera prise au hasard dans ce dossier.

Non, ça ne fonctionne pas. J'ai raté quelque chose ?

Avec **fbsetbg**, nous avons demandé à fluxbox de mettre une image en fond d'écran. L'ennui, c'est que fluxbox ne sait pas faire ça. Pas tout seul, en tout cas. Il a besoin de l'aide de **feh**, un logiciel afficheur d'images. Installez-le puis tapez **fbsetbg -i**. Vous devez obtenir cette réponse :

Code : Console


```
feh is a nice wallpapersetter. You won't have any problems.
```

Redémarrez fluxbox. Vous aurez votre fond d'écran. Vous pouvez aussi choisir **Reload config** dans le menu.

feh ne sert pas qu'à ça. Pour afficher **monimage.png**, tapez dans un terminal graphique :

Code : Console

```
% feh monimage.png
```


D - Top et kill

Dans son menu par défaut, fluxbox vous propose le programme **top**. Vous vous demandez peut-être de quoi il s'agit. Cet utilitaire en mode console est très pratique pour surveiller l'activité des DAEMONs et faire le point sur l'état de votre système. Vous pouvez le lancer depuis le menu ou en tapant **top** dans un terminal.

PID	USERNAME	THR	PRI	NICE	SIZE	RES	STATE	TIME	WCPU	COMMAND
1610	brice		22	44	0	359M	164M	ucond	18:32	2.59% firefox-bin
1493	root		1	44	0	264M	157M	select	3:52	0.10% Xorg
1631	brice		1	44	0	70584K	1544K	select	1:08	0.00% npviewer.bin
1498	haldaemon		2	61	0	27768K	2724K	piperd	0:12	0.00% haldd
1548	root		1	44	0	11560K	1056K	select	0:08	0.00% haldd-addon-s
1290	root		1	44	0	8072K	568K	select	0:06	0.00% moused
1560	brice		1	44	0	39976K	4208K	select	0:05	0.00% fluxbox
1623	brice		1	44	0	28328K	1932K	select	0:03	0.00% gconfd-2
1535	root		1	44	0	11560K	1056K	select	0:02	0.00% haldd-addon-s
1538	root		1	44	0	11560K	1056K	select	0:02	0.00% haldd-addon-s
1541	root		1	44	0	11560K	1056K	select	0:02	0.00% haldd-addon-s

En haut, vous lisez la charge du système : celle du microprocesseur (CPU), celle de la mémoire RAM (Mem), et celle du **swap**. Vous trouvez aussi le nombre de processus actifs ou dormants. En dessous, un tableau vous présente les principaux programmes en cours et les classe, en commençant par celui qui occupe le plus de place en mémoire.

Dans les colonnes de droite, vous trouvez le nom du programme et la part du CPU qu'il utilise. Dans celles de gauche, vous découvrez son numéro **PID** et l'utilisateur qui l'a lancé. Il peut s'agir d'utilisateurs en chair et en os ou de DAEMONs. Quand vous lancez un programme qui en lance lui-même un autre, c'est votre nom qui apparaît pour les deux.

Le numéro de **PID** est très utile pour manipuler un processus. Naturellement, vous n'avez accès qu'aux vôtres, à moins d'être **root**. Dans cet exemple, je peux interrompre **firefox-bin** en tapant :

Code : Console

```
% kill 1610
```

Parfois, un programme refuse de se fermer. Il a souvent une bonne raison pour ça et vous devriez chercher laquelle.

kill a la mine patibulaire d'une brute épaisse. Mais c'est une commande bien plus sophistiquée qu'elle en a l'air. Elle peut envoyer aux programmes divers signaux :

- **kill** ou **kill -15** : signal TERM "Ferme-toi, s'il te plaît."
- **kill -1** : signal HUP "Suspends-toi un moment."
- **kill -6** : signal ABRT "Enregistre un rapport d'erreur dans un fichier en .core et ferme-toi."
- **kill -9** : signal KILL "Tu discutes pas, tu te fermes et puis c'est tout."
- Et il y en a d'autres...

On peut aussi préciser en toutes lettres le nom du signal à envoyer.

Code : Console

```
kill -s KILL 1290
```

Cette commande "tuera" immédiatement le DAEMON **moused**, sans aucune négociation. Bien entendu, vous n'aurez plus de souris tant que vous ne l'aurez pas relancé avec le script **/etc/rc.d/moused start**.

E - Eteindre l'ordinateur

Pour l'instant, seul **root** peut redémarrer ou éteindre l'ordinateur. Peut-être que c'est très bien comme ça. Si plusieurs utilisateurs sont susceptibles d'utiliser cette machine simultanément (par exemple, s'il s'agit d'un serveur), on ne peut pas laisser n'importe qui l'éteindre et interrompre brutalement 😱 les programmes des autres.

Mais s'il s'agit de votre ordinateur personnel, vous n'avez peut-être pas envie de passer en mode **root** chaque fois que vous voulez l'éteindre. Il faut donc modifier la politique de l'ordinateur en éditant le fichier **/usr/local/etc/PolicyKit/PolicyKit.conf**. Il est rédigé en XML et voici son contenu par défaut :

Code : XML

```
<?xml version="1.0" encoding="UTF-8"?> <!-- --*-- XML --*-- -->

<!DOCTYPE pkconfig PUBLIC "-//freedesktop//DTD PolicyKit Configuration 1.0//EN"
"http://hal.freedesktop.org/releases/PolicyKit/1.0/config.dtd">

<!-- See the manual page PolicyKit.conf(5) for file format -->

<config version="0.1">
  <match user="root">
 <return result="yes"/>
  </match>
  <define_admin_auth group="wheel"/>
</config>
```

En clair, **root** a tous les droits et, dès qu'il demande quelque chose, il faut lui répondre "Oui, chef !" 😊 Par ailleurs, le groupe des administrateurs est le groupe **wheel**.

On veut que les utilisateurs ordinaires puissent, depuis le mode graphique (donc par l'intermédiaire de HAL), se servir des commandes **shutdown** et **reboot**. On ajoute donc avant **</config>** les lignes suivantes :

Code : XML

```
<match action="org.freedesktop.hal.power-management.shutdown">
  <return result="yes"/>
</match>
<match action="org.freedesktop.hal.power-management.reboot">
  <return result="yes"/>
</match>
```

Maintenant, vous pouvez ajouter les commandes **reboot** et **shutdown -p now** au menu de fluxbox. Soyez toutefois conscients que, si vous cliquez dessus, on ne vous demandera pas confirmation.

Pour compléter votre bureau fluxbox, un gestionnaire de fichiers comme **Thunar** est indispensable. Vous pouvez aussi installer le programme **fbdesk**, qui vous permettra de placer des icônes sur le bureau, ainsi que **fluxspace**, pour configurer différemment chaque bureau virtuel.

Par défaut, **Thunar** n'affiche pas les fichiers et dossiers cachés, ceux dont le nom commence par un point. Pour les voir, tapez **Ctrl H**.

Personnalisez votre bureau à l'envi. Faites en sorte qu'il soit joli 😊 et bien adapté à l'usage que vous souhaitez en faire.

Un bureau complet

En 1993, les sociétés qui développaient les principaux UNIX "propriétaires" (IBM, Sun Microsystems, Hewlett-Packard et Novell) s'associèrent pour développer un **environnement de bureau** commun : **CDE** (Common Desktop Environment). Voici, grossso modo, à quoi il ressemblait :

Capture d'écran du projet *OpenCDE*

Les développeurs de logiciels libres, voyant ça, commencèrent en 1996 à mettre au point leur propre environnement de bureau commun : **KDE**. KDE est programmé en langage C++, avec la fameuse méga-bibliothèque **Qt**. Or, au début, la licence de Qt n'était pas complètement libre (aujourd'hui, elle l'est), et cela poussa la **Fondation pour le Logiciel Libre** à développer un concurrent de KDE : **GNOME**.

Aujourd'hui, tout ce petit monde est réconcilié et, **si Fluxbox ne vous suffit pas**, vous avez le choix entre ces deux formidables bureaux que sont KDE et GNOME. Il en existe encore d'autres, avec moins de fonctionnalités mais aussi moins gourmands en mémoire : Xfce, LXDE, Enlightenment, EDE, Etoile, etc.

Je vais vous en présenter quelques uns, en commençant par KDE. Inutile, naturellement, de tous les installer. Ce serait d'ailleurs très long et prendrait beaucoup d'espace sur votre disque dur... 😕 Lisez peut-être une première fois ce chapitre sans rien faire avant de choisir.

A - KDE

Alors attention, KDE, c'est un truc *énorme*, avec des dizaines d'applications intégrées et des bibliothèques comme s'il en pleuvait. Même avec le système des **paquets** (pkg_add -r kde4), vous en avez au minimum pour une heure d'installation. Il faut être sûr de le vouloir vraiment.

Une fois votre gestionnaire de bureau sur votre machine, il faut demander à FreeBSD de toujours le lancer en même temps que X. Nous allons donc modifier le fichier **.xinitrc** dans votre dossier personnel. Vous n'avez plus besoin des priviléges de **root** donc renoncez-y vite en tapant **exit**. Puis, rentrez chez vous avec **cd**.

Pour ne pas perdre la version "Fluxbox" de **.xinitrc**, faites-en une copie. 😊 Par exemple :

Code : Console

```
% cp .xinitrc .xinitrc1
```

Le programme lançant KDE est **startkde**, situé dans **/usr/local/kde4/bin**. Utilisez la commande **echo** :

Code : Console

```
% echo "exec /usr/local/kde4/bin/startkde" > .xinitrc
```

Vérifiez le contenu du fichier. Comme il n'y a qu'une ligne, vous pouvez utiliser :

Code : Console

```
% cat .xinitrc
```

N'oubliez pas de copier ce nouveau **.xinitrc** dans le dossier personnel de chaque utilisateur intéressé par KDE. Vous savez maintenant comment faire.

Bon, assez bavardé. Voyons si ça marche. Tapez **startx** ou connectez-vous avec **SLiM**.

Et voilà !

Vous voyez le **K**, en bas à gauche ? Vous pouvez ouvrir le **menu principal** de KDE en cliquant dessus. Si vous êtes habitués à Windows, dites-vous que c'est comme le menu **Démarrer**. Allez-y.

Tout est en Anglais ! 😊 J'ai pourtant bien changé la valeur de la variable d'environnement LANG. On ne peut pas avoir du Français ?

Disons que KDE ne respecte pas tous les standards. Et qu'il ne consulte pas la valeur de LANG. Il est cependant possible d'en télécharger une traduction en allant dans `/usr/ports/french/`. Pour vous y conduire, je vais vous présenter la **Konsole** de KDE.

Dans le menu K, faites passer votre curseur au dessus de l'icône **Applications**, le menu change et dévoile de nouveaux sous-menus. Vous allez cliquer sur le sous-menu **System** pour découvrir les applications qu'il contient. L'une d'elles porte le nom de **Terminal** ou **Konsole**. Cliquez-dessus pour l'ouvrir.

Elle est pas belle, cette console là ? 😊 Bien, nous sommes ici pour traduire KDE en Français. Allez voir du côté des ports.

Code : Console

```
% cd /usr/ports/french
% ls
```

Le dossier **/usr/ports/french** contient un sous-dossier **kde4-l10n/**. Vous pouvez utiliser ce port si vous êtes patients. 😊 Sinon, il y a le paquet :

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r fr-kde-l10n
```


l10n est une abréviation utilisée par de nombreux programmes (pas seulement sous FreeBSD). Elle signifie **localisation**. En effet, il y a 10 lettres entre le **l** et le **n** de **localisation**.

Lorsque c'est terminé, vous pouvez ouvrir le menu **K**, aller dans **System Settings** puis dans **Regional & Languages**. Dans la colonne de gauche, choisissez **Country/Region & Language**.

Cliquez sur **Add Language** (à droite) et optez pour **French**. Le mot **Français** apparaît dans la grande case **Languages :**. Juste au dessus, vous pouvez choisir votre pays en cliquant sur **change....** La France se trouve dans la catégorie **Europe, Western**. N'oubliez surtout pas de cliquer sur le bouton **Apply**, en bas à droite, avant de quitter la fenêtre. Le changement de langue ne sera effectif que lorsque vous redémarrez KDE. Allez dans le menu K et déloguez-vous. Je vous laisse chercher comment : c'est super dur ! 😊

Ouf, revoilà enfin notre bon vieux SLiM. Prenez une grande bouffée d'air et replongez.

Et voilà votre bureau KDE en Français. Il reste bien quelques étiquettes en Anglais mais ça ne devrait pas trop vous perturber.
😊 Par ailleurs, certaines applications nécessitent leur propre traduction. Vous savez maintenant dans quel port les trouver.

Vous voyez que j'ai changé le fond d'écran et placé quelques **lanceurs** sur le bureau (les icônes en haut à gauche, pour lancer des programmes). Pour en faire autant, trouvez votre application préférée dans le menu K, faites un **clic droit** dessus et choisissez **Ajouter au bureau**. L'option **Ajouter au tableau de bord** vous permet de placer un **lanceur** sur la barre grise en bas de l'écran.

Je vous laisse maintenant parcourir le menu K pour découvrir les applications à votre disposition. Profitez-en bien.

i Sous KDE, le raccourci clavier **Alt F1** ouvre le menu K. Pour accéder aux terminaux virtuels, il faut faire **Alt Ctrl F1**, **Alt Ctrl F2**, etc.

Les fichiers exécutables des applications de KDE sont dans **/usr/local/kde4/bin/** et **/usr/local/kde4/sbin/**. Vous devriez ajouter ces deux dossiers à votre variable d'environnement PATH. Ajoutez donc à votre fichier **.login** la ligne :

Code : Console

```
setenv PATH .:/sbin:/bin:/usr/sbin:/usr/bin:/usr/games:/usr/local/sbin:/usr/local/b
```

Retapez ensuite cette même ligne dans un terminal, pour en profiter tout de suite (sans attendre votre prochaine connection).

. désigne le dossier où vous êtes. En l'ajoutant à la variable PATH, vous pourrez toujours lancer les programmes du dossier courant en les appellant par leur nom, sans avoir besoin d'écrire `./monprogramme`.

B - Personnaliser KDE

KDE dispose de son propre gestionnaire d'affichage : **kdm**. Vous pouvez avoir envie de l'utiliser à la place de SLiM. Dans ce cas, éditez le fichier **/etc/ttys** et remplacez la ligne **ttv8** par :

Code : Console

```
ttv8 "/usr/local/kde4/bin/kdm -nodaemon"  xterm on secure
```

En vous déloguant, vous arriverez ici :

Remarquez les deux petits boutons en bas à gauche. Le deuxième sert évidemment à redémarrer ou éteindre l'ordinateur. Le premier vous permet de choisir le type de session que vous voulez ouvrir.

En plus de KDE et de son **failsafe mode** (mode sans échec), il vous permet d'ouvrir une session **Fluxbox**, si vous l'avez installée auparavant, ou **TWM**. Si, par la suite, vous installez d'autres bureaux ou gestionnaires de fenêtres, ils viendront s'ajouter à ce menu et vous pourrez choisir au début de chaque session celui que vous voulez utiliser.

Pour personnaliser **kdm**, lancez l'un des deux gestionnaires de fichiers de KDE (**Konqueror** ou **Dolphin**) et ouvrez le dossier **/usr/local/kde4/share/kde4/services/** (avec Konqueror, vous pouvez taper ou copier-coller directement ce chemin d'accès dans la barre d'adresse). Dans ce dossier, cliquez sur le fichier exécutable **kdm.desktop** et saisissez le mot de passe de **root**.

Cliquez sur l'onglet **Theme**. A moins d'avoir le coup de foudre pour l'un des trois *magnifiques* thèmes qui vous sont proposés,

vous allez certainement vouloir rechercher autre chose. 😊 Cliquez donc sur le bouton **Get New Themes**.

Faites votre choix, cliquez sur le bouton **Install** (à droite) puis sur **Close** pour revenir à la fenêtre précédente. Le thème que vous venez d'installer a été ajouté à la liste des 3 déjà présents. Sélectionnez-le et cliquez sur les boutons **Apply** et **OK**. Vous pouvez maintenant fermer votre session pour aller admirer votre nouveau **kdm**. 😎

Passons maintenant au panneau de configuration et à la catégorie **Apparence**. Avec l'onglet **Couleurs** et le thème **Desert**, vous pouvez mettre KDE aux couleurs de FreeBSD. Changez aussi l'aspect des fenêtres. Par exemple, j'ai choisi le style **Keramic**. Et avec l'onglet **Ecran d'accueil**, vous pouvez personnaliser le **splash-screen**, la petite animation qui s'affiche après **kdm** pendant le chargement du bureau. Vous en trouverez certainement un qui cadrera bien avec votre thème **kdm** et/ou avec votre fond d'écran.

L'icône du menu principal peut-être modifiée en faisant un clic droit dessus. Et pour avoir, comme ici, un petit **Beastie** sur votre écran, lancez le logiciel **AMOR** (dans la catégorie **Jeux** du menu principal) et configurez-le.

DesktopBSD-tools

D'un point de vue plus fonctionnel, vous pouvez installer les outils **desktopbsd-tools**, issus du projet DesktopBSD. Le plus utile de ces outils est un gestionnaire graphique de paquets (ou de ports, au choix*) : **dbsd-pkgmgr**.

* : Il peut même vérifier l'ancienneté d'un paquet par rapport à son port et décider automatiquement, au cas par cas, s'il peut installer le paquet ou s'il est plus sûr de se servir du port.

Vous pouvez vous servir de **dbsd-pkgmgr** avec n'importe quel bureau ou gestionnaire de fenêtres. L'avantage, sous KDE, c'est qu'il placera automatiquement les nouvelles applications au bon endroit dans le menu. Ailleurs, vous devrez parfois faire ça à la main.

C - GNOME

GNOME est très lié à GNU/Linux et c'est le gestionnaire de bureau le plus utilisé sous cet OS. Il fonctionne aussi sous UNIX mais pas toujours à 100 %. Pour l'installer, demandez **gnome2** (à moins que GNOME 3 ne soit déjà sorti le jour où vous lirez ceci).

Le gestionnaire d'affichage de GNOME s'appelle **gdm**. Il s'active un peu différemment de xdm, SLiM et kdm. Avec emacs (ou autre chose), vous allez éditer deux fichiers que vous connaissez déjà : **/etc/re.conf** et **/etc/ttys**. Le premier pour demander le lancement de **gdm** au démarrage, avec les daemons, et le second pour désactiver **SLiM** et éviter un conflit. Dans **re.conf**, ajoutez la ligne **gdm_enable="YES"**. Dans **ttys**, à la ligne **ttyv8**, remplacez le **on** final par un **off**.

C'est fait ? On essaye ? Alors, redémarrez votre machine. Après la séquence de démarrage habituelle, ce n'est donc plus **SLiM** qui est lancé mais bien **gdm**. Dans le menu des sessions, choisissez GNOME. Et...

Contrairement à KDE ou à Windows, GNOME n'a pas un menu principal unique en bas à gauche mais trois menus distincts en haut à gauche. Le menu **Applications** permet, comme son nom l'indique de lancer vos applications. Elles sont classées par catégories. S'il y en a que vous utilisez souvent, vous pouvez faire un clic droit dessus et ajouter un lanceur au bureau ou au tableau de bord (la barre grise à côté des menus). Il y a justement deux lanceurs déjà placés sur ce tableau de bord : le navigateur Web **epiphany** et le client de messagerie **evolution**. Le menu **Places** permet d'accéder à divers points du disque dur à l'aide de l'explorateur de fichiers **Nautilus**. Et le menu **System** permet de configurer le bureau et le système en général.

Ce menu **System** est divisé en deux sous-menus : **Preferences**, qui permet de configurer le bureau, et **Administration**, qui propose plusieurs applications graphiques destinées à administrer... Linux ! Inutile de vous dire qu'elles ne fonctionnent pas sous FreeBSD.

Pour mettre GNOME aux couleurs de FreeBSD, téléchargez le thème **Beastie**. Ce sera l'occasion de découvrir le dossier

/usr/ports/x11-themes/.

D - Xfce

Xfce est un bureau léger, sans trop de fioritures, qui consomme peu de RAM et permet donc aux applications de s'exécuter plus rapidement. Il est cependant très fonctionnel. Il se télécharge bien plus vite que les deux précédents. Vous pouvez, par exemple, le compiler :

Code : Console

```
# cd /usr/ports/x11-wm/xfce4 && make install clean  
# exit  
% echo "/usr/local/bin/startxfce4" > ~/.xinitrc
```

Deux questions vous seront posées au début de la compilation. Ce sera l'occasion de demander d'installer **gdm**, si vous le souhaitez. **Xfce**, en effet, n'a pas de gestionnaire d'affichage propre comme gdm ou kdm.

Au premier démarrage, vous allez tomber sur un message d'erreur :

Il semble que ça le perturbe beaucoup. 😱 Vous êtes cependant obligés de cliquer sur **Continue anyway** et d'entrer dans Xfce.

Bon alors, Xfce est très bien, très très bien même, mais son papier-peint par défaut, ça ne va pas être possible ! 😱 Vous penserez bien à le changer à la première occasion. Dans l'immédiat, nous avons plus urgent : quittez tout de suite Xfce par la porte de sortie en bas à droite et allez rectifier votre **/etc/hosts**.

```
File Edit Options Buffers Tools Help
$FreeBSD: src/etc/hosts,v 1.16.34.1.2.1 2009/10/25 01:10:29 kensmith Exp $
#
# Host Database
#
# This file should contain the addresses and aliases for local hosts that
# share this file. Replace 'my.domain' below with the domainname of your
# machine.
#
# In the presence of the domain name service or NIS, this file may
# not be consulted at all; see /etc/nsswitch.conf for the resolution order.
#
# ↗
#::1 localhost localhost.my.domain
127.0.0.1 localhost localhost.my.domain
#
# Imaginary network.
#10.0.0.2 myname.my.domain myname
#10.0.0.3 myfriend.my.domain myfriend
#
# According to RFC 1918, you can use the following IP networks for
# private nets which will never be connected to the Internet:
#
----:%%-F1  hosts Top L13 (Conf[Space])-
```

Il faut remplacer les deux **localhost.my.domain** par le nom de votre ordinateur et celui de votre domaine (indiqués sur le message d'erreur). Après avoir sauvegardé, vous pourrez rebooter et relancer Xfce. Changez tout de suite le papier-peint :

E - Enlightenment

Vous en voulez encore ? Allez, un dernier pour la route. 😊 **Enlightenment** était initialement un simple **gestionnaire de fenêtres**. Mais il a évolué et a maintenant toutes les fonctionnalités d'un bureau complet. Après l'avoir installé, il faudra remplacer votre `.xinitrc` par la ligne : `exec enlightenment_start`.

Après une animation d'accueil, qui fait toujours son petit effet, 😎 vous accéderez à Enlightenment et vous verrez qu'ils n'ont pas lésiné sur le côté esthétique :

F - Une image d'accueil

Votre interface graphique est maintenant prête. Il ne manque plus que la touche finale.

Que diriez-vous d'afficher une image d'accueil 😊 au lancement de FreeBSD, à la place des messages système ? Pour consulter ces derniers, vous pourrez toujours lire le fichier **/var/run/dmesg.boot**.

Vous allez avoir besoin d'un logiciel de dessin. Si aucun n'est inclus dans le bureau que vous avez choisi, regardez dans **/usr/ports/graphics**.

Votre image doit être au format BMP 256 couleurs, avec une résolution de 640x480 (ou 800x600 au maximum). Il faut la copier (en root) dans le dossier **/boot**. Supposons qu'elle s'appelle **monimage.bmp**.

Pourquoi se limiter à 256 couleurs ?

Parce que l'environnement graphique X n'est pas encore actif au moment du démarrage. C'est la console qui va afficher votre image. Et pour elle, 256 couleurs, c'est déjà beaucoup.

Maintenant, pour afficher l'image, il faut modifier le noyau de FreeBSD. Rassurez-vous : c'est simple ! 😊

Le noyau de FreeBSD est modulaire : il comporte de nombreux petits modules qui peuvent être chargés ou non en mémoire par le programme loader pendant la séquence de démarrage. Le fichier de configuration **/boot/loader.conf** va vous permettre de les activer. Pour l'instant, il est vide et c'est à vous de le remplir :

Code : Console

```
splash_bmp_load="YES"
bitmap_load="YES"
bitmap_name="/boot/monimage.bmp"
vesa_load="YES"
```

Il ne vous reste plus qu'à redémarrer pour profiter de votre nouvel écran d'accueil. 😎

On peut pousser cette idée jusqu'au bout et ne plus afficher le **menu de boot**. Il suffit pour cela d'ajouter à **/boot/loader.conf** la ligne :

Code : Console

```
beastie_disable="YES"
```

Mais ce n'est pas forcément une bonne idée. 😕 Vous pourriez avoir besoin de ce menu un jour.

Entre les gestionnaires de fenêtres, façon **fluxbox**, les bureaux légers, façon **Xfce**, et les gros bureaux, façon **KDE** ou **GNOME**, vous trouverez immanquablement chaussure à votre pied. 😊

Partie 3 : Péphériques et logiciels indispensables

Un bureau, c'est bien beau. Mais sans logiciels ni péphériques, c'est quand même limité.

La bureautique

Que serait Windows sans Microsoft Office ? Quelle que soit votre interface graphique, elle ne saurait se passer d'une **suite bureautique** performante.

Il faut dire qu'un ordinateur, à la base, ça sert à travailler. Et les UNIX, en plus, sont orientés vers les entreprises.

A - Petites histoires de logiciels

Commençons par un lecteur de documents PDF. Ce format, développé par **Adobe**, est devenu incontournable. Un simple petit logiciel libre tout léger comme **ePDFview** ou **evince** nous ira très bien.

Désormais, je ne vous donne plus les commandes à taper pour l'installation. Vous savez où les trouver : regardez sur **FreshPorts** ou demandez à **whereis**.

Mais il nous faut aussi un tableur, un logiciel de traitement de texte, un éditeur de diapositives, etc. Autrefois, chaque UNIX développait ses propres applications bureautiques de son côté. Mais, au tout début des années 2000, Sun Microsystems a publié le code-source de sa suite **StarOffice**.

C'était la naissance d'**OpenOffice**, un ensemble de six applications très réussies :

- Base (Bases de données)
- Calc (Tableur)
- Draw (Dessin vectoriel)
- Impress (Diapositives)
- Math (Editeur de formules mathématiques)
- Writer (Traitement de texte)

En moins de 10 ans, **OpenOffice** est devenue une suite bureautique très populaire, rivalisant même avec celle de Microsoft. Elle était développée à la fois par Sun et par une vaste communauté de développeurs bénévoles. Comme son code-source était public, tout le monde pouvait l'améliorer.

Pourquoi parler au passé ? ☺ Elle n'existe plus ?

Oh si, toujours. C'est **Sun** qui n'existe plus. A force de vouloir absorber des sociétés plus petites, cette entreprise a tellement dépensé qu'elle s'est elle-même fait racheter par **Oracle** début 2010.

Le problème, c'est que les relations entre **Oracle** et les développeurs bénévoles d'**OpenOffice** ont vite tourné à l'orage. Ces derniers ont donc laissé tomber la suite d'Oracle et lancé un projet "concurrent", lui aussi libre et gratuit : **LibreOffice**. ☺

Ils sont soutenus par **Google** (toujours en conflit ☹ avec **Oracle**), mais aussi par la **Fondation pour le logiciel libre** et par des entreprises comme **Red Hat** et **Novell**. Cette situation va probablement évoluer encore dans les prochains mois. Oracle, en effet, vient d'annoncer son intention de se désengager d'OpenOffice.

Concrètement, pour l'instant, les différences entre LibreOffice et OpenOffice sont à chercher au microscope. ☺ Tout juste peut-on dire que les nouveaux efforts d'Oracle sur OpenOffice concernent surtout le tableur, tandis que LibreOffice a amélioré son traitement de texte. Pour votre FreeBSD, vous pouvez installer l'un ou l'autre.

Attention, dans les deux cas, il faut indiquer une option spéciale pour les avoir en Français :

Code : Console

```
[Nom de l'ordinateur]# make LOCALIZED_LANG=fr_FR install clean BATCH=yes
```

Pour **OpenOffice**, je vous propose d'essayer une autre méthode, pour changer. Je vais vous apprendre à contacter manuellement un serveur FTP.

B - File Transfer Protocol

Varions nos techniques d'installation et passons à la **méthode manuelle**.

Notre enquête commence tout naturellement sur FreshPorts. 🤓 Tapez **openoffice** dans la boîte **search**. Il vous propose plusieurs ports. Optez pour la dernière version stable : **openoffice.org-3**. Sur la fiche correspondante, à la rubrique **WWW**, vous lisez l'adresse :

<http://porting.openoffice.org/freebsd/>

Ce lien vous conduit sur le site de l'équipe qui s'occupe de porter **OpenOffice** sur FreeBSD.

Repérez sur cet écran un lien qui propose d'obtenir les paquets actuels (*current*) et les traductions (*language packs*). Cliquez dessus.

Hé ! Mais il y en a deux. 😊 Je prends lequel ?

amd64 et **i386** désignent des familles de microprocesseurs. Choisissez celui qui correspond à votre version de FreeBSD. Dans le cas présent, ça n'a pas grande importance : au final, vous allez aboutir au même fichier.

Vous arrivez alors sur un **serveur FTP** (**File Transfer Protocol**), c'est à dire un ordinateur qui met des fichiers à la disposition du public. Ce n'est pas la première fois que vous en contactez un. Chaque fois que vous avez installé un programme, votre ordinateur a récupéré automatiquement des données sur un serveur de ce genre. Là, vous allez le faire consciemment, et à la main. 😊

Pour l'heure, vous voyez que plusieurs dossiers vous sont proposés. Mais un simple coup d'œil sur le premier (**3.3.0**) suffit à comprendre que c'est lui qui nous intéresse. A l'intérieur, vous trouvez plein de fichiers **OoO** (comme **OpenOffice.org**) pour toutes les langues. Le nom de la version francophone finit en **_fr.tbz**.

Vous l'avez trouvé ? Parfait ! 😊 Il suffit de cliquer dessus pour le télécharger. Mais avouez que ce serait vraiment trop simple de faire comme ça. Maintenant que vous savez contacter un serveur FTP avec un navigateur web, je vous propose d'en faire autant avec la console. Repérez bien comment celui-ci s'appelle (**oopackages.good-day.net**) et quel est le chemin d'accès à votre fichier.

Avec une console, allez dans votre dossier personnel (si vous n'y êtes pas déjà), et connectez-vous au serveur :

Code : Console

```
% ftp ooopackages.good-day.net
```

C'est un **serveur FTP anonyme**. Vous n'avez pas besoin de vous identifier pour vous y connecter. Quand il demande votre nom, il faut répondre : **anonymous**. Le mot de passe, c'est pareil : il n'y en a pas. Tapez directement **Entrée**.

Vous y êtes. Vous voulez installer la version 3.3.0 d'OpenOffice.org pour FreeBSD. Saisissez :

Code : Console

```
ftp> cd /pub/OpenOffice.org/contrib/freebsdx86-64/3.3.0
```

Il faut maintenant vous saisir du fichier que vous êtes venus chercher, avec la commande **get**.

Code : Console

```
ftp> get OOo_3.3.0_FreeBSD82_x86-64_install_fr.tbz
```

A la fin du téléchargement, n'oubliez pas de dire au revoir :

Code : Console

```
ftp> bye
```

Le serveur vous saluera aussi.

C - Archives et autocomplétion

Vous venez de télécharger une **archive compressée**. Ils peuvent vous permettre de vérifier qu'elle est bien là, dans votre dossier personnel. Vous allez la décompresser avec le programme **gunzip**. Il faut taper **gunzip**, suivi du nom de votre fichier (inversement, le programme **gzip** sert à compresser des fichiers).

Il est super-long ce nom de fichier. Toutes ces lignes à rallonge, ça commence à bien faire. 😞 Il n'y a pas moyen d'aller plus vite ?

Bon, d'accord. Je vais vous donner une astuce : l'**autocomplétion de commandes**. Tapez simplement **gunzip OOo_** puis appuyez sur la touche **TAB**.

TAB, c'est cette touche à l'extrême gauche de votre clavier avec les deux flèches dessus.

Le nom du fichier s'affiche tout seul. Vous n'avez plus qu'à appuyer sur **Entrée**.

Mais comment a-t-il fait pour savoir ce que je voulais taper ? 😊

Ce n'était pas si difficile. FreeBSD sait bien que la commande **gunzip** doit être suivie par un nom de fichier. Or, votre dossier personnel ne contient qu'un seul fichier dont le nom commence par **OOo_** : **OOo_3.3.0_FreeBSD82_x86-64_install_fr.tbz**. Il a donc tout de suite compris que vous parliez de lui. Eh oui, ça fait plaisir d'avoir un OS intelligent. 😊

Vous avez obtenu ainsi une **archive décompressée** : un très gros fichier dont le nom finit par **.tar**. Tous les fichiers d'OpenOffice sont dans cette archive. Il faut maintenant les séparer... mais pas ici, malheureux ! 😭 Ne mettez pas le bazar dans votre dossier personnel.

Vous allez d'abord créer un dossier spécifique, par exemple **OOo**, y déplacer votre archive, vous y rendre vous-même et enfin découper votre archive. Cela fait quatre étapes, dont trois sont nouvelles pour vous. Voici donc les commandes :

- Pour créer un dossier : **mkdir** [nom du dossier]
- Pour déplacer un fichier : **mv** [nom du fichier] [destination]
- Pour aller dans un dossier : **cd** [destination]
- Pour découper une archive : **tar -xf** [archive]

Ce qui nous donne :

Secret (cliquez pour afficher)

Code : Console

```
% mkdir OOo
% mv OOo_3.3.0_FreeBSD82_x86-64_install_fr.tbz OOo/
% cd OOo
% tar -xf OOo_3.3.0_FreeBSD82_x86-64_install_fr.tar
```

N'hésitez pas à vous servir de l'**autocomplétion de commande** pour taper ces instructions plus rapidement.

Comme son nom l'indique, l'autocomplétion ne se limite pas aux noms de fichiers et fonctionne aussi avec les commandes. Par

exemple, la seule commande commençant par **his** est **history**. Tapez donc **his TAB Entrée** et la commande **history** sera exécutée, vous montrant la liste des commandes que vous avez saisies jusqu'à maintenant. C'est cette liste qui est parcourue lorsque vous utilisez les touches fléchées pour retrouver une commande tapée précédemment.

D - La partie de cache-cache

Allons voir quels fichiers nous avons récupérés. Pour ajouter OpenOffice au menu de Fluxbox, il est important de repérer les exécutables correspondant à chaque composant (le traitement de texte, le tableur, ...), ainsi que leurs icônes. *Accessoirement*, il faudra aussi placer les exécutables dans **/usr/local/bin** et les icônes dans **/usr/local/share**.

Code : Console

```
% ls -l
```

```
Fichier Éditer Affichage Terminal Aller Aide
%cd 00o
%ls -l
total 664718
-rw-r--r-- 1 brice brice 81 11 fév 19:13 +COMMENT
-rw-r--r-- 1 brice brice 560734 11 fév 19:13 +CONTENTS
-rw-r--r-- 1 brice brice 830 11 fév 19:13 +DESC
-rw-r--r-- 1 brice brice 1307 11 fév 19:13 +DISPLAY
-rw-r--r-- 1 brice brice 17550 11 fév 19:13 +MTREE_DIRS
-rw-r--r-- 1 brice brice 679680000 17 avr 13:36 00o_3.3.0_FreeBSD82_x86-64_in
stall_fr.tar
drwxr-xr-x 2 brice brice 512 17 avr 13:38 bin
drwxr-xr-x 5 brice brice 512 17 avr 13:38 openoffice.org-3.3.0
drwxr-xr-x 4 brice brice 512 17 avr 13:38 share
%
```

Les trois derniers "fichiers" de la liste qui s'affiche sont des **dossiers**, comme l'indique le **d** au début de ces 3 lignes.

- Le dossier **bin** contient des exécutables. En apparence, c'est ceux-là qu'on veut. Mais, vous constaterez qu'ils ne fonctionnent pas. 😕
- Les vrais exécutables que nous cherchons sont cachés au fond du deuxième dossier : **openoffice.org-3.3.0**
- Le dossier **share** contient nos icônes.

Pour explorer rapidement le dossier **share**, allez-y et entrez la commande **ls -R**. C'est le **listing "récuratif"** : il montre le contenu de **share** et aussi celui des sous-dossiers.

Mais il y a deux problèmes. 😕 D'abord, on ne voit pas facilement si tous ces noms qui s'affichent sont ceux de fichiers, de dossiers, ou de liens. Il faudrait mettre un peu de couleur. Avec l'option **-G**, ls va afficher les fichiers en blanc, les dossiers en bleu et les liens en violet. On peut cumuler les options, donc essayez :

Code : Console

```
% ls -RG
```

Oui, mais voilà ! Il y a le deuxième problème 😕 , encore plus gênant : la liste est trop longue et prend plus d'un écran. Du coup, on ne peut pas voir le début. Il faudrait pouvoir remonter...

Eh bien, figurez-vous que c'est possible ! Si, si ! Il y a sur votre clavier deux touches spéciales qui permettent ça. Et si ça se trouve, vous ne les avez jamais utilisées. 😕 Elles se trouvent normalement au haut à droite du clavier et s'appellent respectivement **Arrêt défil** et **Pause**.

Arrêt défil et **Pause** ! Elles serviraient donc à quelque chose, ces touches là ? 😕

Essayez, vous allez voir. 😊 Appuyez sur l'une des deux puis, grâce aux touches fléchées, remontez au début du listing. Vous n'imaginez pas tout ce dont votre clavier est capable ! Pour revenir à la ligne de commande, appuyez à nouveau sur Arrêt défil ou sur Pause (la même que précédemment).

```
%ls -RG
applications icons

./applications:
openoffice.org-3.2.0

./icons:
hicolor

./icons/hicolor:
128x128 16x16  32x32  48x48

./icons/hicolor/128x128:
apps mimetypes

./icons/hicolor/128x128/apps:
openoffice.org-3.2.0-base.png openoffice.org-3.2.0-impress.png
openoffice.org-3.2.0-calc.png openoffice.org-3.2.0-math.png
openoffice.org-3.2.0-draw.png openoffice.org-3.2.0-writer.png

./icons/hicolor/128x128/mimetypes:
oasis-database.png oasis-presentation.png
oasis-drawing-template.png oasis-spreadsheet-template.png
oasis-drawing.png oasis-spreadsheet.png
oasis-formula.png oasis-text-template.png
```

Autre méthode, essayez cette commande :

Code : Console

```
% ls -RG | less
```

Le symbole **|** (sur la même touche que **6**) va **rediriger** la sortie de la commande de gauche vers celle de droite. Au lieu d'afficher directement son résultat dans la console, **ls** le transmet donc à la commande **less**. Et c'est **less** qui affiche le contenu des sous-dossiers, mais à sa manière, comme il le ferait pour un fichier (sans couleur, malheureusement). Parcourez-le avec les touches fléchées puis revenez à la ligne de commande avec **q**.

Assez de digressions ! 😊 Voilà donc les icônes pour nos 6 applications. Elles sont dans le dossier **/icons/hicolor/128X128/apps/**. Je vous rappelle que **.** désigne le dossier où on est, à savoir : **/usr/home/[votre identifiant]/OOo/share/**. Le chemin complet vers les icônes est donc : **/usr/home/[votre identifiant]/OOo/share/icons/hicolor/128X128/apps/**.

Cherchons maintenant les exécutables. Je vous ai dit qu'ils étaient dans le dossier **openoffice.org-3.3.0/**. Sortez de **share/** avec la commande **cd ..** (rappel : **..** désigne le dossier "parent" de celui où vous êtes), tapez **cd o TAB Entrée** puis :

Code : Console

```
% ls -G
```

Vous trouvez ainsi, à droite, le dossier **openoffice.org3**. On y va ?

Et répétant la même opération dans ce dossier, vous devriez repérer facilement le dossier **program**. Et là, un nouveau **ls -G** va faire apparaître en rouge un certain nombre d'exécutables, dont ceux de nos six applications : **sbase**, **scalc**, **sdraw**, **simpress**, **smath** et **swriter**.

Nous les avons trouvés. Mais où sommes-nous, au fait ?

Code : Console

```
% pwd  
/usr/home/[votre identifiant]/OOo/openoffice.org-  
3.3.0/openoffice.org3/program
```

Je vous avais dit qu'ils étaient bien cachés. 😐 Mais visiblement pas assez bien pour nous échapper. 🦸

Vous connaissez maintenant la structure du dossier **OOo/**. Pour l'étudier, c'était pratique de l'avoir dans votre dossier personnel. Mais vous savez bien que ce n'est pas sa place. Comme toutes les applications installées par vos soins, OpenOffice doit aller dans le dossier **/usr/local/**. C'est donc là-bas qu'il faut placer l'archive en **.tar**. Vous pourrez alors supprimer l'archive en **.tbz** et ce **OOo/** temporaire de votre dossier personnel.

Code : Console

```
% cd ~/OOo  
% su  
[Nom de l'ordinateur]# mv OOo_3.3.0_FreeBSD82_x86-  
64_install_fr.tar /usr/local/  
[Nom de l'ordinateur]# cd ..  
[Nom de l'ordinateur]# rm OOo_3.3.0_FreeBSD82_x86-64_install_fr.tbz
```

Et maintenant, le gros morceau : 💣 la destruction du dossier **OOo/**. Ce n'est pas un simple fichier, cette fois. Il faut supprimer le dossier et son contenu avec. C'est ce qu'on appelle une **suppression récursive**.

Code : Console

```
% rm -rf OOo/
```

L'option **-r** demande la suppression récursive du contenu de chacun des sous-dossiers. Et comme on ne veut pas s'embêter à confirmer la suppression de chacun, on ajoute l'option **-f** : sans confirmation. Vous voyez encore une fois qu'on peut écrire deux options ensemble : **-rf** est équivalent à **-r -f**.

La commande **rm -rf** est à employer **avec modération** : elle peut supprimer 💡 beaucoup de données.

Maintenant, allez installer OpenOffice "pour de vrai" dans **/usr/local/**. Vous retrouvez là-bas votre archive **OOo_3.3.0_FreeBSD82_x86-64_install_fr.tar**. En la découpant ici, vous enverrez chaque fichier dans le bon dossier :

Code : Console

```
[Nom de l'ordinateur]# tar -xf OOo_3.3.0_FreeBSD82_x86-64_install_fr.tar
```


E - Dansez la Java

Pour lancer enfin OpenOffice, allez dans **/usr/local/bin/** et tapez :

Code : Console

```
% ./openoffice.org-3.3.0
```


Duke, mascotte de Java

L'autocomplétion de commande peut vous aider. 😊

Un message d'erreur 😬 s'affiche dans la console :

Code : Console

```
javaladx: Could not find a Java Runtime Environment!
```

Mais, pas de panique : OpenOffice se lance quand même. 😊

Java est un langage de programmation. Les programmes écrit dans ce langage ont besoin, pour s'exécuter, d'un système supplémentaire appelé **Environnement d'exécution Java**, ou **Java Runtime Environment**, ou tout simplement **JRE**. Seules quelques fonctionnalités avancées d'OpenOffice ont vraiment besoin d'un JRE. Vous pouvez vous en servir dès maintenant.

Mais c'est vrai qu'il vous faudra, à terme, un JRE sur votre ordinateur. Même si vous ne comptez pas programmer en Java, vous aurez besoin, tôt ou tard, d'exécuter des applications de ce type. Je vous recommande **openjdk6**, qui fournit aussi des outils pour programmer.

openjdk7 est également disponible mais il semble qu'il entre en conflit avec le logiciel **Éclipse**, que les développeurs Java voudront certainement installer.

Petite difficulté pour la compilation : il y a deux licences à accepter. L'une auprès d'Oracle, par laquelle vous vous engagez à ne pas utiliser ce logiciel dans une centrale nucléaire 😊, et l'autre auprès de la **FreeBSD Foundation**.

[Donate](#)
[View donors](#)
[Subscribe to](#)

[Home](#) | [About](#) | [News](#) | [Activities](#) | [Donations](#) | [Documents](#) | [Testimonials](#) | [Java Info](#) | [FAQs](#) | [Contact](#)

» [About](#)
 » [Board of Directors](#)
 » [Legal Information](#)
 » [Contact](#)

About the FreeBSD Foundation

What is the FreeBSD Foundation?

The FreeBSD Foundation is a 501(c)(3) non-profit organization dedicated to supporting the FreeBSD Project. It accepts donations from individuals and businesses, using them to fund projects which further the development of the operating system. In addition, the Foundation can represent the FreeBSD Project in executing contracts, license agreements and other legal arrangements which require a recognized legal entity. The FreeBSD Foundation is entirely supported by donations.

Sur le [site d'Oracle](#), il faut télécharger le **JDK DST Timezone Update Tool - 1.3.38**, en acceptant la licence correspondante. Et sur celui de la [FreeBSD Foundation](#), récupérez **diablo-caffe-freebsd7-amd64-1.6.0_07-b02.tar.bz2**.

Placez ensuite ces deux fichiers, sans les décompresser, dans le dossier **/usr/ports/distfiles/**. Vous pouvez maintenant compiler **openjdk6** sans soucis.

OpenOffice est maintenant à votre disposition. Si vous connaissez Microsoft Office, vous n'aurez aucun mal à vous y adapter. Au cas où, voici [quelques tutoriels](#) sur le sujet.

Imprimer

La plupart des travaux bureautiques nécessitent d'imprimer des documents. Je vais donc vous apprendre à configurer votre imprimante.

A - Préparatifs

Il existe de très nombreux modèles d'imprimantes, avec toutes sortes de câbles, de protocoles, de pilotes, etc. La méthode à employer varie d'un modèle à l'autre. Je vais essayer de vous en donner une qui fonctionne avec la plupart des imprimantes actuelles. Selon votre modèle, toutes les étapes présentées ici ne sont pas forcément indispensables.

Je pars de l'hypothèse que c'est un câble USB qui relie votre imprimante à votre ordinateur. Si c'est un modèle plus ancien, consultez le [manuel de FreeBSD](#).

Commençons. Vous allez d'abord allumer votre imprimante et la relier à une prise USB à l'ordinateur. Allez ensuite dans le dossier `/dev/` et faites un `ls`. Vers la fin du listing, vous devez voir des fichiers intitulés `ulpt0` et `unlpt0`. Si, chez vous, c'est `ulpt1` et `unlpt1`, ou autre chose, adaptez la suite du tutoriel en conséquence.

Ces deux fichiers représentent votre imprimante. Les données que vous enverrez à ces fichiers iront, normalement, jusqu'à votre imprimante. Encore faut-il activer, dans le **noyau** de FreeBSD, le support pour ce type d'imprimante. Vous savez qu'on peut charger des modules noyau supplémentaires grâce au fichier `/boot/loader.conf`. Vous allez donc ouvrir ce fichier et y ajouter :

Code : Console

```
usb_load="YES"
ulpt_load="YES"
```


Maintenant, pour mettre toutes les chances de votre côté, installez ces trois programmes : **cups**, **gutenprint-cups** et **hplip**. Le dernier concerne surtout les imprimantes HP mais peut être utile pour certains autres modèles.

Le système de base de FreeBSD comporte le programme **LPD**, pour gérer les impressions. **lpd** devrait suffire pour beaucoup de modèles, mais d'autres ont besoin de **CUPS** : le **Common UNIX Printing System**.

CUPS doit avoir accès à tous les fichiers de périphériques susceptibles de recevoir une imprimante. Nous allons l'y autoriser en éditant le fichier `/etc/devfs.rules`. Comme son nom l'indique, ce fichier contient les règles qui régissent le système de fichiers des périphériques (**devices**) :

Code : Console

```
[localrules=1]
add path 'unlpt*' mode 0660 group cups
add path 'ulpt*' mode 0660 group cups
add path 'lpt*' mode 0660 group cups
add path 'usb/*' mode 0660 group cups
```

Les membres du groupe **cups**, c'est à dire le DAEMON **cupsd**, ont maintenant accès à tous les périphériques de type **unlpt**, **ulpt**, **lpt** et **usb**. Avec tout ça, il devrait bien trouver votre imprimante.

Encore faut-il réveiller **cupsd** et informer FreeBSD de l'existence de ces règles locales. Cette fois, c'est `/etc/rc.conf` qui entre en scène. Ajoutez-y les lignes :

Code : Console

```
devfs_system_ruleset="localrules"
```

```
cupsd_enable="YES"
```


Pour ajouter deux lignes à un fichier, vous n'avez pas forcément besoin d'ouvrir un éditeur de texte. **echo** est limité à une seule ligne. Mais il y a **printf** :

Mettez bien deux chevrons >> pour ne pas effacer le reste de votre **rc.conf**.

Code : Console

```
[Nom de l'ordinateur]# printf 'devfs_system_ruleset="localrules"\ncupsd_enable="YES"
```


\n signifie *retour à la ligne*. Vous pouvez, au choix, entourer le texte à écrire avec des guillemets " " ou des apostrophes ''. Ici, j'utilise des apostrophes vu qu'il y a des guillemets dans mon texte.

A présent, redémarrez l'ordinateur, ouvrez un navigateur web, et demandez l'adresse **localhost:631**.

B - Common UNIX Printing System

localhost signifie que votre ordinateur va se connecter à ... lui-même ! 😊 Vous allez ainsi pouvoir communiquer avec CUPS.

The screenshot shows a web browser window with the URL <http://localhost:631/>. The page title is "CUPS 1.4.6". On the left, there's a sidebar with links like "Overview of CUPS", "Command-Line Printing and Options", "What's New in CUPS 1.4", and "User Forum". The main content area is divided into three columns:

- CUPS for Users**: Links to "Overview of CUPS", "Command-Line Printing and Options", "What's New in CUPS 1.4", and "User Forum".
- CUPS for Administrators**: Links to "Adding Printers and Classes", "Managing Operation Policies", "Printer Accounting Basics", "Server Security", "Using Kerberos Authentication", "Using Network Printers", "cupsd.conf Reference", and "Find Printer Drivers".
- CUPS for Developers**: Links to "Introduction to CUPS Programming", "CUPS API", "Filter and Backend Programming", "HTTP and IPP APIs", "PPD API", "Raster API", "PPD Compiler Driver Information File Reference", and "Developer Forum".

A large "CUPS" logo is visible on the right side of the page.

A vous de faire les présentations. 😊 Je veux dire, à vous de présenter votre imprimante à CUPS. Cliquez sur l'onglet **Administration** puis sur le bouton **Add Printer**.

Aussitôt, CUPS réagit et, avant que lui présentiez qui que ce soit, il commence par vous demander : *Et vous êtes qui, vous, d'abord ?* 😊

Donnez votre nom d'utilisateur et votre mot de passe. CUPS vous propose alors plusieurs emplacements possibles pour votre imprimante. Je suppose que vous installez une imprimante locale. Vous avez trois choix possibles :

Add Printer

- Local Printers:**
- HP Printer (HPLIP)
 - USB Printer #1
 - USB Printer #1 (no reset)

Discovered Network Printers:

- Other Network Printers:**
- Internet Printing Protocol (http)
 - Internet Printing Protocol (ipp)
 - LPD/LPR Host or Printer
 - AppSocket/HP JetDirect
 - Backend Error Handler

Continue

USB Printer # 1 est généralement le bon choix. Chez vous, toutefois, il faudra peut-être essayer l'un des deux autres. Un nouvel écran vous demande de donner un nom à votre imprimante, de la décrire un peu et d'indiquer si elle doit être partagée

entre plusieurs ordinateurs. J'ai donné à la mienne un nom très original : **imprimante**.

Ensuite, il faut choisir sa marque et son modèle dans une liste. Si vous êtes aussi chanceux que moi, votre imprimante ne figurera pas dans la liste et c'est vous qui devrez fournir à CUPS un fichier PPD.

The screenshot shows the 'Add Printer' configuration page in a web browser. The URL is `http://localhost:631/admin`. The form fields are as follows:

- Name:** imprimante
- Description:** ulpt0 HP PSC 1410
- Location:** Salon
- Connection:** usb:/dev/ulpt0
- Sharing:** Do Not Share This Printer
- Make:** HP
- Model:** A dropdown menu listing various HP Business Inkjet models, all of which are "CUPS+Gutenprint v5.2.4 (en, cs, da, de, el, en_GB, es, fr, hu, it, ja, nb, nl, pl, pt, ru, sk, sv, zh_TW)".
- Or Provide a PPD File:**
-

A note at the bottom states: "CUPS and the CUPS logo are trademarks of Apple Inc. CUPS is copyright 2007-2010 Apple Inc. All rights reserved."

Mais c'est quoi fichier PPD ? Et où je le trouve, moi ?

C'est un pilote, dont CUPS a besoin pour contrôler votre imprimante. Le site de la [Fondation Linux](#) en propose un certain nombre. Mais peut-être que celui qu'il vous faut est déjà sur votre ordinateur : regardez dans le dossier `/usr/local/share/ppd/`. C'est là que j'ai moi-même trouvé le fichier **hp-psc_1400_series-hpijs.ppd.gz** dont j'avais besoin. Un petit coup de gunzip et on envoie le fichier PPD décompressé à CUPS. A partir de là, le reste de la configuration de l'imprimante est un jeu d'enfant. Une fois que c'est fait, cliquez sur l'onglet Printers pour vérifier que votre imprimante y est bien répertoriée.

Vous pouvez aussi faire cette vérification dans la console. La commande **lpstat -p** vous donne la liste des imprimantes disponibles. Il faut maintenant choisir l'imprimante par défaut, toujours avec **lpstat**. Si vous n'en avez qu'une, ce ne sera pas très difficile.

Code : Console

```
% lpstat -d imprimante
```

Je vous rappelle que **imprimante** est le nom que j'ai défini pour la mienne.

C - On imprime

La commande FreeBSD pour imprimer est **lpr**. Sur d'autres UNIX, c'est juste **lp**. Mais attention : il y a deux versions de **lpr** sur votre système : **/bin/lpr**, destinée au système LPD et incapable de travailler avec CUPS, et **/usr/local/bin/lpr**. Il faut vous servir du second et donc détailler son chemin d'accès.

Code : Console

```
% /usr/local/bin/lpr [fichier texte à imprimer]
```

Vous pouvez aussi choisir d'imprimer le résultat d'une commande, plutôt que de l'afficher dans la console. Je vous rappelle que le symbole **|** ("pipe") permet de rediriger la sortie d'une commande :

Code : Console

```
% man lpr | /usr/local/bin/lpr imprimante
```

ou

Code : Console

```
[Nom de l'ordinateur]# make install clean BATCH=yes | /usr/local/bin/lpr imprimante
```

Au quotidien, ceci dit, vous n'aurez pas besoin de vous embêter avec ça. Il vous suffira de cliquer sur **Imprimer** dans le menu **Fichier** de chaque application, qu'il s'agisse d'un tableur, d'un lecteur de PDF ou d'un simple éditeur de texte.

Multimédia

Bon, il n'y a pas non plus que le travail dans la vie. Si on mettait un peu de musique ? 😊

A - Le son

Vous commencez maintenant à bien connaître **/boot/loader.conf**. Les modules supplémentaires qu'il charge dans le noyau au démarrage aident FreeBSD à détecter vos périphériques. Pour savoir quels autres modules il peut charger, et donc quels pilotes de périphériques vous pouvez prendre en main, consultez un autre fichier : **/boot/defaults/loader.conf**.

Ce fichier **/boot/defaults/loader.conf** ne doit EN AUCUN CAS être modifié. Cela pourrait bousiller votre système. Contentez-vous de le lire !

Code : Console

```
% less /boot/defaults/loader.conf
```

Vous voyez que **/boot/defaults/loader.conf** ne veut rien charger du tout. Mais les instructions que vous saisissez dans **/boot/loader.conf** seront prioritaires sur celles-ci. Voici quelques lignes susceptibles de vous intéresser. Vous en trouverez peut-être d'autres :

- **sound_load** : pour le son digital
- **snd_driver_load** : charge tous les pilotes de cartes son.
- **snd_uaudio_load** : pour les haut-parleurs USB
- **speaker_load** : le petit bip de l'ordinateur (pas forcément indispensable).

Seules les lignes **sound_load** et **snd_driver_load** sont vraiment indispensables pour tout le monde.

Allons donc écrire ça (en root, bien sûr) dans le fichier **/boot/loader.conf** :

Code : Console

```
# emacs /boot/loader.conf
```

A vous d'écrire. Par exemple :

Code : Console

```
#Image d'accueil
splash_bmp_load="YES"
bitmap_load="YES"
bitmap_name="/boot/monimage.bmp"
vesa_load="YES"

#Imprimante
usb_load="YES"
ulpt_load="YES"

#Son
sound_load="YES"
snd_driver_load="YES"
snd_uaudio_load="YES"
speaker_load="YES"
```

Sauvegardez et quittez emacs. Voici la méthode la plus rapide pour ça : placez votre annulaire gauche sur la touche **Ctrl** de gauche et appuyez successivement avec votre index gauche sur les touches **X, S, X et C**.

Lors du prochain démarrage, vous verrez passer de nouveaux messages, indiquant que ces modules supplémentaires sont chargés. Mais si vous ne voulez pas attendre jusque là, vous pouvez les charger immédiatement avec la commande **kldload**.

Suivez le guide 😊 :

Code : Console

```
cd /boot/kernel && ls
```

Voici **/boot/kernel**, un dossier particulièrement important puisque c'est celui du **noyau** de FreeBSD. Vous voyez tous ces fichiers en **.ko** ? Ce sont les modules disponibles. Faites votre marché et demandez à **kldload** de charger ceux qui vous intéressent. Vous indiquerez pour cela le nom de chaque module (sans son extension).

Code : Console

```
# kldload sound
# kldload snd_driver
# kldload snd_uaudio
# kldload speaker
```

Et tapez finalement **kldstat** pour vérifier la liste des modules chargés.

Pour tester immédiatement le son, allez à la racine et tapez :

Code : Console

```
% cat COPYRIGHT > /dev/dsp
```


Je croyais que **cat** servait à lire un fichier texte. Quel rapport avec le son ?

cat sert bien à afficher le texte d'un fichier. Et vous reconnaissiez certainement le symbole **>**, qui redirige ce texte vers le fichier **/dev/dsp**. Si **/dev/dsp** était un fichier ordinaire, le contenu de **COPYRIGHT** y serait recopié (en effaçant celui de **dsp**). Mais vous avez bien compris, maintenant, que les fichiers du dossier **/dev/** sont en réalité des périphériques.

Le texte de **COPYRIGHT** est donc envoyé vers votre haut-parleur, où il provoque un grésillement. Si vous ne l'avez pas entendu, réessayez en augmentant le volume de votre haut-parleur (commande **mixer 100:100** et tournez la molette de votre haut-parleur à fond).

Là, selon votre configuration matérielle, il y a deux cas possibles : soit vous entendez le grésillement, soit vous n'entendez toujours rien. Dans le second cas, essayez :

Code : Console

```
% cat /dev/sndstat
```

Vous verrez logiquement quelque chose comme ça :

Code : Console

```
FreeBSD Audio Driver (newpcm: 64bit 2009061500/amd64)
Installed devices:
pcm0: <HDA ATI R6xx HDMI PCM #0 HDMI> (play) default
pcm1: <HDA IDT 92HD75BX PCM #0 Analog> (play/rec)
pcm2: <HDA IDT 92HD75BX PCM #1 Analog> (play/rec)
```

```
pcm3: <HDA IDT 92HD75BX PCM #2 Digital> (play)
```

FreeBSD a donc détecté quatre sorties audios sur votre machine. **pcm0** est sélectionnée par défaut mais, puisque vous n'entendez rien, ce n'est visiblement pas la bonne. Pour en essayer une autre :

Code : Console

```
[Nom de l'ordinateur]# sysctl hw.snd.default_unit=1 && cat COPYRIGHT > /dev/dsp
```

Si vous n'entendez toujours rien, essayez de remplacer le 1 par un 2 (pour sélectionner **pcm2**) puis par un 3. Et une fois que vous avez trouvé la bonne valeur, indiquez-la dans le fichier **/etc/sysctl.conf** en ajoutant la ligne :

Code : Console

```
hw.snd.default_unit=1
```

(ou 2, ou 3)

D'accord, ça marche, mais on n'a pas de la vraie musique, plutôt ? 😞

On va s'en occuper. Mais nous avons d'abord un autre problème à régler. En demandant le chargement du module **snd_driver**, vous n'avez pas fait qu'activer le support pour *votre* pilote de carte son. Vous avez activé le support pour *tous* les pilotes de *toutes* les cartes sons que FreeBSD connaît. Et un seul nous sert réellement. C'est du gaspillage ! 😥

Vous devez donc identifier quel pilote vous utilisez vraiment. Pour ça, votre allié est à nouveau le fichier **/dev/sndstat**. Relisez-le. Dans l'exemple ci-dessus, le pilote est **HDA**. Le module **snd_hda** remplacera donc avantageusement **snd_driver**.

Autre exemple :

Code : Console

```
%cat /dev/sndstat
FreeBSD Audio Driver (newpcm: 64bit 2009061500/amd64)
Installed devices:
pcm0: <ATI IXP 400> (play/rec) default
```

Cette fois, le module à utiliser est **snd_atiixp**.

Si vous hésitez, consultez à nouveau la liste des modules disponibles dans **/boot/defaults/loader.conf** :

Code : Console

```
% cat /boot/defaults/loader.conf | grep snd_
```

Ou, plus simplement :

Code : Console

```
%grep snd_ /boot/defaults/loader.conf
```

Vous pouvez maintenant retourner voir **/boot/loader.conf** et remplacer **snd_driver_load** par **snd_atiixp_load** ou **snd_hda_load** ou autre chose. C'est quand même plus propre comme ça. 😊

Passons maintenant à la musique. Avec Firefox, vous trouverez facilement un morceau MP3 gratuit à télécharger depuis le web. 😊 Vous pouvez aussi, tout simplement, glisser un CD audio dans votre lecteur de CD-ROM.

Pour écouter ces morceaux, installez un logiciel de lecture audio : XMMS, MPlayer, Amarok, etc.

B - Vidéo et Flash

Maintenant que vous avez du son, que diriez-vous d'une bonne petite vidéo ?

Il vous faut au moins un lecteur vidéo. Ce n'est pas ça qui manque dans le catalogue des ports FreeBSD : MPlayer, VLC, Totem, etc. Faites votre choix.

Mais il y a le problème du format. Les vidéos qu'on trouve sur internet sont presque toujours au format "**Flash**", un format propriétaire appartenant à l'entreprise **Adobe**. Même si des tentatives de lecteurs flash libres existent (**gnash**, par exemple), ils ne permettent généralement pas de lire la majorité de ces vidéos et chaque internaute dépend pour cela des outils et **plugins** fournis par **Adobe**. Or, Adobe n'a pas développé de version FreeBSD pour ses **plugins** 😞, malgré cette **pétition**.

We endorse the [Macromedia Flash Player for FreeBSD. Petition to Adobe Systems, Inc. / Macromedia, Inc..](#)

[Read the Macromedia Flash Player for FreeBSD. Petition](#)

[Sign the Macromedia Flash Player for FreeBSD. Petition](#)

En attendant une version FreeBSD d'Adobe Flash Player, il faut donc ruser 😞 et se servir de la version Linux. Commencez par activer la compatibilité avec Linux en lançant la commande **kldload linux** et en ajoutant à **/etc/rc.conf** la ligne **linux_enable="YES"**.

Ensuite, téléchargez la couche de compatibilité avec **Fedor**a : **linux_base-f10**.

Vous pouvez maintenant installer la version Linux de **Flash Player**. Elle n'est disponible que par les ports :

Code : Console

```
[Nom de l'ordinateur]# cd /usr/ports/www/linux-f10-
flashplugin10 && make install clean
```

Le code-source de **Flash Player** n'est bien sûr pas public (c'est un logiciel propriétaire). La compilation consiste donc cette fois à assembler des fichiers objets binaires fournis par Adobe avec d'autres fichiers objets conçus pour permettre son intégration dans FreeBSD.

Le résultat de tout ceci est un fichier **libflashplayer.so**, qui s'installe sans vous demander votre avis dans le dossier **/usr/local/lib/npapi/linux-f10-flashplugin/**. Mais comment voulez-vous que Firefox aille le trouver là-bas ? 😞 Lui, ses plugins, c'est dans **/usr/local/lib/browser_plugins/** qu'il les met. Créez ce dossier avec **mkdir** s'il n'existe pas encore puis établissez un **lien symbolique** :

Code : Console

```
[Nom de l'ordinateur]# ln -s /usr/local/lib/npapi/linux-f10-
flashplugin/libflashplayer.so  /usr/local/lib/browser_plugins/
```

Bien. Notre plugin est arrivé à destination. Maintenant, pour bien l'installer dans Firefox (ça marche aussi pour **rekonq** et sans doute pour d'autres navigateurs), il nous faut un programme "*enveloppeur*" (*wrapper*).

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r nspluginwrapper
```

ou

Code : Console

```
[Nom de l'ordinateur]# cd /usr/ports/www/nspluginwrapper/ && make install clean
```

Une fois que ce programme est installé, chaque utilisateur peut l'activer...

Code : Console

```
% nspluginwrapper -v -a -i
```

...vérifier que son navigateur l'a bien détecté...

...et regarder ensuite toutes les vidéos flash qu'il veut. 😊

Accès aux clés USB

Il ne manque plus que la clé USB.

A - Droits de montage

Une clé USB est ce qu'on appelle un **périphérique de stockage de masse**. Elle permet de stocker une grande masse de données : plusieurs gigaoctets. Vous avez déjà activé le module du noyau qui gérant le système USB. Mais pour que votre clé soit entièrement prise en charge par FreeBSD, il faut ajouter le module **umass**. Vous savez comment faire.

Par ailleurs, plusieurs mécanismes de sécurité interdisent à un utilisateur ordinaire d'accéder au contenu d'un périphérique externe. Seul **root** 🤘 en a le droit. C'est une protection pour éviter que n'importe qui 🤡 vienne insérer une clé USB contenant des programmes mal-intentionnés.

Bon, chez vous, ce risque est normalement minime. 😊 Vous allez donc pouvoir désactiver ces protections, pour accéder à votre clé USB en tant qu'utilisateur ordinaire.

Sur cette clé USB, il y a des fichiers, organisés en **répertoires** (oui, j'ai bien dit **répertoires** et pas **dossiers** 😐), le tout au format **FAT** : un format assez ancien maintenant, qui était celui du système d'exploitation **MS-DOS**. Il faut intégrer l'arborescence des répertoires de votre clé à celle des **dossiers** de votre disque dur et donc rattacher la racine de la clé à l'un de vos dossiers. On appelle ça le **montage**. Et pour l'instant, seul root est autorisé à **monter** une clé USB.

Il faut créer sur votre disque un dossier spécial consacré à ces montages, avec un sous-dossier pour chaque utilisateur. La commande **mkdir** (**make directory**) est là pour ça :

Code : Console

```
[Nom de l'ordinateur]# mkdir /mnt/[votre identifiant]
```


Il faut aussi préciser à FreeBSD que le dossier portant votre nom vous appartient (ce n'est pas si évident pour lui 🤦) :

Code : Console

```
[Nom de l'ordinateur]# chown [votre identifiant]:[votre identifiant] /mnt/[votre id]
```


Pourquoi est-ce que je dois taper mon identifiant trois fois ? 😊

La commande **chown** change le propriétaire (**owner**) d'un dossier. Chaque dossier appartient à la fois à un utilisateur bien précis et à un **groupe** d'utilisateurs. L'utilisateur propriétaire et le groupe propriétaire n'ont pas forcément les mêmes droits sur ce dossier. Souvenez-vous du chapitre **L'envers du décor**.

Après **chown**, vous saisissez donc une première fois votre identifiant pour indiquer que vous êtes l'utilisateur propriétaire. Puis une deuxième fois pour signaler que le groupe propriétaire se réduit à votre personne. Et la troisième fois, c'est pour préciser le nom du dossier, qui se trouve être le vôtre.

Il faut répéter cette étape pour chaque utilisateur que vous voulez autoriser à monter des clés USB. On peut aussi définir un point de montage commun à tous les utilisateurs (ça ira plus vite 😊) mais ça peut être bien de savoir qui monte quoi où.

B - Changer les règles

Pour donner des priviléges supplémentaires à certains utilisateurs, sans pour autant leur ouvrir les portes du groupe **wheel**, on peut les inscrire dans un autre groupe spécial : **operator**. Inscrivez-y tous ceux que vous voulez autoriser à monter des clés USB.

Code : Console

```
[Nom de l'ordinateur]# pw usermod [identifiant] -g operator
```

Pour ceux qui sont déjà membre du groupe **wheel**, utilisez cette formulation, pour indiquer qu'ils sont maintenant dans deux groupes à la fois :

Code : Console

```
[Nom de l'ordinateur]# pw usermod [identifiant] -G operator,wheel
```

Ce groupe **operator** va se voir offrir un chemin (**path**) vers les périphériques à accès direct (**da**), c'est à dire les clés USB et certains modèles de disques durs. Il faut pour cela éditer un fichier de configuration que vous connaissez déjà :

Code : Console

```
[Nom de l'ordinateur]# emacs /etc/devfs.rules
```

A la fin de ce fichier, ajoutez :

Code : Console

```
[localrules=1]
add path 'da*' mode 0660 group operator
```

Si vous avez déjà configuré l'imprimante, la ligne **[localrules=1]** est déjà présente en haut du fichier et ce n'est pas la peine de la répéter.

Par contre, si vous ne l'avez pas fait, il faut informer votre système de configuration des ressources (**rc**) de l'existence de cette règle locale. Ajoutez donc au fichier **/etc/rc.conf** la ligne : **devfs_system_ruleset="localrules"**.

Autre cran de sécurité : FreeBSD dispose d'un mécanisme de contrôle du système : **sysctl**. L'une des règles fondamentale de **sysctl** est **vfs.usermount=0** : un utilisateur ordinaire n'a pas le droit de monter (to **mount**) de nouveaux systèmes de fichiers (**file systems**).

Cette règle doit être désactivée. Mais ayez bien conscience que c'est une sécurité que vous allez ainsi faire sauter.

A l'aide d'**emacs**, **d'echo**, **d'ee** ou de **printf**, ajoutez dans le fichier **/etc/sysctl.conf**, la ligne : **vfs.usermount=1**.

C - Alias

Votre clé USB, vous le savez, est représentée comme tous les périphériques par un fichier dans le dossier `/dev/`. Quel fichier exactement ? Son nom doit être `da[numéro]`, puisqu'il s'agit d'un périphérique à accès direct. Pour savoir quel est ce numéro, allez dans le dossier `/dev/`, faites un `ls` et repérez les `da[numéro]`. Ensuite, branchez votre clé USB et recommencez : un nouveau `da[numéro]` est apparu. Chez moi, c'est `da4`. Il y a aussi un fichier `da4s1` représentant l'unique partition de cette clé USB.

C'est justement cette partition qu'il faut monter dans le dossier `/mnt/[votre identifiant]`.

Code : Console

```
% mount -t msdosfs -o -m=644,-M=755 /dev/da4s1 /mnt/[votre identifiant]
```

L'option `-t` permet de spécifier le format du système de fichiers à monter. Avec cette commande, vous **monterez** le système de fichiers de type **MS-DOS** situé sur la **1ère** partition du périphérique (**device**) à accès direct n°**4**. (Pour vous, ce n'est peut-être pas le n°4)

Il n'y a PAS d'espace entre la virgule et le `-M`.

C'est aussi comme ça qu'on monte sous FreeBSD une partition d'un autre OS. Par exemple, si Windows est sur la partition 2 du disque dur `ad0` : `mount -t ntfs /dev/ad0s2 /mnt/[votre identifiant]`.

Elle est bien compliquée cette commande. Je vais devoir taper tout ça à chaque fois que je veux monter une clé USB ?

En principe, oui. Mais pour vous simplifier la vie, je vous propose de créer un **alias de commande** : une commande plus courte, qui sera équivalente à celle-ci.

C'est **csh**, votre shell, qui gère les **alias**. Il y a dans votre dossier personnel un fichier caché du nom de `.cshrc` qui configure ce shell et où vous pouvez définir de tels alias. Mais au lieu de faire ça pour chaque utilisateur, définissez-les plutôt dans le fichier de configuration globale du `csh` : `/etc/csh.cshrc`.

Code : Console

```
[Nom de l'ordinateur]# emacs /etc/csh.cshrc
```

Vous voyez qu'il n'y a pas grand chose ici. Les lignes commençant par un `#` sont des **commentaires** : elles sont destinées à être lues par des humains et l'ordinateur les ignore. Celle que vous allez écrire, par contre, devra bien être lue par l'ordinateur.

Je vous propose de créer l'alias **usb** (il ne faut pas choisir un nom déjà utilisé), qui sera équivalent à la longue commande `mount -t ...`

Code : Console

```
alias usb 'mount -t msdosfs -o -m=644,-M=755 /dev/da4s1 /mnt/$USER'
```

Vous pouvez aussi, par exemple, créer une commande **win** pour monter une partition Windows, et une commande **imprim**, pour ne plus avoir à écrire `/usr/local/bin/lpr`.

Et, tant que vous êtes dans `csh.cshrc`, ajoutez aussi la ligne :

Code : Console

```
if ($?prompt) /usr/games/fortune freebsd-tips
```

Comme ça, à chaque fois que vous ouvrirez un terminal, vous pourrez lire une astuce sur FreeBSD et sa ligne de code, choisie au hasard par le programme **fortune**. Vous allez vite devenir de vrais experts. Le **if**, en début de ligne, permet d'éviter que ces astuces s'affichent aussi à chaque fois que vous demandez l'exécution d'un **script csh**.

Sauvegardez et quittez.

Mais ! Je ne m'appelle pas \$USER. 😊 Qu'est-ce que c'est que ça ?

Vous avez déjà oublié ? USER est une **variable d'environnement**. Le symbole \$ désigne la valeur d'une variable d'environnement. On peut la consulter avec la commande **echo** et la modifier avec **setenv**.

Que fait une variable d'environnement dans notre alias ?

On veut que l'alias soit valable pour tous les utilisateurs et que chacun puisse monter la clé USB dans le dossier qui porte son nom. Or, son nom, c'est justement la valeur de **USER**. Cette méthode globale évite d'avoir à configurer un par un tous les **.cshrc** dans le dossier personnel de chaque utilisateur.

Bon ! Je crois que votre machine a bien mérité un petit **reboot** pour digérer tous ces changements. Vous aussi, d'ailleurs, une pause vous ferait du bien : vous avez l'air épuisés. 😊

Ensuite, pour tester la nouvelle commande **usb**, insérez votre clé, tapez **usb**, et allez voir dans le dossier **/mnt/**.

Partie 4 : Le pouvoir de servir

The power to serve. C'est le slogan de FreeBSD. Cet OS est un très bon choix pour un **serveur web** parfaitement sécurisé, capable d'accepter un nombre astronomique de connections simultanées (si votre **hardware** arrive à suivre 😊), et de rester allumé durant des années, sans jamais perdre sa stabilité légendaire.

Les interfaces réseau

Un **serveur** est là pour ... servir des **clients**. C'est vrai dans un café, et aussi entre ordinateurs. Cela implique que les ordinateurs communiquent entre eux. On peut les relier les uns aux autres par des fibres optiques, des câbles ethernet, les ondes de la Wi-Fi, etc.

A - Adresses, ports et sockets

Les **interfaces réseau** sont les portes de votre ordinateur : elles lui permettent de communiquer avec le reste du monde.

Votre machine a donc plusieurs portes mais, ce que vous ne savez peut-être pas, c'est que chacune a une adresse différente. En plus de votre **adresse publique**, accessible en vous connectant au site whatsmyip, vous avez donc aussi plusieurs **adresses locales**. Dans ce chapitre, nous ne parlerons que de ces dernières.

Tapez **ifconfig** dans un terminal pour en savoir plus sur vos interfaces réseau.

```

brice : csh
File Edit View Scrollback Bookmarks Settings Help
rlo: flags=8843<UP,BROADCAST,RUNNING,SIMPLEX,MULTICAST> metric 0 mtu 1500
 options=8<VLAN_MTU>
 ether 00:11:09:15:72:6a
 inet 192.168.1.38 netmask 0xfffffff0 broadcast 192.168.1.255
 media: Ethernet autoselect (100baseTX <full-duplex>)
 status: active
fwe0: flags=8802<BROADCAST,SIMPLEX,MULTICAST> metric 0 mtu 1500
 options=8<VLAN_MTU>
 ether 02:11:06:99:8a:ff
 ch 1 dma -1
fwip0: flags=8802<BROADCAST,SIMPLEX,MULTICAST> metric 0 mtu 1500
 lladdr 0.11.6.66.0.99.8a.ff.a.2.ff.fe.0.0.0.0
plip0: flags=8810<POINTOPOINT,SIMPLEX,MULTICAST> metric 0 mtu 1500
lo0: flags=8049<UP,LOOPBACK,RUNNING,MULTICAST> metric 0 mtu 16384
 options=3<RXCSUM,TXCSUM>
 inet6 fe80::1%lo0 prefixlen 64 scopeid 0x5
 inet6 ::1 prefixlen 128
 inet 127.0.0.1 netmask 0xffffffff
 nd6 options=3<PERFORMNUD,ACCEPT_RTADV>

```

Même sur un système simple, il y a toujours au moins deux interfaces réseau. Sur la capture d'écran ci-dessus, vous voyez **rlo** et **lo0**.

Pourquoi ces deux là ? J'en compte cinq, moi.

fwe0, **fwip0** et **plip0** ne sont pas de vraies interfaces. Vous voyez que dans leur liste de drapeaux (flags), il n'y a pas le drapeau

UP. Et elles n'ont pas non plus d'adresse locale (inet).

lo0 (adresse locale **127.0.0.1**) correspond à ce qu'on appelle la **boucle locale** : c'est une connexion entre l'ordinateur et... lui-même. Eh oui ! Je ne sais pas quel âge a votre machine, mais sachez qu'il lui arrive fréquemment de parler toute seule. 😊 Cela vous a déjà servi pour communiquer avec CUPS.

L'autre interface (adresse locale **192.168.1.38** dans mon cas) n'a pas forcément le même nom chez vous. Tout dépend du modèle de votre carte réseau. Chez moi, c'est **r10**. Chez vous, c'est peut-être **em0**, **re0** ou autre chose. Dans la suite du chapitre, chaque fois que j'écrirai **r10**, rectifiez par le nom de votre interface à vous.

Vous voyez sur ce schéma qu'il n'y a pas vraiment de barrière entre **internet** et les précieuses données que renferme votre ordinateur. La moindre des choses, c'est d'installer un **pare-feu**, qui filtrera les données. Et sous FreeBSD, il y a une deuxième ligne de défense : la **prison**.

Vous allez installer un **serveur web** sur votre ordinateur, afin de créer votre propre site. Bientôt, les visiteurs afflueront dessus par milliers (mais si, soyez un peu optimistes 😊). Comment être certain que toutes ces requêtes sur votre serveur n'endommageront 💡 pas le reste de votre machine ? Ou encore qu'un pirate 🤞 qui parviendrait à s'introduire dans le serveur ne puisse pas aller plus loin ?

Réponse : en établissant une cloison étanche entre le serveur et le reste. C'est à dire, en mettant le serveur dans une **prison**, qui aura sa propre interface réseau, différente de celles de votre système principal.

Le problème, c'est qu'il faut maintenant trier les données en provenance d'internet. Il y en a qui ne doivent pas passer, d'autres qui doivent être acheminées vers votre serveur HTTP (donc vers **lo1**) et d'autres encore sont destinées à votre système principal via **rl0**. Comment faire pour s'y retrouver ?

i Ces données qui circulent sur internet sont appelées des **paquets** (*packets* en Anglais). Elles n'ont cependant rien à voir avec les **paquets** (*packages* en Anglais) dont vous vous servez (ou pas) pour installer des logiciels. Pour éviter toute ambiguïté, j'écrirai donc le mot **paquets** en rouge chaque fois que je parlerai d'elles.

Pensez aux vrais courriers papiers. Chacun comporte l'adresse de son destinataire, un contenu et l'adresse de l'expéditeur. De même, chaque **paquet** comporte, en plus de son contenu, un ensemble de quatre numéros, qu'on appelle un **socket**. Parmi ces quatre numéros, il y a l'adresse IP de l'ordinateur d'origine, celle de l'ordinateur destinataire,...

X Bah, c'est bon, alors... Si l'adresse IP du destinataire est **192.168.1.38**, on envoie vers **rl0** et si c'est **127.0.0.1**, on envoie vers **lo1**.

Si seulement la vie pouvait être aussi simple ! Mais l'adresse de destination indiquée dans le **paquet** est en réalité votre adresse **publique** ! Ce n'est donc ni l'adresse locale de **rl0** ni celle de **lo1**. Impossible de s'en servir pour faire le tri. 😞 Heureusement, 😊 le **socket** comporte deux autres informations : des numéros de **ports**.

i Je précise que ces **ports**-là (du mot *porte*) n'ont rien à voir avec les **ports** (du verbe *porter*) dont vous vous servez (ou pas) pour installer des logiciels. Pour éviter toute ambiguïté, j'écrirai donc le mot **ports** en rouge chaque fois que je parlerai d'eux.

C'est bon ? Pas trop embrouillés ? 😊 Je vous explique.

Les **ports** sont numérotés. Par exemple, les **ports** 20 et 21 concernent les communications **FTP**, dont nous avons déjà parlé. Vous connaissez aussi 631, le **port** de CUPS. 22 est consacré aux connexions sécurisées de type **SSH**. Les serveurs **DHCP**, qui attribuent automatiquement les adresses aux autres machines, se servent des **ports** 67 et 68.

Votre futur serveur HTTP, quant à lui, utilisera les **ports** 80 et 443.

Donc, lorsqu'un internaute cherchera à contacter votre futur serveur web, il lui enverra des **paquets** dont les **sockets** comprendront :

- Votre adresse IP publique.
- Son adresse IP publique.
- Le numéro de **port** de votre serveur web.
- Le numéro de **port** du programme expéditeur.

La solution, par conséquent, c'est de demander à votre **pare-feu** de détourner vers **lo1** tous les **paquets** destinés aux **ports** 80 et 443.

Bon, là, j'ai un peu simplifié. Il est évident que votre prison pourra recevoir d'autres communications que celles des **ports** 80 et 443, notamment quand c'est elle qui cherchera à joindre un serveur extérieur.

Il n'est pas *indispensable* de mettre votre serveur dans une prison. Un pare-feu peut suffire. Mais pourquoi se priver de cette merveilleuse fonctionnalité de FreeBSD ?

B - Wi-Fi

Avec la Wi-Fi, les ordinateurs peuvent aussi communiquer par la seule magie des ondes électromagnétiques.

Si votre machine dispose d'une connection Wi-Fi, elle peut être activée à l'aide de trois fichiers de configuration : **/boot/loader.conf**, **/etc/rc.conf** et **/etc/wpa_supplicant.conf**. On ne présente plus les deux premiers. Quant au troisième, c'est vous qui allez l'écrire.

Voyons d'abord si FreeBSD a détecté votre **carte Wi-Fi**. Le programme **ifconfig** ne demande qu'à vous renseigner. Parmi les interfaces réseau, il vous affichera quelque chose comme :

Code : Console

```
ath0: flags=8843<UP,BROADCAST,RUNNING,SIMPLEX,MULTICAST> metric 0 mtu 2290
 ether f0:7b:cb:57:1b:d5
 media: IEEE 802.11 Wireless Ethernet autoselect mode 11b
 status: associated
```

Le votre ne commence peut-être pas par **ath0** mais la présence du mot **Wireless** vous indique qu'il s'agit bien de l'interface Wi-Fi. FreeBSD dispose donc du pilote nécessaire pour la faire fonctionner. En principe, il dispose de tous les pilotes pour toutes les cartes Wi-Fi courantes. Mais si la votre est plus atypique, il est possible qu'il ne la détecte pas.

Sachez, dans ce cas, qu'il existe une astuce (à la section 11.8.1.1) pour faire fonctionner sous FreeBSD le pilote Windows (à récupérer sous Windows). Je n'ai pas testé. Par ailleurs, si vous avez activé la **compatibilité binaire avec Linux** (voir le chapitre **Multimédia**), le pilote Linux (s'il existe et si vous l'avez) devrait fonctionner.

Mais attention : ce n'est pas parce que votre interface est détectée qu'elle est prise en charge pour autant. Il faut pour cela charger dans le noyau le module adéquat. Ajoutez donc au fichier **/boot/loader.conf**, la ligne :

Code : Console

```
if_ath_load="YES"
```


Naturellement, si votre pilote à vous n'est pas **ath**, rectifiez en conséquence. Par exemple, si votre interface s'appelle **wi0** au lieu de **ath0**, écrivez **if_wi_load="YES"**. Idem pour toute la suite de ce paragraphe consacré à la Wi-Fi.

De plus en plus souvent, les communications Wi-Fi sont cryptées. Vous aurez donc besoin, toujours dans **/boot/loader.conf**, de l'instruction :

Code : Console

```
wlan_wep_load="YES"
```

Sur un réseau local peu sécurisé, qui utilise un chiffrage de type **WEP**, c'est suffisant. Mais rien n'est plus facile, pour tout pirate un peu sérieux, que de craquer un **WEP**. Des systèmes plus sophistiqués ont donc été mis au point, comme le chiffrement **WPA** et ses variantes. Par conséquent, vous devez ajouter :

Code : Console

```
wlan_ccmp_load="YES"  
wlan_tkip_load="YES"
```


Je vais continuer en prenant l'exemple du cryptage WPA : c'est maintenant le plus répandu (et c'est celui-là que j'ai). Vous allez vous identifier à l'aide du fichier **/etc/wpa_supplicant.conf**. Créez-le avec l'éditeur de votre choix et écrivez :

Code : Console

```
network={  
 ssid="NEUF_2200"  
 psk="motdepasseduréseau"  
}
```

En remplaçant évidemment NEUF_2200 par le nom de votre réseau Wi-Fi local. Le mot de passe **psk** est inscrit sur votre "box" ou dans sa documentation.

Passons enfin au fameux **rc.conf**, où vous ajouterez ces lignes :

Code : Console

```
wlans_ath0="wlan0"  
ifconfig_wlan0="WPA DHCP mode 11n"
```

Là, quelques explications s'imposent. **WLAN** est le Wireless Local Area Network (Réseau local sans fil). Vous vous connectez à lui via l'interface **ath0**. La première ligne ci-dessus va créer une interface fictive wlan0, associée à ath0. La deuxième ligne configure wlan0 en confiant à DHCP l'attribution d'une adresse IP et en précisant que le cryptage local est de type WPA.

Et le mode 11n ?

Le protocole **Wi-Fi** s'appelle aussi **802.11** et il comporte plusieurs variantes, avec des fréquences et des performances diverses. Par défaut, **ath0** est en mode **11b**, comme le montre le **ifconfig** un peu plus haut. Mais le mode **11n** permet un meilleur débit.

La prochaine fois que vous allumerez votre ordinateur portable, ouvrez un navigateur web et surfez tant qu'il vous plaira... sans fil ! 😊

C - Le pare-feu

Packet Filter (**pf** pour les intimes) n'est pas n'importe quel **pare-feu**. C'est la grande fierté d'**OpenBSD**, son OS d'origine, et certainement l'un des meilleurs qui soient. Avec **Packet Filter** d'un côté et ses prisons de l'autre, FreeBSD est donc ultra-sécurisé ! A condition, bien sûr, de le configurer correctement. 😊

Pour en profiter, il faut bien sûr l'activer en ajoutant à notre cher **/etc/rc.conf** :

Code : Console

```
pf_enable="YES"
pf_rules="/etc/pf.conf"
```

Et il faut aussi le configurer :

Code : Console

```
[Nom de l'ordinateur]# emacs /etc/pf.conf
```

Vous allez définir dans ce fichier les règles qui indiquent quels **paquets** refuser, accepter ou rediriger. Vous commencerez par tout bloquer avec :

Code : Console

```
block in all
block out all
```

Puis vous ajouterez des règles pour autoriser au cas par cas les services dont vous avez besoin. La documentation d'OpenBSD explique très bien comment.

En attendant, ce n'est pas l'aspect sécurité qui nous intéresse. C'est plutôt l'acheminement du traffic internet vers les interfaces **r10** et **lo1**. Trois instructions suffisent pour ça. Commentez donc provisoirement les deux lignes **block all**.

Code : Console

```
nat on r10 from lo1:network to any -> (r10)
rdr pass on r10 inet proto tcp to port http -> 10.1.1.1 port http
rdr pass on r10 inet proto tcp to port https -> 10.1.1.1 port https
```

Je rappelle qu'il vous faut personnaliser ces lignes si votre interface réseau principale n'est pas **r10**. Veillez bien à ce que **pf.conf** ne contienne, pour l'instant, aucune autre instruction (à part les commentaires qui, vous le savez, sont ignorés). S'il y en a, commentez-les.

nat (Network Address Translation) est le système de **traduction d'adresse réseau**. Il permet à la prison de solliciter des communications avec l'extérieur.

rdr, lui, redirige le traffic destiné aux **ports** 80 (**http**) et 443 (**https**) de l'adresse **inet** de **r10** vers ceux de **10.1.1.1** (l'adresse **inet** de **lo1**). Cette redirection fait intervenir le **protocole TCP/IP**, celui qui permet les échanges de données sur internet, et qui a d'ailleurs été développé sous **BSD**.

Il va maintenant falloir créer la prison. Et ce n'est pas une mince affaire. La première étape consiste en effet à **recompiler FreeBSD**.

Recompile le système

Vous avez sur votre disque dur une version prête à l'emploi du système d'exploitation FreeBSD. Je dis *prête à l'emploi*, car cette version est écrite en langage binaire, compréhensible par un ordinateur mais pas par un être humain.

Les développeurs de FreeBSD ne l'ont pourtant pas écrit directement dans ce langage : ce sont des humains comme vous et moi (si, si !) Ils se sont servi d'un **langage de programmation**, en l'occurrence le **langage C**. Il a ensuite fallu traduire ce programme du C au binaire. Et c'est cette traduction, vous le savez, qu'on appelle la **compilation**.

Le code-source de FreeBSD est disponible sur votre CD-ROM d'installation. Vous l'avez copié sur votre disque dur avec **sysinstall**. Vous pouvez donc le **recompiler**.

A - Un peu de stratégie

Comme une dragée, UNIX comporte deux parties : le **noyau** (*kernel*) et l'**espace utilisateur**. Chacune doit être recompilée séparément.

Et pourquoi je ferais ça, d'abord ? 😕 Il est déjà compilé. Pourquoi recommencer ?

C'est vrai que recompiler un code-source est assez long (j'ai compté 1h30 pour le noyau et 3h pour l'espace utilisateur, mais mon ordinateur n'est pas très puissant). Et c'est parfois bruyant 😱, en plus.

Certaines situations peuvent cependant vous y conduire :

- Pour passer à une nouvelle version de FreeBSD.
- Si vous modifiez le code-source de l'OS. Vous vous sentez d'attaque pour ça ? 😊
- Si vous modifiez la configuration du noyau.
- Pour préparer l'ouverture de votre première **prison**.
- Et bien sûr, le plus important : pour apprendre ! 😊

Tout d'abord, si vous n'avez aucune version du code-source de FreeBSD sur votre disque dur, il est temps d'en installer une : insérez votre CD ou DVD dans son lecteur, lancez **sysinstall** (en root), choisissez **Configure** puis **Distribution, src** et enfin **All**. Indiquez que vous installez à partir du CD/DVD et, quand c'est fait, quittez **sysinstall**.

Avant de continuer, si ce n'est pas déjà fait, je vous conseille à nouveau de sauvegarder vos données importantes sur un support externe. Tout va bien se passer mais on ne sait jamais.

Le code-source de FreeBSD se trouve maintenant dans votre dossier **/usr/src**. Allez-y mais, avant de nous lancer tête baissée dans la compilation, réfléchissons un peu.

Vous avez l'habitude des compilations **make install clean** en trois étapes :

- On construit les fichiers objets temporaires et les exécutables.
- On installe le programme compilé.
- On efface les fichiers objets temporaires. Cette fois, pourtant, nous prendrons bien soin d'*oublier* cette étape : les fichiers objets vont resservir par la suite.

Il faut donc :

- Construire l'espace utilisateur : **make buildworld**
- Installer l'espace utilisateur : **make installworld**
- Construire le noyau : **make buildkernel**
- Installer le noyau : **make installkernel**

L'étape **make installworld** ne doit pas être exécutée sur un système en fonctionnement, au risque de l'endommager. Nous devrons donc passer en **mode mono-utilisateur** (vous vous souvenez ?)

En attendant, il y a déjà **make buildworld**.

buildworld ! En voilà une commande ! 😎 Et elle dit bien ce qu'elle veut dire : il ne s'agit pas de compiler un simple programme mais de recréer la totalité de votre espace utilisateur. Bon, c'est sûr, Rome ne s'est pas faite en un jour. Pour le monde, ça va donc vous prendre deux ou trois heures. En attendant, 😊 vous pourrez déjà lire le paragraphe suivant. Mais rien n'interdit d'accélérer un peu le mouvement... 😊

Inutile, par exemple, de recompiler les bibliothèques profilées. Dites-le à **make** en éditant son fichier de configuration :

Code : Console

```
[Nom de l'ordinateur]# echo "NO_PROFILE=true" >> /etc/make.conf
```


Mettez bien deux chevrons **>>**. Avec un seul, vous perdriez le contenu de **make.conf**.

Pas besoin non plus d'enregistrer l'heure de chacun des accès aux dossiers **/usr/src** et **/usr/obj** (il va y en avoir énormément). Modifiez donc les propriétés de la tranche (partition) **/usr** :

Code : Console

```
[Nom de l'ordinateur]# mount -u -o noatime,async /usr
```

-u indique que vous modifiez les propriétés d'une tranche qui est déjà **montée** (**/usr**). **-o** précède une liste d'options. **noatime** : ne pas enregistrer l'heure des accès. **async** : ne pas accéder en écriture toutes les 2 microsecondes (c'est une expression 😊) mais attendre d'avoir plusieurs informations à écrire.

Enfin, vous pouvez ajouter à **make** l'option **-j4** pour faire travailler davantage votre microprocesseur. Plus le nombre suivant **j** (jobs) est élevé, plus vous lui envoyez de processus (quasi) simultanément. Mais attention à ne pas confondre vitesse et précipitation ! 😊 Si vous mettez une valeur trop élevée, vous allez saturer votre microprocesseur et perdre du temps au lieu d'en gagner. Je mets **-j4** car j'utilise un processeur **mono-coeur** sur système réel. Sous VirtualBox, je me serais contenté d'un **-j2**. Par contre, avec un processeur double-coeur, j'aurais osé **-j8**.

Vous avez compris ? Alors voici venue l'heure de la **création du monde** (cet OS est peut-être un peu diabolique 😈, finalement) :

Code : Console

```
[Nom de l'ordinateur]# make -j4 buildworld
```

B - Le code-source

Tandis que le "monde" se construit sous vos yeux ébahis 😊, je vous propose, pour patienter, d'ouvrir une autre console et d'aller faire un tour dans le dossier **/usr/src** pour jeter un coup d'œil au code-source que vous êtes en train de compiler. Si vous venez de Windows ou de Mac OS X, ce sera une grande première pour vous. Et si vous venez de Linux, il y a de fortes chances pour que ce soit une grande première quand-même. 😊

La lecture de ce paragraphe n'est pas indispensable pour la suite. Mais je vous sais assez curieux pour vous y intéresser. Et puis, de toute façon, vous avez du temps à perdre pendant cette compilation. 😊

Vous vous souvenez certainement du programme **loader**, celui qui charge le noyau, et que vous configurez via **/boot/loader.conf**. Nous allons examiner le fichier principal de son code-source :

Code : Console

```
% less /usr/src/sys/boot/i386/loader/main.c
```

Voici donc la version "compréhensible par les êtres humains". Bon alors, évidemment, il faut être bien plus calé en informatique que vous et moi pour comprendre tout ça en détails. Voyons si nous pouvons tout de même y saisir quelque chose.

Code : C

```
/*
 * Copyright (c) 1998 Michael Smith <msmith@freebsd.org>
 * All rights reserved.
 *
 * Redistribution and use in source and binary forms, with or without
 * modification, are permitted provided that the following conditions
 * are met:
 * 1. Redistributions of source code must retain the above copyright
 * notice, this list of conditions and the following disclaimer.
 * 2. Redistributions in binary form must reproduce the above
 * copyright notice, this list of conditions and the following disclaimer in
 * the
 * documentation and/or other materials provided with the
 * distribution.
 *
 * THIS SOFTWARE IS PROVIDED BY THE AUTHOR AND CONTRIBUTORS ``AS IS''
 * AND
 * ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO,
 * THE
 * IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
 * PURPOSE
 * ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE
```

```

LIABLE
* FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR
CONSEQUENTIAL
* DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE
GOODS
* OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS
INTERRUPTION)
* HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN
CONTRACT, STRICT
* LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN
ANY WAY
* OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE
POSSIBILITY OF
* SUCH DAMAGE.
*/

```

Toutes les lignes qui apparaissent ici en bleu se situent entre un /* et un */. Ce sont des commentaires. L'ordinateur les ignore. Ils sont là pour qu'un programmeur lisant ce code comprenne tout de suite ce qu'il fait. Les 25 premières lignes sont donc un long commentaire indiquant que la première version de ce programme a été écrite en 1998 par un certain **Michael Smith**. Vous voyez même son e-mail si vous voulez lui demander des précisions. 😊 Puis, il y a quelques mentions légales.

Code : C

```

#include <sys/cdefs.h>
__FBSDID("$FreeBSD: src/sys/boot/i386/loader/main.c,v 1.44.2.1.2.1
2009/10/25 01:10:29 kensmith Exp $");

/*
* MD bootstrap main() and assorted miscellaneous
* commands.
*/

#include <stand.h>
#include <string.h>
#include <machine/bootinfo.h>
#include <machine/psl.h>
#include <sys/reboot.h>

#include "bootstrap.h"
#include "libi386/libi386.h"
#include "btvx86.h"

#define KARGS_FLAGS_CD 0x1
#define KARGS_FLAGS_PXE 0x2
#define KARGS_FLAGS_ZFS 0x4

```

Les lignes en orange, qui commencent par des #, sont des **directives de préprocesseur**. Les #include appellent des **bibliothèques** : des petits bouts de programme dont celui-ci a besoin. Vous voyez par exemple un appel à la bibliothèque <string.h> qui aide à gérer les chaînes de caractères. Celles dont le nom est entouré de <> sont des bibliothèques standards (très répandues et situées dans le dossier /usr/include/). Les autres, dont le nom est entouré de " " sont implémentées dans un autre fichier de ce code-source. Les #define, enfin, fixent la valeur de quelques constantes.

Code : C

```

/* Arguments passed in from the boot1/boot2 loader */
static struct
{
 u_int32_t howto;
 u_int32_t bootdev;
 u_int32_t bootflags;

```

```

union {
 struct {
 u_int32_t pxeinfo;
 u_int32_t res2;
 };
 uint64_t zfspool;
 u_int32_t bootinfo;
} *kargs;

```

Ensuite, nous trouvons la définition de la **structure** *kargs et nous apprenons qu'un *kargs est un ensemble de données composé de 4 nombres entiers (de type **u_int32_t**) qu'on appelle respectivement **howto**, **bootdev**, **bootflags** et **bootinfo**, ainsi que d'une structure plus petite contenant elle-même deux autres nombres entiers : **pxeinfo** et **res2**. Le commentaire au dessus nous indique que tous ces nombres sont des informations transmises à **loader** par les programmes **boot1** et **boot2**. En effet, vous vous souvenez peut-être (chapitre **L'envers du décor**) que sont eux qui lancent le programme **loader**.

Code : C

```

static u_int32_t initial_howto;
static u_int32_t initial_bootdev;
static struct bootinfo *initial_bootinfo;

struct arch_switch archsw; /* MI/MD interface boundary */

static void extract_currdev(void);
static int isa_inb(int port);
static void isa_outb(int port, int value);
void exit(int code);

/* from vers.c */
extern char bootprog_name[], bootprog_rev[], bootprog_date[],
bootprog_maker[];

/* XXX debugging */
extern char end[];

static void *heap_top;
static void *heap_bottom;

```

Puis viennent des déclarations de **variables globales**, des variables auxquelles toutes les fonctions du programme ont accès. Une **fonction** est une suite d'instructions à exécuter, instructions qui peuvent dépendre des **arguments** qu'on donne à la fonction. Elle peut être appelée plusieurs fois dans un programme. Certaines ont un nom commençant par *. Ce sont des **pointeurs** : elles désignent une certaine case de la mémoire de l'ordinateur.

Une **fonction** est une suite d'instructions à exécuter. Instructions qui peuvent dépendre des paramètres (ou **arguments**) qu'on donne à la fonction. Elle peut être appelée plusieurs fois dans le programme, avec éventuellement des arguments différents.

Il y a aussi quatre **prototypes de fonctions** (reconnaissables au fait qu'une partie de la ligne est entre parenthèses). Ils indiquent que les fonctions **extract_currdev**, **isa_inb**, **isa_out** et **exit** seront **implémentées** plus bas dans le programme. Autrement dit, on y trouvera la suite d'instructions à exécuter quand la fonction est appelée.

Code : C

```

int
main(void)
{
 int i;

```

```

/* Pick up arguments */
kargs = (void *)__args;
initial_howto = kargs->howto;
initial_bootdev = kargs->bootdev;
initial_bootinfo = kargs->bootinfo ? (struct bootinfo
*)PTOV(kargs->bootinfo) : NULL;

```

Nous en arrivons au cœur du programme : la fonction **main**. C'est là qu'il va commencer à exécuter des instructions. Les premières consistent à affecter aux variables **initial_howto**, **initial_bootdev** et **initial_bootinfo** les valeurs contenues dans le **karg** et venant de boot1 et boot2.

Code : C

```

/* Initialize the v86 register set to a known-good state. */
bzero(&v86, sizeof(v86));
v86.efl = PSL_RESERVED_DEFAULT | PSL_I;

/*
 * Initialise the heap as early as possible. Once this is done,
malloc() is usable.
*/
bios_getmem();

#if defined(LOADER_BZIP2_SUPPORT) || defined(LOADER_FIREWIRE_SUPPORT) || defined(LOADER_GPT_SUPPORT) || defined(LOADER_ZFS_SUPPORT)
 heap_top = PTOV(memtop_copyin);
 memtop_copyin -= 0x300000;
 heap_bottom = PTOV(memtop_copyin);
#else
 heap_top = (void *)bios_basemem;
 heap_bottom = (void *)end;
#endif
setheap(heap_bottom, heap_top);

/*
 * XXX Chicken-and-egg problem; we want to have console output early,
but some
* console attributes may depend on reading from eg. the boot device,
which we
* can't do yet.
*
* We can use printf() etc. once this is done.
* If the previous boot stage has requested a serial console, prefer
that.
*/
bi_setboothowto(initial_howto);
if (initial_howto & RB_MULTIPLE) {
 if (initial_howto & RB_SERIAL)
 setenv("console", "comconsole vidconsole", 1);
 else
 setenv("console", "vidconsole comconsole", 1);
} else if (initial_howto & RB_SERIAL)
 setenv("console", "comconsole", 1);
else if (initial_howto & RB_MUTE)
 setenv("console", "nullconsole", 1);
cons_probe();

/*
 * Initialise the block cache
*/
bcache_init(32, 512); /* 16k cache XXX tune this */

/*
 * Special handling for PXE and CD booting.

```

```

*/
 if (kargs->bootinfo == 0) {
/*
* We only want the PXE disk to try to init itself in the below
* walk through devsw if we actually booted off of PXE.
*/
 if (kargs->bootflags & KARGS_FLAGS_PXE)
 pxe_enable(kargs->pxeinfo ? PTOV(kargs->pxeinfo) : NULL);
 else if (kargs->bootflags & KARGS_FLAGS_CD)
 bc_add(initial_bootdev);
}

archsw.arch_autoload = i386_autoload;
archsw.arch_getdev = i386_getdev;
archsw.arch_copyin = i386_copyin;
archsw.arch_copyout = i386_copyout;
archsw.arch_readin = i386_readin;
archsw.arch_isainb = isa_inb;
archsw.arch_isaoutb = isa_outb;

/*
* March through the device switch probing for things.
*/
for (i = 0; devsw[i] != NULL; i++)
 if (devsw[i]->dv_init != NULL)
 (devsw[i]->dv_init)();
 printf("BIOS %dkB/%dkB available memory\n", bios_basemem / 1024,
bios_extmem / 1024);
 if (initial_bootinfo != NULL) {
 initial_bootinfo->bi_basemem = bios_basemem / 1024;
 initial_bootinfo->bi_extmem = bios_extmem / 1024;
 }

/* detect ACPI for future reference */
biosacpi_detect();

/* detect SMBIOS for future reference */
smbios_detect();

printf("\n");
printf("%s, Revision %s\n", bootprog_name, bootprog_rev);
printf("(%, %s)\n", bootprog_maker, bootprog_date);

extract_currdev(); /* set $currdev and $loaddev */
setenv("LINES", "24", 1); /* optional */

bios_getsmap();

interact(); /* doesn't return */

/* if we ever get here, it is an error */
return (1);
}

```

Voici (ci-dessus) le reste de la fonction main. Je n'ai pas le temps de vous le détailler (d'autant que le sens de plusieurs de ces lignes m'échappe). Après avoir appris le **langage C**, vous y reconnaîtrez des tests de conditions (commençant par **if**), l'affectation de **variables d'environnement** (avec **setenv**), une boucle **for** qui exécute encore et encore certaines instructions et parcourt une à une les cases d'un tableau appelé **devsw** (pour initialiser les périphériques) jusqu'à en trouver une vide, des appels à la fonction **printf** pour afficher certaines informations dans la console, et l'instruction finale **return** qui renvoie 1 en cas de problème.

Ce **main** fait aussi appel à quelques fonctions qui sont implémentées par la suite. Les voici justement :

Code : C

```

/*
 * Set the 'current device' by (if possible) recovering the boot
device as
* supplied by the initial bootstrap.
*
* XXX should be extended for netbooting.
*/
static void
extract_currdev(void)
{
 struct i386_devdesc new_currdev;
 int biosdev = -1;

 /* Assume we are booting from a BIOS disk by default */
 new_currdev.d_dev = &biosdisk;

 /* new-style boot loaders such as pxeldr and cdldr */
 if (kargs->bootinfo == 0) {
 if ((kargs->bootflags & KARGS_FLAGS_CD) != 0) {
 /* we are booting from a CD with cdboot */
 new_currdev.d_dev = &bioscd;
 new_currdev.d_unit = bc_bios2unit(initial_bootdev);
 } else if ((kargs->bootflags & KARGS_FLAGS_PXE) != 0) {
 /* we are booting from pxeldr */
 new_currdev.d_dev = &pxedisk;
 new_currdev.d_unit = 0;
 } else {
 /* we don't know what our boot device is */
 new_currdev.d_kind.biosdisk.slice = -1;
 new_currdev.d_kind.biosdisk.partition = 0;
 biosdev = -1;
 }
 } else if ((initial_bootdev & B_MAGICMASK) != B_DEVMAGIC) {
 /* The passed-in boot device is bad */
 new_currdev.d_kind.biosdisk.slice = -1;
 new_currdev.d_kind.biosdisk.partition = 0;
 biosdev = -1;
 } else {
 new_currdev.d_kind.biosdisk.slice = B_SLICE(initial_bootdev) - 1;
 new_currdev.d_kind.biosdisk.partition =
B_PARTITION(initial_bootdev);
 biosdev = initial_bootinfo->bi_bios_dev;

 /*
 * If we are booted by an old bootstrap, we have to guess at the
BIOS
 * unit number. We will lose if there is more than one disk type
 * and we are not booting from the lowest-numbered disk type
 * (ie. SCSI when IDE also exists).
 */
 if ((biosdev == 0) && (B_TYPE(initial_bootdev) != 2)) /* biosdev
doesn't match major */
 biosdev = 0x80 + B_UNIT(initial_bootdev); /* assume harddisk
*/
 }
 new_currdev.d_type = new_currdev.d_dev->dv_type;

 /*
 * If we are booting off of a BIOS disk and we didn't succeed in
determining
 * which one we booted off of, just use disk0: as a reasonable
default.
 */
 if ((new_currdev.d_type == biosdisk.dv_type) &&
((new_currdev.d_unit = bd_bios2unit(biosdev)) == -1)) {
 printf("Can't work out which disk we are booting from.\n"
 "Guessed BIOS device 0x%x not found by probes, defaulting to
disk0:\n", biosdev);
 }
}

```

```

 new_currdev.d_unit = 0;
}
env_setenv("currdev", EV_VOLATILE, i386_fmtdev(&new_currdev),
 i386_setcurrdev, env_nounset);
env_setenv("loaddev", EV_VOLATILE, i386_fmtdev(&new_currdev),
env_noset,
 env_nounset);

#ifndef LOADER_ZFS_SUPPORT
/*
* If we were started from a ZFS-aware boot2, we can work out
* which ZFS pool we are booting from.
*/
 if (kargs->bootflags & KARGS_FLAGS_ZFS) {
/*
* Dig out the pool guid and convert it to a 'unit number'
*/
 uint64_t guid;
 int unit;
 char devname[32];
 extern int zfs_guid_to_unit(uint64_t);

 guid = kargs->zfspool;
 unit = zfs_guid_to_unit(guid);
 if (unit >= 0) {
 sprintf(devname, "zfs%d", unit);
 setenv("currdev", devname, 1);
 }
}
#endif
}

```

La fonction **extract_currdev**, avec la suite d'instructions à exécuter quand on l'appelle.

Code : C

```

COMMAND_SET(reboot, "reboot", "reboot the system", command_reboot);

static int
command_reboot(int argc, char *argv[])
{
 int i;

 for (i = 0; devsw[i] != NULL; ++i)
 if (devsw[i]->dv_cleanup != NULL)
 (devsw[i]->dv_cleanup)();

 printf("Rebooting...\n");
 delay(1000000);
 __exit(0);
}

/* provide this for panic, as it's not in the startup code */
void
exit(int code)
{
 __exit(code);
}

COMMAND_SET(heap, "heap", "show heap usage", command_heap);

static int
command_heap(int argc, char *argv[])
{
 mallocstats();
}

```

```
 printf("heap base at %p, top at %p, upper limit at %p\n",
heap_bottom,
 sbrk(0), heap_top);
 return (CMD_OK);
}

/* ISA bus access functions for PnP, derived from
<machine/cpufunc.h> */
static int
isa_inb(int port)
{
 u_char data;

 if (__builtin_constant_p(port) &&
((port) & 0xffff) < 0x100) &&
((port) < 0x10000)) {
 __asm __volatile("inb %1,%0" : "=a" (data) : "id"
((u_short)(port)));
 } else {
 __asm __volatile("inb %%dx,%0" : "=a" (data) : "d" (port));
 }
 return (data);
}

static void
isa_outb(int port, int value)
{
 u_char al = value;

 if (__builtin_constant_p(port) &&
((port) & 0xffff) < 0x100) &&
((port) < 0x10000)) {
 __asm __volatile("outb %0,%1" : : "a" (al), "id"
((u_short)(port)));
 } else {
 __asm __volatile("outb %0,%%dx" : : "a" (al), "d" (port));
 }
}
```

D'autres fonctions, implémentées à leur tour.

Le code-source de FreeBSD comporte des centaines de programmes comme celui-ci. Voilà pourquoi il est si long de tout recompiler. Encore un peu de patience : il a bientôt fini. 😊 D'ici là, je vous conseille quand même de quitter la pièce car, en plus d'être un processus long (il paraît qu'il y en a à qui ça prend 7 jours 😱), la création du monde est un processus bruyant 😵 sur certaines machines.

C - Fin de la recompilation

make buildworld a enfin terminé. 🍑 C'était de loin l'étape la plus longue. Vous pouvez maintenant vous occuper du noyau :

Code : Console

```
[Nom de l'ordinateur]# make -j4 buildkernel
```

Et quand c'est fait (une heure plus tard, environ) :

Code : Console

```
[Nom de l'ordinateur]# make installkernel
```

Elle est rapide, celle-là.

Pour la dernière étape, installer l'espace utilisateur, je vous rappelle qu'il faut redémarrer et vous mettre en mode mono-utilisateur (en choisissant **4** dans le **menu de boot**).

Quand le texte de démarrage cesse de défiler, tapez **Entrée** pour obtenir le #. Si vous avez bien configuré /etc/ttys, on vous demande votre mot de passe. En le tapant, souvenez-vous que votre clavier est en mode QWERTY.

Si vous essayez immédiatement la commande **make installworld**, FreeBSD vous répondra qu'il ignore jusqu'au sens du mot **make**. Vous voyez qu'il n'est pas dans son état normal ! 😱

Il faut l'aider un peu en réactivant les différentes **tranches** qu'il utilise (celles de type UFS et le swap) :

Code : Console

```
# mount -u /
# mount -a -t ufs
# swapon -a
```

La dernière ligne concerne, bien sûr, la tranche swap. / nécessite l'option **-u** car elle est déjà montée, mais pas correctement. **-a** signifie qu'on veut pouvoir à la fois lire et écrire sur ces tranches.

Avant de lancer l'installation, il faut encore régler l'horloge interne avec la commande :

Code : Console

```
# adjkerntz -i
```

Allez maintenant dans le dossier **/usr/src**.

Et c'est parti :

Code : Console

```
# make installworld
```

Pas de soucis, c'est rapide. 😊

Votre nouveau système est prêt. 🎉 Retournez en mode normal.

La procédure que je viens de vous décrire n'a pas mis à jour les fichiers de configuration de `/etc`. C'est l'utilitaire **mergemaster** qui se charge de ça. Mais je vous déconseille de l'utiliser tant que vous n'êtes pas entièrement familiarisé avec ces fichiers (vous l'êtes déjà un peu) : vous avez plus de chances de rendre votre système inutilisable que de faire quelque chose d'utile.

Autres applications de la recompilation

J'ouvre une petite parenthèse dans la construction de notre serveur web. Je vais vous montrer à quoi d'autre la recompilation peut servir :

- La mise à jour vers une nouvelle version de FreeBSD.
- La personnalisation du noyau.

A - Mise à jour

On met FreeBSD à jour pour bénéficier des nouveautés du système de base, pas pour accéder à des logiciels plus récents. Pour ça, on peut lancer **portsnap fetch update** n'importe quand : l'arbre des ports évolue tous les jours.

Pour mettre FreeBSD à jour, la méthode auguste 😎 consiste à le **recompiler** entièrement, à partir du nouveau code-source.

Il faut d'abord vous procurer les nouvelles sources, en les téléchargeant depuis un serveur un peu particulier, qu'on appelle un **dépôt CVSup**. Il y en a 9 en France : cvsup.fr.FreeBSD.org, cvsup1.fr.FreeBSD.org, ..., cvsup8.fr.FreeBSD.org. La commande à employer est **csup**.

csup ? Il ne manquerait pas un **v**, par hasard ?

C'est vrai qu'il y a encore quelques années, la commande s'appelait **cvsup**, comme les dépôts. Mais depuis, elle a été réimplémentée en langage C et s'appelle donc **csup**.

Pour que **csup** fonctionne, vous allez devoir lui écrire un fichier de configuration. J'ai décidé d'appeler ce fichier **miseAjour** puisque c'est ce que nous voulons faire. Rendez-vous dans le dossier des sources (**/usr/src/**) et créez **miseAjour** avec Emacs.

Code : Console

```
[Nom de l'ordinateur]# cd /usr/src  
[Nom de l'ordinateur]# emacs miseAjour
```

Dans ce fichier, vous devez indiquer toutes les informations dont **csup** va avoir besoin et, pour commencer, la référence de la version à télécharger. Direction le [site officiel de FreeBSD](#) pour trouver cette référence. Vous la découvrez à la rubrique **Update from source** : RELENG_8_2. C'est donc la première chose à écrire dans le fichier **miseAjour**.

Code : Console

```
*default tag=RELENG_8_2
```


En principe, vous utilisez déjà la version 8.2. Attendez peut-être la sortie de la version 9.0 pour essayer cette procédure.

Choisissez ensuite un dépôt au hasard. Par exemple :

Code : Console

```
*default host=cvsup6.fr.FreeBSD.org
```


La prochaine fois qu'une version sort, merci de ne pas tous choisir le dépôt n°6. 😊

Puis, précisez dans quel dossier se trouve **src/** pour que la commande sache où installer les nouvelles sources. Je vous écoute...

Secret (cliquez pour afficher)

/usr, bien sûr. Bravo ! 😊

Code : Console

```
*default prefix=/usr
```

csup va tenir une sorte de journal de bord et noter quelles mises à jour il a accomplies. Indiquez lui un endroit où ranger ce journal, de préférence sur la tranche **/var**. Ce doit être obligatoirement un dossier qui existe déjà. Classiquement, on prend **/var/db**.

Code : Console

```
*default base=/var/db
```

Encore quelques options à préciser :

Code : Console

```
*default release=cvs delete use-rel-suffix
```

release=cvs signifie qu'il ne faut pas s'adresser au serveur principal de FreeBSD mais à celui que vous avez spécifié un peu plus haut. **delete** demande d'effacer l'ancien code-source et **use-rel-suffix** permet d'apposer à chaque fichier créé et géré par **csup** un suffixe précisant sa version. Ce sera utile pour la mise à jour suivante.

Maintenant, le plus important : **csup** ne téléchargera la totalité du code-source que si vous le lui demandez explicitement :

Code : Console

```
src-all
```

Si vous n'en vouliez qu'une partie, ce serait comme pour l'installation à la carte sous **sysinstall**, vous pourriez demander : **src-base**, **src-man** ou **src-cddl**.

Et voilà : en six lignes, vous venez d'écrire un fichier de configuration. Félicitations ! 😊

Sauvegardez-le, quittez emacs et lancez le téléchargement :

Code : Console

```
[Nom de l'ordinateur]# csup miseAjour
```

Après, vous pouvez recompiler en suivant la procédure du chapitre précédent.

B - Mise à jour binaire

N'allez pas croire que la méthode décrite ci-dessus est la seule qui permet de mettre FreeBSD à jour (c'est juste la meilleure 😊).

sysinstall

C'est ce qu'il y a de plus simple : lancez le programme **sysinstall** et demandez **Upgrade** puis laissez-vous guider. Comme pendant la première installation, vous pouvez choisir de tout mettre à jour (**All**) ou seulement certains composants (base, kernel, etc.)

Comme vous avez personnalisé les fichiers de configuration du dossier **/etc**, il ne faut pas perdre votre version. Celle-ci va donc être déplacée vers le dossier **/var/tmp/etc** avant la mise à jour. Votre ancien noyau, lui, sera déplacé vers **/boot/kernel.prev**.

Je dois mettre mon CD-ROM d'installation dans le lecteur ?

Ah non, pas cette fois, voyons ! 😊 Votre CD-ROM concerne l'ancienne version de FreeBSD. Pour passer à la nouvelle, vous devez sélectionner un serveur **FTP**. Choisissez-en un situé en France. Si la nouvelle version vient seulement de sortir, certains serveurs secondaires ne seront peut-être pas à jour. Si vous sélectionnez l'un de ceux-là, un message d'erreur vous avertira du problème et vous pourrez en demander un autre.

freebsd-update

Autre technique : télécharger les fichiers binaires de la nouvelle version avec **freebsd-update** :

Code : Console

```
[Nom de l'ordinateur]# freebsd-update upgrade -r 8.2-RELEASE
```

La difficulté, 😟 avec cette méthode, concerne la mise à jour des fichiers de configuration : le programme vous demandera s'il doit conserver votre version, installer la nouvelle ou mélanger les deux.

Comme je le disais plus haut, c'est une opération très délicate ! 😊 Evitez au maximum de modifier les fichiers de configuration avec **freebsd-update**. Dès que vous avez un doute, gardez plutôt votre version à vous.

Ensuite, il faut exécuter deux fois ces commandes :

Code : Console

```
[Nom de l'ordinateur]# freebsd-update install  
[Nom de l'ordinateur]# reboot
```

La première fois pour installer le nouveau noyau et la seconde pour le nouvel espace utilisateur.

Les applications

Et pour mettre à jour les logiciels que j'ai installés ?

Avec près de 23 000 ports, il y a des évolutions tout le temps, pas seulement une fois tous les six mois 😊 . Le site **FreshPorts** affiche en permanence sur sa [page d'accueil](#) la liste des ports créés ou modifiés au cours des 10 jours précédents.

Pensez à exécuter souvent la commande **portsnap fetch update**, pour mettre à jour votre arbre des ports.

Une fois que votre collection de ports est à la page, vous pouvez vous occuper des applications déjà installées. Il y a plusieurs méthodes possibles pour ça. Pour les inconditionnels du mode graphique, servez-vous du **dbsd-pkgmgr**, que vous avez probablement installé (voir le chapitre **Un bureau complet**).

Si vous préférez la console, vous ferez bien d'installer l'utilitaire **portmanager**. Ensuite, pour mettre une application à jour (emacs, par exemple) :

Code : Console

```
[Nom de l'ordinateur]# portmanager editors/emacs
```

Et pour mettre toutes vos applications à jour d'un seul coup :

Code : Console

```
[Nom de l'ordinateur]# portmanager -u
```

Pour savoir quelles applications ont besoin d'une mise à jour, vous pouvez employer **pkg_version** de temps à autres. Je précise que ça fonctionne avec tous les logiciels, que vous les ayez installés avec **pkg_add** ou via les ports.

Comme **pkg_info**, la commande **pkg_version** affiche la liste des paquets (au sens large) présents sur votre disque. Mais au lieu de donner leur description, elle indique pour chacun un symbole : <, = ou >.

Vous ne devriez normalement jamais voir le >. Ou alors, c'est que votre collection de ports est vraiment dépassée 😊 depuis longtemps et qu'il est grand temps de faire un **portsnap fetch update**. > signifie en effet que la version du logiciel présent sur votre disque est plus récente que celle du port du même nom.

Si vous voyez un <, en général peu de temps après avoir fait, justement, un **portsnap fetch update**, c'est l'inverse : votre collection de ports propose une version du logiciel plus récente que celle présente sur votre disque. Peut-être est-il temps de faire travailler **portmanager**. Mais la plupart du temps, vous verrez = : la version du logiciel installé correspond à celle de vos ports. 😊

C - Personnaliser le noyau

Attendez bien d'avoir terminé la mise à jour de FreeBSD et vérifié que la nouvelle version fonctionne avant de modifier le noyau.

Vous utilisez par défaut le noyau GENERIC, dont le fichier de configuration est dans le dossier `/usr/src/sys/amd64/conf` (bien sûr, **amd64** doit être remplacé par **i386** si vous utilisez cette version). Mais ce n'est pas une obligation. Vous pouvez aussi préparer votre propre noyau.

Il ne faut pas modifier le fichier GENERIC original, mais en faire une copie dans le dossier `/root`.

Code : Console

```
[Nom de l'ordinateur]# cd /usr/src/sys/amd64/conf  
[Nom de l'ordinateur]# cp GENERIC /root/MONNOYAU
```

Pour que FreeBSD trouve votre fichier MONNOYAU, il faut placer un lien (un raccourci) vers lui dans `/usr/src/sys/amd64/conf` :

Code : Console

```
[Nom de l'ordinateur]# ln -s /root/MONNOYAU
```

Avec l'option **-s**, la commande **ln** permet la création d'un **lien symbolique** vers MONNOYAU : un fichier de type lien (qui s'appellera aussi MONNOYAU) est créé dans le dossier `/usr/src/sys/amd64/conf`. Si vous tapez **ls -G**, il apparaîtra en **rose**. **Symbolique** signifie que, si le fichier lien venait à être détruit, le vrai fichier `/root/MONNOYAU` ne serait pas affecté. 😊

Sans l'option **-s**, c'est un **lien physique** que **ln** établit : si le fichier lien est détruit, le vrai fichier l'est aussi.💡

Voyons maintenant ce qu'on peut améliorer dans ce noyau. Dans une première console, affichez le fichier `/var/run/dmesg.boot` (avec **less**). Vous reconnaîtrez ce texte ?🤔 Oui, c'est celui qui s'affiche pendant le démarrage. Vous allez pouvoir, cette fois, prendre tout votre temps pour le lire.

Parallèlement, ouvrez avec **emacs** le fichier `/root/MONNOYAU` :

Code : Console

```
[Nom de l'ordinateur]# emacs /root/MONNOYAU
```

Vous allez retirer certaines lignes qui sont inutiles sur votre ordinateur. Par prudence, plutôt que de les effacer, placez simplement un **#** au début de ces lignes. Ainsi, elles seront considérées comme des **commentaires** et ignorées par l'ordinateur.

Je ne comprends pas ! 🤔 Un coup, on utilise `/* */` pour les commentaires et, d'autres fois, c'est `#`. Qu'elle est la différence ?

Il ne s'agit pas du même langage ! En C, les commentaires sont entourés des symboles `/* */` (ou précédés de `//` pour ceux qui tiennent sur une seule ligne). Le `#`, en C, désigne les **directives de préprocesseur**, dont je vous ai parlé au chapitre précédent. Mais, dans un fichier de configuration de FreeBSD, les conventions sont différentes : c'est le `#` qui précède les commentaires.

C'est bon ? Vous n'êtes pas trop perdus ?🤔 N'hésitez pas à revenir en arrière si c'est le cas. Vous avez tout votre temps.

Après les commentaires initiaux, MONNOYAU vous parle d'abord de votre CPU : le type de microprocesseur présent sur votre ordinateur. Si vous utilisez la version i386 de FreeBSD, vous voyez certainement plusieurs lignes commençant par cpu. Une seule de ces lignes est utile. Cherchez dans **/var/run/dmesg.boot** quel est votre CPU à vous et mettez les autres lignes en commentaires.

Il faut être très prudent avant de mettre des lignes en commentaires. Si vous commettez une erreur et si votre nouveau noyau refuse de démarrer, c'est le **menu de boot** qui vous sauvera : choisissez-y **Escape to a loader prompt**, puis tapez **unload kernel** pour décharger le nouveau noyau et **/boot/kernel.old/kernel** pour démarrer l'ancien.

Pas trop effrayés ? Alors, repérez la ligne **ident GENERIC**, juste après le CPU. Elle permet d'identifier ce noyau. Remplacez-y GENERIC par MONNOYAU. Ensuite, voici une série de lignes que vous pouvez mettre en commentaires sans trop de risques.

Si vous n'utilisez pas un serveur de fichiers, ces lignes ne devraient pas vous manquer :

Code : Console

```
options NFSCLIENT
options NFSSERVER
options NFS_ROOT
```

Comme vous n'avez certainement pas besoin d'une partition MS-DOS pendant le démarrage, vous pouvez aussi commenter :

Code : Console

```
options MSDOSFS
```

Cela ne vous empêchera pas de monter une clé USB par la suite.

Le système PROCFS est un ancien système qui apportait des informations supplémentaires sur les processus en cours. Certains UNIX l'utilisent toujours mais plus FreeBSD. Vous pouvez donc vous passer de :

Code : Console

```
options PROCFS
options PSEUDOFS
```

Comme votre machine n'a probablement pas de lecteur de disquettes, débarrassez-vous de :

Code : Console

```
device fdc
device atapifd
```

Je vous parle d'un temps que les moins de vingt ans ne peuvent pas connaître...

Les ordinateurs, en ce temps-là, n'avaient pas de disques durs mais stockaient leurs données sur des **cassettes**, qui ressemblaient à s'y méprendre à des cassettes audio. Comme votre machine n'est pas si antique, vous allez me faire le plaisir de commenter la ligne :

Code : Console

```
device atapist
```

Ensuite, tout dépend des périphériques que vous avez. Le fichier **/var/run/dmesg.boot** vous renseigne à ce sujet. [Cette page](#) du manuel officiel, d'autre part, décrit ligne par ligne le contenu du fichier **GENERIC**. Et le fichier **/usr/src/sys/i386/conf/NOTES** propose un grand nombre d'options que vous pouvez ajouter pour vous concocter le noyau de vos rêves, avec des explications pour chacune.

En le lisant, vous verrez que la plupart des modules de votre **/boot/loader.conf** peuvent être compilés directement avec le noyau. Ainsi, vous n'aurez plus besoin de les charger séparément : vous pourrez les retirer de **/boot/loader.conf** et donc réduire (un peu) votre temps de démarrage. En particulier, vous ajouterez certainement **device sound** et **device snd_[votre pilote]**.

Si vous n'êtes pas sûrs de vous, attendez peut-être d'avoir un peu plus d'expérience. Restez raisonnables et ne modifiez que quelques lignes dans un premier temps : vous n'avez pas besoin d'avoir un noyau parfait. 😊

Quand vous aurez terminé et sauvégardé, vous pourrez aller dans **/usr/src** pour compiler votre nouveau noyau. Si c'est la première fois que vous recompilez le système, il faudra d'abord faire un **make buildworld**.

Code : Console

```
[Nom de l'ordinateur]# make -j4 buildkernel KERNCONF=MONNOYAU
```

Avant d'installer définitivement le nouveau noyau, testons-le déjà une fois :

Code : Console

```
[Nom de l'ordinateur]# make installkernel KERNCONF=MONNOYAU KODIR=/boot/testing  
[Nom de l'ordinateur]# nextboot -k testing
```

Vous installez ainsi le noyau personnalisé, non pas dans **/boot/kernel** mais dans **/boot/testing**. Il ne sera utilisé que pour le prochain boot. En cas de problème, vous n'aurez donc qu'à redémarrer pour retrouver l'ancien noyau.

Par contre, si le test s'avère convaincant 😊 et si vous voulez embaucher définitivement MONNOYAU, l'étape suivante consiste à mettre son prédecesseur à la retraite (même s'il n'a pas encore 60 ans ! 😞) :

Code : Console

```
[Nom de l'ordinateur]# mv /boot/kernel /boot/kernel.old
```

C'est fait. MONNOYAU peut maintenant prendre ses fonctions :

Code : Console

```
[Nom de l'ordinateur]# mv /boot/testing /boot/kernel
```

Fin de la parenthèse. Retournons à notre chantier. Il est temps de créer enfin une prison.

La prison

La **prison** est l'un des atouts-maîtres de FreeBSD. Si l'administrateur s'en sert correctement, elle garantit qu'aucun pirate , processus instable ou utilisateur maladroit ne peut mettre en péril l'ensemble du système. Je ne rajoute pas les **virus** à la liste car il n'y en a pas sous UNIX, mais ils n'auraient aucune chance.

Certains autres UNIX proposent un système analogue à celui des **prisons** : les **zones**. Il existe aussi le système des **chroot**, suffisant pour éviter des conflits entre processus mais vulnérable aux pirates expérimentés.

A - La méthode classique

Je vous la donne à titre indicatif mais ce n'est pas elle que nous employerons par la suite.

Tout bon chantier commence par le choix d'un grand terrain bien dégagé. La tranche où il y a le plus de place, vous le savez, c'est /usr. C'est donc dans le dossier /usr/ que la prison doit être édifiée. Allez-y d'un cd /usr puis :

Code : Console

```
[Nom de l'ordinateur]# mkdir prison
```

Vous pouvez, bien sûr, donner un autre nom à ce dossier, surtout si vous créez d'autres prisons par la suite.

La prison contiendra un petit système de fichiers (ressemblant à s'y méprendre au vrai), avec une fausse racine, qui sera en réalité le dossier /usr/prison. Impossible pour un pirate 🤡 de remonter l'arborescence des dossiers plus haut que cette fausse racine. L'étape suivante est donc l'**installation du monde** :

Code : Console

```
[Nom de l'ordinateur]# cd src && make installworld DESTDIR=/usr/prison
```

Cette fois, vous pouvez rester en mode multi-utilisateurs sans craindre d'endommager 💡 quoi que ce soit. **make installworld** va se servir des fichiers objets générés il y a deux chapitres (par **make buildworld**) pour installer un deuxième espace utilisateur, non pas à la racine, mais dans le dossier désigné par DESTDIR (/usr/prison).

Il faut encore recopier certains fichiers de configuration. La commande suivante s'en chargera :

Code : Console

```
[Nom de l'ordinateur]# make distribution DESTDIR=/usr/prison
```

Et pour pouvoir accéder aux périphériques depuis la prison, il faut y **monter** le système de fichiers des *devices*. Celui-ci s'appelle **devfs** et est de type **devfs** :

Code : Console

```
[Nom de l'ordinateur]# mount -t devfs devfs /usr/prison/dev
```


Les murs de la prison sont maintenant bâties. Elle va pouvoir ouvrir ses portes (ou plutôt les fermer, en l'occurrence) 😊 :

Code : Console

```
[Nom de l'ordinateur]# jail -c path=/usr/prison host.hostname=Prison1 ip4.addr=10.1.1.1 persist
```

La commande **jail** est un vrai couteau suisse en matière de prisons. Elle permet par exemple de créer (-c), de modifier (-m) ou

de supprimer (**-r**) une prison, et bien d'autres choses encore. Il faut indiquer le dossier qui servira de racine à la prison (**/usr/prison**), donner un nom à cette dernière (**Prison1**) et lui affecter une adresse IPv4 (**10.1.1.1** par exemple). L'option **persist** indique que la prison doit continuer à exister même quand elle est vide. C'est une option d'autant plus indispensable que, pour l'instant, elle est justement vide, c'est à dire qu'aucun processus ne s'y exécute.

Une prison a donc sa propre adresse IP, sa propre racine, son propre système de fichiers. D'une certaine façon, c'est finalement un autre ordinateur, différent du votre. Sauf que son contenu est accessible depuis votre ordinateur (mais pas l'inverse). Vous pouvez à présent démarrer la votre et y demander un shell. Il faut pour cela aller dans le dossier **/usr/prison** et saisir :

Code : Console

```
[Nom de l'ordinateur]# jail /usr/prison Prison1 10.1.1.1 /bin/csh
```

Vous voyez qu'il faut toujours désigner la prison par son dossier racine, son nom et son adresse IP. C'est un peu long. Pour aller plus vite, vous pouvez créer une variable d'environnement :

Code : Console

```
[Nom de l'ordinateur]# setenv P '/usr/prison Prison1 10.1.1.1'
```

Comme le contenu qu'on veut affecter à **P** contient des espaces, il faut l'entourer d'apostrophes.

L'ennui, c'est que la prochaine fois que vous allumerez votre ordinateur, ou même que vous ouvrirez une console, la valeur de **P** aura été oubliée. Pour la conserver de façon permanente, vous savez qu'il faut l'enregistrer dans le fichier **/etc/csh.cshrc**.

Code : Console

```
[Nom de l'ordinateur]# echo "setenv P '/usr/prison Prison1 10.1.1.1'" >> /etc/csh.cshrc
```


Mettez bien deux chevrons pour ajouter une ligne à **csh.cshrc**. Si vous n'en mettez qu'un, vous effacerez le contenu précédent.

Maintenant, pour démarrer votre prison, il suffira de taper :

Code : Console

```
[Nom de l'ordinateur]# jail $P /bin/csh
```

Et aussitôt, votre invite de commande devient :

Code : Console

```
[Nom de la prison] #
```

Vous êtes toujours un **superutilisateur** , mais vous n'êtes plus désormais que celui de la prison. Si vous demandez votre position à **pwd**, il vous répondra que vous êtes à la racine. Et pourtant, vous savez bien que c'est faux : vous êtes en réalité dans le dossier **/usr/prison**. Mais, à partir de maintenant, vous n'avez plus accès au reste du système.

Ah bah bravo ! J'ai fait tout ça pour avoir moins de liberté ?

Je vous avais bien dit que c'était une prison. Bon, c'est vous qui l'avez créée donc vous pouvez toujours en sortir avec **exit**. Mais si quelqu'un s'y connecte depuis l'extérieur, il n'aura accès qu'au contenu de la prison. S'il tape **exit**, il se retrouvera tout simplement chez lui. C'est quand même une sécurité importante. Vous pouvez envisager d'autoriser des connexions **SSH** à votre prison, ce que vous aviez refusé pour le système principal. Il faudra alors rediriger vers **lo1** les **paquets** du **port** 22.

De même, les applications et les processus que vous lancerez dans la prison ne risquent pas d'interagir avec ceux qui sont libres. Bien pratique, par exemple, pour éviter les conflits entre ports et paquets.

Une autre façon de démarrer une prison est de se servir du script **/etc/rc.d/jail**. Mais il faut d'abord éditer le fichier **rc.conf**. Je ne rentre pas dans les détails car il y a encore plus simple, comme on va le voir tout de suite.

B - La méthode ezjail

ezjail est un utilitaire conçu pour simplifier le maniement des prisons. Il en existe au moins deux autres : **jailutils** et **qjails**. Chacun d'eux apporte une série de commandes supplémentaires pour créer, démarrer, arrêter, cloner des prisons, etc.

Nous nous contenterons d'**ezjail** :

Code : Console

```
[Nom de l'ordinateur]# cd /usr/ports/sysutils/ezjail && make install clean
```

Pendant la compilation, ajoutez ces lignes à votre **rc.conf** :

Code : Console

```
ezjail_enable="YES"
cloned_interfaces="lol"
ifconfig_lol="inet 10.1.1.1 netmask 255.255.255.0"
```

Elles activent **ezjail** et créent l'interface **lol**.

Les commandes d'**ezjail** commencent par **ezjail-admin** :

Code : Console

```
[Nom de l'ordinateur]# ezjail-admin install
```

Il y en a pour une demi-heure (sur ma faible machine). Ce n'est pas une simple prison qu'**ezjail** vous installe mais un grand pénitencier, dans lequel vous pouvez ouvrir de nombreuses cellules. Non seulement ces cellules n'ont pas accès au système principal mais elles ne peuvent pas non plus communiquer entre elles. Pour l'instant, une seule cellule nous suffira :

Code : Console

```
[Nom de l'ordinateur]# ezjail-admin create Prison1 10.1.1.1
```

La prison est placée automatiquement dans le dossier **/usr/jails/Prison1**.

Autres commandes à connaître (ne les essayez pas maintenant) :

- **ezjail-admin delete Prison1** : supprimer la prison (il faudra ensuite supprimer son dossier en tapant **rm -r /usr/jails/Prison1**).
- **ezjail-admin start Prison1** : démarrer la prison.
- **ezjail-admin stop Prison1** : arrêter la prison.
- **ezjail-admin restart Prison1** : redémarrer la prison.
- **ezjail-admin console Prison1** : entrer dans la prison.

Et encore deux commandes essentielles, non liées à **ezjail** :

jls : Afficher la liste des prisons actives :

Code : Console

```
FreeBSD# jls
  JID  IP Address Hostname Path
 2 10.1.1.1 Prison1 /usr/jails/Prison1
```

Le numéro JID permet d'identifier la prison. C'est surtout utile pour la manipuler avec...

jexec : Exécuter une commande à l'intérieur de la prison sans y entrer soi-même :

Code : Console

```
FreeBSD# pwd
/usr/jails/Prison1
FreeBSD# jexec 2 pwd
/
```

Vous voyez que, vu depuis l'intérieur de la prison, le dossier **/usr/jails/Prison1** a l'air d'être la racine. En parlant de dossiers, voyons un peu quelle nouvelle arborescence vient d'être créée :

Code : Console

```
FreeBSD# cd /usr/jails
FreeBSD# ls
Prison1 basejail flavours newjail
```


Il y a donc une prison "de base" (basejail) sur le modèle de laquelle sont créées les autres. Et le dossier **Prison1/** ne contient pas réellement tous les dossiers typiques d'une racine : certains sont des liens vers **/usr/basejail**, qui sera commun à toutes les "cellules" du "pénitencier".

C - Domain Name Server

Dernier élément à configurer avant de pouvoir utiliser notre prison : la gestion des **noms de domaines**. Quand vous demandez à votre navigateur web d'afficher la page d'accueil du site officiel de FreeBSD, il doit contacter le serveur correspondant. Et pour trouver ce serveur sur internet, il a forcément besoin de connaître son adresse IP publique (69.147.83.33). Pourtant, vous ne lui donnez PAS cette adresse ! Tout ce que vous lui dites, c'est www.freebsd.org. Comment se débrouille-t-il avec ça ?

C'est tout bête : il demande son chemin. Non pas au premier venu, mais à une machine qu'on appelle un **serveur DNS**, et qu'il contacte sur son **port** 53. A son tour, le serveur DNS va demander à des collègues à lui l'adresse IP de www.freebsd.org, jusqu'à en trouver un qui la connaisse. L'information est alors transmise à votre navigateur, qui peut envoyer des requêtes vers 69.147.83.33.

Si vous voulez, vous aussi, connaître l'IP publique d'un site, vous pouvez utiliser la commande **dig** :

Code : Console

```
% dig www.freebsd.org
; <>> DiG 9.6.2-P2 <>> www.freebsd.org
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 19476
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:
;www.freebsd.org. IN A

;; ANSWER SECTION:
www.freebsd.org. 3243 IN A 69.147.83.33

;; Query time: 1 msec
;; SERVER: 192.168.1.1#53(192.168.1.1)
;; WHEN: Wed Aug 18 09:14:48 2010
;; MSG SIZE  rcvd: 49
```

L'adresse IP recherchée apparaît à la rubrique ANSWER (réponse). Si vous tapez ces quatre nombres dans la barre d'adresse de votre navigateur, vous arriverez bien sur le site de FreeBSD. Un peu plus bas, à la ligne SERVER, **dig** vous donne l'adresse du premier **serveur DNS** contacté. Dans mon cas, c'est **192.168.1.1**. Autrement dit, le premier serveur DNS contacté n'est autre que ma **neufbox**. Et c'est elle qui contacte ensuite d'autres serveurs DNS. Sur la même ligne, repérez le #53 qui montre qu'on s'est bien servi du **port** 53.

Et comment fait l'ordinateur pour connaître l'adresse du premier serveur DNS ?

Là, c'est sûr, il a bien fallu la lui donner. Cela s'est fait automatiquement pendant l'installation de FreeBSD : l'adresse 192.168.1.1 (dans mon cas) a été écrite dans le fichier **/etc/resolv.conf**. C'est ce fichier que votre navigateur consulte chaque fois que vous lui donnez une adresse du type www.patatipatata.xx.

Allez, je sais que vous en mourrez d'envie... Allez le voir :

Code : Console

```
%cat /etc/resolv.conf
nameserver 192.168.1.1
```

Si je vous parle de tout ça, c'est parce que, pour l'instant, il n'y a pas de **resolv.conf** dans la prison. Celle-ci est donc incapable

de contacter les serveurs DNS. Vous n'allez quand même pas la laisser dans cet état ! 😊

Remédier à ce problème n'est d'ailleurs pas bien compliqué : il suffit de copier dans la prison le **resolv.conf** principal. Un petit coup de **cp** et on n'en parle plus :

Code : Console

```
[Nom de l'ordinateur]# cp /etc/resolv.conf /usr/jails/Prison1/etc/resolv.conf
```


Vous voyez qu'il est possible de modifier le contenu de la prison depuis le système principal. L'inverse n'est pas vrai.

Et hop ! Fin de la configuration. Il ne reste plus qu'à **rebooter** et vous allez pouvoir commencer à vous servir de votre prison.

D - Les ports du pénitencier

Au nom de la loi, je vous arrête !

Voici venue l'heure de votre incarcération. Entrez dans la prison avec :

Code : Console

```
[Nom de l'ordinateur]# ezjail-admin console Prison1
```

Après un petit message d'accueil (soyez le bienvenu dans notre prison 😊), votre invite de commande devient :

Code : Console

```
Prison1#
```

Comme je l'expliquais plus haut, vous n'êtes plus qu'un **superprisonnier**. Bon, consolez vous, ça pourrait être pire, vous pourriez être un prisonnier ordinaire 😞 ...

Sur le réseau interne d'une grande entreprise, avoir des superprisonniers peut être fort utile : chacun administre une partie du réseau et n'a accès qu'à elle. Vous voyez donc que l'intérêt des prisons est multiple. En poussant un peu, on pourrait même s'en servir pour faire de la virtualisation, à la manière de VirtualBox.

Trève de bavardages, voyons si nous sommes bien connectés à internet et au DNS. D'habitude, sur le système principal, on utilise la commande **ping** pour ça. Par exemple :

Code : Console

```
[Nom de l'ordinateur] ping www.siteduzero.com
```

Mais le règlement de la prison est formel : 😞 par mesure de sécurité, les **ping** sont strictement interdits dans l'enceinte de l'établissement ! Par contre, vous avez toujours **dig** :

Code : Console

```
Prison1# dig www.siteduzero.com
```

C'est bon ? Tout fonctionne ?

Bien ! Alors, nous sommes ici pour installer un serveur web dans la prison. Mais vous savez que pour installer quoi que ce soit, il faut... la **collection des ports** ! *Cette fois, j'écris ports en noir car il s'agit bien des ports dont nous avons l'habitude.*

Pour installer les ports, tapez donc :

Code : Console

```
Prison1# portsnap fetch extract
```

La collection va être placée dans le dossier **basejail/** mais un lien vous permettra d'y accéder depuis **Prison1**. Si vous créez un jour une **Prison2**, vous n'aurez pas besoin d'installer la collection des ports à nouveau.

Que pourrions-nous bien installer ? Tiens, pourquoi pas un nouveau shell : le **bash**, comme sous Linux. Comme ça, un simple coup d'oeil et vous ferez tout de suite la différence entre la prison et le système principal.

Code : Console

```
Prison1# cd /usr/ports/shells/bash/ && make install clean
```

La compilation ne prend que 2 ou 3 minutes. Ensuite, tapez **bash** et votre invite de commandes va devenir :

Code : Console

```
[root@Prison1 /usr/ports/shells/bash] #
```

Vous êtes en **bash** ! Remarquez que vous n'avez plus besoin de **pwd** pour connaître votre position : l'invite de commandes vous la donne systématiquement.

Si vous voulez définir le **bash** comme votre shell préféré (à l'intérieur de la prison), vous savez qu'il faut saisir :

Code : Console

```
[root@Prison1 ... ]# pw usermod root -s /usr/local/bin/bash
```

La seule petite subtilité, ici, c'est qu'il s'agit d'un shell importé, et qu'il faut donc donner le chemin complet : **/usr/local/bin/bash**.

Tapez une première fois **exit** pour revenir au **csh** et une seconde fois pour sortir de la prison. La prochaine fois que vous y entrerez, vous serez directement en **bash**.

E - Le serveur HTTP

Un **serveur HTTP** est un programme. Souvent, on appelle aussi comme ça l'ordinateur sur lequel ce programme s'exécute. Les navigateurs des internautes adressent des requêtes au serveur HTTP qui, en retour, leur envoie des pages. Ce programme, vous l'avez compris, vous allez le placer dans la **Prison1**.

[Apache](#) est aujourd'hui le serveur HTTP le plus répandu. Il est naturellement disponible sous FreeBSD ([/usr/ports/www/apache22](#)). Mais il y en a d'autres, comme [Yaws](#), un serveur capable d'accepter plus de 80000 connexions simultanément. En ce qui nous concerne, nous n'avons pas besoin d'autant. 😊

Par contre, dans une prison, il nous faut un serveur peu gourmand en RAM ou en CPU (surtout si vous êtes toujours sous VirtualBox). Du coup, rien de tel que [nginx](#), un serveur léger sous licence BSD, très répandu dans certains pays, comme la Russie.

Tiens, plutôt que d'entrer dans la prison, nous allons nous servir de **jls** et **jexec**, cette fois-ci.

Code : Console


```
[Nom de l'ordinateur]# jls
  JID  IP Address Hostname Path
 2  10.1.1.1 Prison1 /usr/jails/Prison1
[Nom de l'ordinateur]# jexec 2 cd /usr/ports/www/nginx && make install clean
```

Relancez ensuite la prison avant d'y entrer :

Code : Console

```
[Nom de l'ordinateur]# ezjail-admin restart Prison1
[Nom de l'ordinateur]# ezjail-admin console Prison1
```

Pour lancer le serveur, il suffit de taper **nginx**. La commande **top** permet de vérifier qu'il est bien actif. Et si vous saisissez l'adresse de votre prison dans votre navigateur préféré, vous allez voir :

Le fichier de configuration de **nginx** est `/usr/local/etc/nginx/nginx.conf`. La configuration par défaut devrait normalement convenir mais, si vous voulez l'édition, c'est bien sûr possible, ne serait-ce que pour y indiquer votre **nom de domaine** quand vous en aurez un. Une remarque, toutefois : **emacs** n'est pas installé dans la prison donc, pour éditer `nginx.conf` depuis celle-ci, il faut se servir d'**ee**.

Code : Console

```
[root@Prison1 ~]# ee /usr/local/etc/nginx/nginx.conf
```

Si vous ne savez déjà plus vous passer d'**emacs**, assurez-vous. Le contenu de la prison est accessible depuis le système principal, donc vous avez cette solution :

Code : Console

```
[Nom de l'ordinateur]# emacs /usr/jails/Prison1/usr/local/etc/nginx/nginx.conf
```

nginx.conf est organisé en modules. Les lignes qui précèdent **http {** forment le **core module**. Ensuite, il y a le **module HTTP**, délimité par des accolades, puis des modules optionnels : deuxième site, HTTPS, etc. La syntaxe des différents modules est détaillée dans [ce manuel](#).

Autre fichier essentiel : **index.html**. C'est lui qui détermine ce que va afficher votre page d'accueil. Voici son contenu actuel :

Code : HTML

```
<html>
<head>
<title>Welcome to nginx!</title>
</head>
<body bgcolor="white" text="black">
```

```
<center><h1>Welcome to nginx!</h1></center>
</body>
</html>
```

Il affiche donc "Welcome to nginx!" 😊 en noir sur fond blanc. Vous allez bien sûr l'éditer pour créer une page d'accueil un peu plus intéressante. Deux solutions pour ça :

Code : Console

```
[root@Prison1 ~]# ee /usr/local/www/nginx/index.html
```

ou alors :

Code : Console

```
[Nom de l'ordinateur]# emacs /usr/jails/Prison1/usr/local/www/nginx/index.html
```

Placez les autres fichiers de votre site web dans le même dossier (ou dans des sous-dossiers).

Et voilà, y a plus qu'à...

Il ne vous reste plus qu'à rédiger votre site. C'est un travail assez complexe mais qui n'a rien de spécifique à FreeBSD ou à UNIX. De nombreux tutoriels traitent ce sujet. Vous devrez écrire le code source de votre site à l'aide des langages **HTML**, **CSS**, **PHP**, **SQL** et utiliser des programmes annexes pour le faire fonctionner, comme un **interpréteur PHP** et/ou une **base de données**. Vous pouvez aussi employer des logiciels de **gestion de contenu** comme **Joomla**, **Drupal** ou **Django**, ou encore un **WYSIWYG** comme **Komposer**, tous disponibles via les ports.

Bon séjour en prison ! 😊

Partie 5 : Les scripts shell

Les scripts sont de petits programmes qui enchaînent des commandes UNIX afin d'automatiser certaines opérations. Ils sont lus directement par le système d'exploitation (plus précisément par son **shell**).

Vos premiers scripts

Je vous ai parlé à plusieurs reprises du **csh** depuis le début de ce tutoriel. Le csh est un **shell**. Autrement dit, c'est à la fois :

- Un **langage de programmation**, grâce auquel vous donnez des instructions à l'ordinateur.
- Un **interpréteur**, c'est à dire un programme qui traduit le langage ci-dessus, compréhensible par les humains, en langage machine, compréhensible par l'ordinateur.

Un langage de programmation ? Comme le C et le Java ?

Pas tout à fait comme eux, non. D'abord, c'est un **langage interprété**, alors que C et Java sont ce qu'on appelle des **langages compilés**. Il n'y a pas, d'un côté, un fichier source et, de l'autre, un fichier binaire exécutable. Les instructions en **shell** sont lues une par une et traduites aussitôt en suites de 0 et de 1, que l'ordinateur exécute dans la foulée, avant même de lire l'instruction suivante.

Ensuite, c'est un langage spécialisé, qui sert à enchaîner des commandes UNIX, en utilisant éventuellement des variables et des conditions, comme vous allez le voir. On dit donc que les shells sont des **langages de scripts**.

A - bonjour.csh

Il existe plusieurs types de shells. Voici les principaux :

- Le **Bourne Shell (sh)**, développé par Steve Bourne (AT&T) et sorti en 1977.
- Le **C shell (csh)**, développé par Bill Joy (Université de Berkeley) et sorti en 1978.
- Le **Tenex C shell (tcsh)**, développé par Ken Greer (Carnegie Mellon University) entre 1975 et 1981.
- Le **Korn Shell (ksh)**, développé par David Korn (AT&T) et sorti en 1983.
- Le "Bourne Again SHell" (**bash**), développé par Brian Fox (Free Software Foundation) et sorti en 1989. Ce nom est un jeu de mots avec *born again* (résurrection). ☺

Le **tcsh** et le **csh** ont vite évolué l'un vers l'autre et sont aujourd'hui identiques. La seule différence est que vous pouvez donner une configuration différente à chacun. Chaque fois que je parle du **csh**, cela s'applique donc aussi bien au **tcsh**.

Sous FreeBSD, on utilise généralement le **csh**, inspiré du langage C. D'autres UNIX font plutôt appel au **ksh**. Et du côté de Linux, vous rencontrerez le **bash**, le shell du projet GNU. Vous pouvez en découvrir beaucoup d'autres dans le dossier **/usr/ports/shells/** : ch, cwidh, dash, esh (inspiré du langage Lisp), fish, zsh, etc.

C'est le (t)csh que je vais vous présenter ici. Et je m'en voudrais de déroger à la grande tradition du "Bonjour !" En effet, quand on apprend un nouveau langage de programmation, on commence bien souvent par écrire un petit programme tout simple, qui affiche juste "Bonjour !" ☺

C'est parti !

Ouvrez **emacs** (ou un autre éditeur de texte) et créez un nouveau fichier **bonjour.csh**. Vous connaissez déjà la commande pour afficher du texte : **echo**. Votre script n'a donc besoin que d'une seule ligne :

Code : Bash

```
echo 'Bonjour !'
```


Inutile de numérotter les lignes.

Tout au long de cette **Partie 5**, vous allez lire des scripts comme celui-ci. En haut, il est indiqué **Code : Bash**. Attention : ces scripts ne sont PAS écrits en **bash**. Ils sont en **csh** (ou en **ksh** pour ceux du dernier chapitre). Mais comme il n'existe pas encore de fenêtres **Code : csh** ou **Code : ksh** sur le Site du Zéro (bientôt, peut-être), j'ai dû faire comme ça. J'espère que ça ne vous embrouillera pas. ☺

Sauvegardez, ouvrez une console, et allez dans le dossier où se trouve votre fichier **bonjour.csh**. Pour demander l'exécution du script, tapez **csh**, puis le nom du fichier :

Code : Console

```
% csh bonjour.csh
Bonjour !
```

Ha ha, ça marche... ☺

Vous pouvez aussi exécuter le script directement. Il se trouve dans le dossier **.** (le dossier courant). Il faut donc taper :

Code : Console

```
% ./bonjour.csh
```

Permission denied.

Comment ? Nous n'avons pas le droit d'exécuter le script. Vérifions ça. Nous avons déjà parlé des **droits**, quand je vous ai présenté la commande **ls -l**. Rafraîchissons-nous la mémoire en appelant à nouveau cette commande :

Code : Console

```
% ls -l
```

Vous obtenez alors la liste des fichiers du dossier courant, avec des informations pour chacun. Par exemple :

Code : Console

```
-rw-r--r--  1 brice  brice 71 May 14 13:56 bonjour.csh
-rw-r--r--  1 brice  brice 13814 May 30 18:22 dauphin.png
-rw-r--r--  1 brice  brice 3905131 May 14 22:26 debugging.mp4
-rw-r--r--  1 brice  brice  62778916 Apr 27 16:39 diablo-caffe-freebsd7-
amd64-1.6.0_07-b02.tar.bz2
-rw-r--r--  1 brice  brice 1516 May 11 11:24 electrocardiogramme.png
-rw-r--r--  1 brice  brice 4556 May 15 15:13 exemple1.png
-rw-r--r--  1 root brice 1049780 Apr 25 21:51 feh.png
-rw-r--r--  1 brice  brice  29216340 May 14 14:44 gcc-4.7-
20110507.tar.xz
-rw-----  1 brice  brice  67100672 May 21 17:15 gcompris.core
-rw-r--r--  1 brice  brice 70 May 14 14:41 fullo.f
-rw-r--r--  1 brice  brice 14482 May  9 19:11 liste des commandes freebsd.odt
-rw-----  1 brice  brice  73310208 May 21 22:21 lxpanel.core
-rw-r--r--  1 brice  brice 10975 Jun  7 12:14 notes 2nd1.ods
-rw-r--r--  1 brice  brice 11658 Jun  7 12:14 notes 2nd2.ods
```

S'il y a beaucoup de fichiers dans le dossier, cela peut être compliqué de s'y retrouver. Là, nous avons de la chance car **bonjour.csh** est le premier fichier de la liste. Mais ce ne sera pas toujours comme ça. Pour ne voir que le fichier qui nous intéresse, on indique son nom :

Code : Console

```
% ls -l bonjour.csh
-rw-r--r--  1 brice  brice 71 May 14 13:56 bonjour.csh
```

Citation : Chapitre "Premier coup d'oeil"

Les caractères à gauche indiquent qui a le droit de faire quoi dans chaque fichier ou dossier. Les caractères 2, 3 et 4 indiquent les **droits de lecture**, **d'écriture** et **d'exécution** du propriétaire. Les 3 caractères suivants montrent les droits du groupe propriétaire et les trois derniers les droits des autres utilisateurs.

- **r** : droit de lire le fichier
- **w** : droit de modifier le fichier
- **x** : droit d'exécuter le fichier

Dans le cas de **bonjour.csh**, son propriétaire (vous) a le droit de le lire et de le modifier mais pas celui de l'exécuter. Voilà pourquoi vous avez reçu le message **Permission denied** quand vous avez demandé son exécution. Les autres membres de votre groupe (à priori, personne : il n'y a que vous dans ce groupe) n'ont que le droit de lire le fichier, tout comme le reste des utilisateurs.

Pour pouvoir exécuter directement le script, il faut donc modifier ses droits d'accès. C'est le travail de la commande **chmod**. Pour chaque type d'utilisateur (propriétaire/groupe/autres) il faut indiquer le mode que vous voulez donner au fichier. C'est un nombre compris entre 0 et 7 :

- 0 : Aucun droit d'accès.
- 1 : Droit d'exécution.
- 2 : Droit de modification.
- 3 (1+2) : Droit d'exécution et de modification.
- 4 : Droit de lecture.
- 5 (1+4) : Droit d'exécution et de lecture.
- 6 (2+4) : Droit de modification de lecture.
- 7 (1+2+4) : Droit d'exécution, de modification et de lecture.

Imaginons que nous voulions donner tous les droits au propriétaire (mode n°7), les droits d'exécution et de lecture aux autres membres du groupe (mode n°5) et uniquement les droits d'exécution au reste du monde (mode n°1). Il faut donc écrire :

Code : Console

```
% chmod 751 bonjour.csh
```

Vérifions qu'il n'y a pas d'erreur :

Code : Console

```
% ls -l bonjour.csh
-rwxr-x--x 1 brice brice 71 May 14 13:56 bonjour.csh
```

C'est bien ce qu'on voulait. 😊

Maintenant, vous avez le droit d'exécuter votre script :

Code : Console

```
% ./bonjour.csh
Bonjour !
```

On peut encore simplifier cette commande. Avez-vous suivi mes conseils et ajouté le dossier. dans la variable d'environnement PATH ? Si ce n'est pas le cas, il est encore temps de le faire :

Code : Console

```
% setenv PATH $PATH:.
```

Ajoutez cette même ligne au fichier /etc/csh.cshrc ou, au moins, à votre .cshrc personnel pour enregistrer ce changement de manière permanente.

Le dossier courant fait maintenant partie de ceux que FreeBSD explore automatiquement quand vous tapez une commande. Donc vous n'avez qu'à écrire :

Code : Console

```
% bonjour.csh  
Bonjour !
```

Difficile de faire plus simple, n'est-ce pas ? Et pourtant, on peut encore... En effet, le suffixe **.csh** dans le nom du fichier n'a rien d'indispensable. C'est une convention pour reconnaître facilement un script csh. Mais si vous comptez l'utiliser souvent, il est plus utile de faire court.

Code : Console

```
% cp bonjour.csh bonjour  
% rm bonjour.csh
```

Votre fichier de script s'appelle maintenant **bonjour**. Et pour l'exécuter, vous n'avez plus qu'à taper :

Code : Console

```
% bonjour  
Bonjour !
```


Ce programme **bonjour** n'est accessible directement que si vous êtes dans le même dossier que lui. Sinon, il faut indiquer son chemin d'accès, comme vous en avez l'habitude. Par exemple : **~/bonjour**, s'il est dans votre dossier personnel. Pour pouvoir y accéder directement depuis n'importe quel dossier, il faut le copier dans **/usr/local/bin/**.

B - Interaction avec l'utilisateur

Naturellement, ça ne vaut pas le coup d'écrire un script qui ne fait que ça. Essayons plutôt d'interagir avec l'utilisateur, en lui demandant de saisir quelque chose.

Demandez à votre éditeur de texte préféré de créer un nouveau fichier, que nous appellerons **saisie**.

Code : Bash

```
echo "Saisissez un mot ou un nombre :"
set reponse=$<
echo 'Vous avez saisi : '$reponse
```

Je vous rappelle que la commande **echo** peut s'employer indistinctement avec des apostrophes '' ou avec des guillemets " ".

Evitez les accents et autres caractères franco-français. Ils risquent de ne pas s'afficher correctement.

Avec la commande **set**, nous avons créé une variable **reponse**. Quelque part dans la mémoire de l'ordinateur, à un endroit choisi par FreeBSD, une sorte de "boîte" est apparue. Sur le couvercle, il y a écrit "reponse". Dans cette boîte, on peut mettre ce qu'on veut : un nombre, une lettre ou même un mot. Et ce contenu pourra éventuellement varier au cours de l'exécution du script. D'où le nom de *variable*, utilisé pour désigner ce genre de boîte.

Le contenu de la boîte est appelé *valeur* de la variable. Le plus simple, pour affecter un contenu à une variable, c'est d'écrire quelque chose du genre :

Code : Bash

```
set a = 17
```

La variable **a** vaut alors **17**. On a rangé le nombre **17** dans la boîte marquée **a**.

Ici, toutefois, c'est un peu plus compliqué. Au moment d'écrire le script, on ne sait pas quelle valeur sera affectée la variable **reponse**. C'est l'utilisateur qui entrera ce qu'il veut pendant l'exécution. On utilise donc un code spécial : **\$<**. Il signifie "ce que l'utilisateur rentre au clavier". Quoi qu'il tape, ce sera stocké dans la variable **reponse**.

Si l'utilisateur tape plusieurs mots, seul le premier sera enregistré dans la variable.

La troisième ligne du script affiche **\$reponse**, c'est à dire le contenu de la variable **reponse**.

Essayez avec la commande **csh** :

Code : Console

```
% csh saisie
Saisissez un mot ou un nombre :
```

Tapez quelque chose et finissez par la touche **Entrée**.

Code : Console

```
% csh saisie
Saisissez un mot ou un nombre :
turlututu chapeau pointu
Vous avez saisi : turlututu
```

Essayez maintenant d'exécuter le même script en l'appelant directement :

Code : Console

```
% saisie
Saisissez un mot ou un nombre :
saisie: 2: Syntax error: newline unexpected
```


Une erreur ? Mais il n'y en avait pas tout à l'heure ! J'ai modifié le script sans m'en apercevoir ?

Vous savez bien que non. C'est le même script qui fonctionnait bien avec la commande **csh** et qui dénonce maintenant une erreur à la ligne 2.

Remarquez d'abord que la ligne 1 s'est exécutée normalement. **csh** est un langage **interprété**. C'est donc seulement après avoir exécuté la ligne 1 qu'il lit la ligne 2 et y remarque une erreur.

Pourtant, il n'y a pas d'erreur à la ligne 2. Vous avez vu que tout va très bien avec la commande **csh**. Quel est le problème, ici ?

Le problème, c'est que, sans la commande **csh**, UNIX ne sait pas dans quel langage est écrit votre script. Par défaut, il croit que c'est du **sh**, du **Bourne shell**. La ligne 1 ne pose aucun soucis car la syntaxe est la même en **sh** et en **csh**. Mais, à la ligne 2, ça coince. Remarquez que, même si vous finissez votre nom de fichier par **.csh**, cela ne change rien.

On est donc obligé d'appeler le script avec la commande **csh**, c'est ça ?

Non, il y a une autre solution. Il faut écrire au début du script quel est le langage utilisé et où se trouve le programme interpréteur. Pour le **csh**, ce programme est **/bin/csh**.

Votre script devient :

Code : Bash

```
#!/bin/csh

echo "Saisissez un mot ou un nombre :"
set reponse=$<
echo 'Vous avez saisi : '$reponse
```

Et maintenant, ça marche 😊 :

Code : Console

```
% saisie
Saisissez un mot ou un nombre :
456
Vous avez saisi : 456
```

Conditions et boucles

Comme tout programme, un script **esh** doit pouvoir s'adapter aux situations. Il ne peut pas se contenter d'exécuter toujours la même suite d'instructions. Enfin bon, il peut, mais c'est limité. 😞 Deux procédés vont nous permettre de gagner en souplesse :

- Les **conditions** : Des instructions ne sont exécutées qu'à certaines conditions.
 - Les **boucles** : Certaines instructions sont répétées plusieurs fois.
-

A - Les conditions

Plutôt que de laisser l'utilisateur entrer n'importe quoi, nous allons maintenant lui proposer une petite devinette. Par exemple... *Combien font six fois sept ?* Il faudra donc comparer la réponse de l'utilisateur à la bonne (42, n'est-ce pas ? 😊).

if simple

Vous allez donc écrire un script **devinette** en modifiant un peu votre script **saisie**. À la fin, *si* l'utilisateur a répondu 42, on le félicite.

Code : Bash

```
#!/bin/csh

echo "Combien font six fois sept ?"
set reponse=$<
echo 'Vous avez saisi : '$reponse
if ($reponse == 42) echo "C'est la bonne réponse. Bravo !"
```

Regardons la ligne 6 de plus près. **if** sert à tester une condition, que l'on indique entre parenthèses. **\$reponse** est la valeur de la variable **reponse**.

La condition **\$reponse == 42** est vraie si la variable **reponse** a la valeur **42** et fausse sinon. Si elle est vraie, on exécute l'instruction située derrière le **if**, c'est-à-dire **echo**. Remarquez qu'on doit obligatoirement utiliser **echo** avec des guillemets, cette fois-ci, vu qu'il y a une apostrophe dans le texte. Remarquez aussi qu'il faut mettre deux signes = pour tester une égalité. Et pour une différence, c'est !=.

if complexe

Maintenant, il faudrait prévoir de faire quelque chose si l'utilisateur se trompe. Par exemple, on peut lui indiquer s'il est en dessous ou au dessus de la bonne réponse. Nous avons alors besoin des instructions **then**, **else** et **endif**.

La structure de programme est la suivante :

Code : Bash

```
if (condition 1) then
 instruction à exécuter si la condition 1 est vraie
 autres instructions éventuelles si la condition 1 est vraie
else if (condition 2) then
 instruction à exécuter si 1 est fausse mais 2 est vraie
 autres instructions éventuelles si 1 est fausse mais 2 est vraie
else
 instruction à exécuter si les conditions 1 et 2 sont fausses
 autres instructions éventuelles si 1 et 2 sont fausses
endif
```

On peut mettre plusieurs blocs **else if** si on veut tester encore d'autres conditions. Dans notre cas, cela donne :

Code : Bash

```
#!/bin/csh

echo "Combien font six fois sept ?"
set reponse=$<
```

```
echo 'Vous avez saisi : '$reponse
if ($reponse == 42) then
 echo "C'est la bonne reponse. Bravo !"
else if ($reponse < 42) then
 echo "Vous etes en dessous de la bonne reponse."
else
 echo "Vous etes au dessus de la bonne reponse."
endif
```

Si l'utilisateur entre autre chose qu'un nombre, il recevra un message d'erreur. Et franchement, il l'aura bien mérité. ☹ S'il entre un nombre incorrect, il voudra certainement réessayer. C'est ce que permettent les **boucles**.

Pour tester plusieurs cas de figure, on peut aussi se servir de l'instruction **switch**. Nous verrons ça au prochain chapitre.

B - Les boucles

while

Avec la boucle **while**, par exemple, vous pouvez indiquer que certaines instructions doivent être répétées *tant qu'* une condition est vraie. La structure est :

Code : Bash

```
while (condition)
 instruction
 autre instruction
 encore une autre
end
```

Dans notre cas, on va donc commencer par définir une variable **gagne**, initialisée à 0. Tant qu'elle vaut 0, on répète notre programme encore et encore. Lorsque l'utilisateur répond 42, on change la valeur de **gagne**. La boucle ne sera donc plus répétée.

Code : Bash

```
#!/bin/csh

set gagne = 0
while ($gagne == 0)
 echo "Combien font six fois sept ?"
 set reponse=$<
 echo 'Vous avez saisi : '$reponse
 if ($reponse == 42) then
 echo "C'est la bonne reponse. Bravo !"
 set gagne = 1
 else if ($reponse < 42) then
 echo "Vous etes en dessous de la bonne reponse."
 else
 echo "Vous etes au dessus de la bonne reponse."
 endif
end
```

Vous voyez que j'ai laissé un nombre d'espaces différent au début de chaque ligne. On appelle cela des **indentations**. Elles ne sont pas nécessaires pour l'ordinateur mais vous permettent à vous de relire plus facilement votre programme, en voyant bien ce qui fait partie de la boucle **while**, ce qui fait partie du bloc **if**, etc.

Dans le même esprit, comme votre script commence à s'allonger, vous pouvez y inclure des **commentaires** : des lignes que l'ordinateur ignorera superbement, mais grâce auxquelles vous vous souviendrez du sens des instructions que vous avez écrites. Je vous rappelle que les lignes de commentaires commencent, en **csh**, par un #.

#!/bin/csh est l'exception qui confirme la règle. Elle commence par un # mais ce n'est pas un commentaire.

Voici donc notre code-source commenté :

Code : Bash

```
#!/bin/csh
```

```
#On initialise gagne `a 0 pour dire qu'on n'a pas encore gagne.
set gagne = 0

#La boucle principale, tant qu'on n'a pas gagne.
while ($gagne == 0)

 #On pose la question et on enregistre la reponse
 echo "Combien font six fois sept ?"
 set reponse=$<
 echo 'Vous avez saisi : '$reponse

 #On compare la reponse de l'utilisateur et la bonne (42)
 if ($reponse == 42) then

 echo "C'est la bonne reponse. Bravo !"
 set gagne = 1
 #gagne vaut maintenant 1 donc la boucle ne sera pas repetee.

 else if ($reponse < 42) then
 echo "Vous etes en dessous de la bonne reponse."
 else
 echo "Vous etes au dessus de la bonne reponse."
 endif
end
#Fin de la boucle principale.
```

foreach et @

On peut aussi enchaîner plusieurs questions, pour interroger plus globalement l'utilisateur sur la table de multiplication des 6.

La boucle **foreach** est parfaite pour ça. Voici sa structure :

Code : Bash

```
foreach variable (liste des valeurs successives de la variable)
 instruction
 autre instruction
 encore une autre
end
```

À chaque tour de la boucle, la variable change de valeur. Elle adopte les valeurs indiquées dans la parenthèse, l'une après l'autre. Ces valeurs peuvent être des nombres ou des chaînes de caractères (des mots). On peut même faire cohabiter des nombres et des mots entre les mêmes parenthèses si on veut que la variable soit un nombre au premier tour de boucle et un mot au suivant. Pour nous, ce ne serons que des nombres, ceux qu'on veut multiplier par 6.

Code : Bash

```
foreach multi (2 5 7 8 11)
```

L'ennui, à présent, c'est que le bon résultat sera différent à chaque tour de la boucle foreach. Ce ne sera pas toujours 42. Avant d'interroger l'utilisateur, on doit donc calculer ce résultat avec l'instruction **@**.

Code : Bash

```
@ resultat = 6 * $multi
```


Le symbole @ signifie "fait ce calcul".

L'autre difficulté, c'est que le programme devient assez complexe, avec deux boucles imbriquées et des tests conditionnels au milieu. Pour s'y retrouver, il est donc bon de tracer un schéma.

À vous de jouer, maintenant. Je vous ai tout expliqué. Essayez d'écrire le script vous-mêmes.

Correction

Secret (cliquez pour afficher)

Code : Bash

```

#!/bin/csh

#La boucle principale
foreach multi (2 5 7 8 11)

#Calcul du bon resultat
@ resultat = 6 * $multi
#On initialise gagne a 0 pour dire qu'on n'a pas encore gagne.
set gagne = 0

#La boucle while, tant qu'on n'a pas gagne.
while ($gagne == 0)

  #On pose la question et on enregistre la reponse
  echo "Combien font 6 fois \"$multi\" ?"
  set reponse=$<
  echo 'Vous avez saisi : '$reponse

```

```
#On compare la reponse de l'utilisateur et la bonne (42)
if ($reponse == $resultat) then

 echo "C'est la bonne reponse. Bravo !"
 set gagne = 1
 #gagne vaut maintenant 1 donc la boucle while ne sera pas repetee.

 else if ($reponse < $resultat) then
 echo "Vous etes en dessous de la bonne reponse."
 else
 echo "Vous etes au dessus de la bonne reponse."
 endif
end
#Fin de la boucle while.
end
#Fin de la boucle principale
echo 'Vous avez trouve toutes les bonnes reponses. Felicitations !'
```

Vous connaissez maintenant les conditions et les boucles, et vous savez même faire des calculs. Avec ces principes simples, vous pouvez programmer ce que vous voulez. Il est temps, maintenant, d'écrire votre premier script "utile".

Changer de bureau

En principe, un seul type de bureau suffit pour faire tout ce qu'on veut sur un ordinateur. Mais puisqu'UNIX vous offre de nombreuses possibilités dans ce domaine (fluxbox, KDE, GNOME, etc.) vous aurez peut-être envie de changer de temps en temps. Peut-être qu'un certain bureau vous semblera plus adapté pour travailler et un autre pour vous détendre. Ou peut-être prendrez-vous simplement plaisir à changer de décor.

Si vous avez installé **gdm** ou **kdm**, vous pouvez choisir votre type d'interface graphique dans un menu à chaque ouverture de session. Dans le cas contraire, je vous propose d'écrire vous-même un script qui vous accordera le même choix.

A - Crée le menu

Le script doit d'abord déterminer quelles sont les interfaces disponibles sur votre système, afin de ne vous proposer que celles-ci. Nous allons rechercher les interfaces suivantes : Twm, Fluxbox, KDE, LXDE, Xfce, GNOME, Enlightenment.

Vous savez que, pour lancer l'une de ces interfaces, il faut éditer votre fichier **xinitrc** et y demander l'exécution d'un programme de démarrage. Ce programme dépend bien sûr de l'interface voulue :

- Pour Twm : /usr/local/bin/twm
- Pour Fluxbox : /usr/local/bin/startfluxbox
- Pour KDE : /usr/local/kde4/bin/startkde
- Pour LXDE : /usr/local/bin/startlxde
- Pour Xfce : /usr/local/bin/startxfc4
- Pour GNOME : /usr/local/bin/gnome-session
- Pour Enlightenment : /usr/local/bin/enlightenment_start

La première tâche de votre script est, par conséquent, de déterminer si certains de ces fichiers sont présents sur votre système et de créer un fichier texte **menuBureaux** qui proposera le choix d'une des interfaces disponibles.

Pour déterminer si un fichier existe, la commande est :

Code : Bash

```
if (-e nomDuFichier) instruction à exécuter si le fichier existe
```

Voici donc le début du script, que nous allons appeler **change** :

Secret ([cliquez pour afficher](#))

Code : Bash

```
#!/bin/csh

if (-e /usr/local/bin/twm) echo 'T : Twm' >> menuBureaux
if (-e /usr/local/bin/startfluxbox) echo 'F : Fluxbox' >> menuBureaux
if (-e /usr/local/kde4/bin/startkde) echo 'K : KDE' >> menuBureaux
if (-e /usr/local/bin/startlxde) echo 'L : LXDE' >> menuBureaux
if (-e /usr/local/bin/startxfc4) echo 'X : Xfce' >> menuBureaux
if (-e /usr/local/bin/gnome-session) echo 'G : GNOME' >> menuBureaux
if (-
e /usr/local/bin/enlightenment_start) echo 'E : Enlightenment' >> menuBureaux
echo "Choisissez votre interface graphique :"
cat menuBureaux
```

Deux petites subtilités : sur un système à plusieurs utilisateurs, vous n'aurez peut-être pas le droit d'exécuter certains de ces programmes. L'important n'est pas qu'ils existent mais que vous ayez le droit de les exécuter. Il faut donc modifier légèrement notre condition et remplacer le **-e** par un **-x**.

Voici la liste des conditions de ce genre :

- **-e** : vrai si le fichier existe
- **-x** : vrai si le fichier est exécutable
- **-d** : vrai si le fichier est un dossier
- **-f** : vrai si le fichier est un fichier normal (pas un dossier, donc)

- -o : vrai si le fichier vous appartient
- -r : vrai si le fichier est lisible
- -w : vrai si le fichier est modifiable
- -z : vrai si le fichier est vide

Par ailleurs, si vous exécutez ce script plusieurs fois, vous allez réécrire plusieurs fois les mêmes choix dans le menu. C'est absurde. Il faut donc préciser au début du script que, si le fichier menuBureaux existe déjà, on l'efface et on recommence :

Code : Bash

```
#!/bin/csh

if (-e menuBureaux) rm menuBureaux
if (-x /usr/local/bin/twm) echo 'T : Twm' >> menuBureaux
if (-x /usr/local/bin/startfluxbox) echo 'F : Fluxbox' >> menuBureaux
if (-x /usr/local/kde4/bin/startkde) echo 'K : KDE' >> menuBureaux
if (-x /usr/local/bin/startlxde) echo 'L : LXDE' >> menuBureaux
if (-x /usr/local/bin/startxfce4) echo 'X : Xfce' >> menuBureaux
if (-x /usr/local/bin/gnome-session) echo 'G : GNOME' >> menuBureaux
if (-
x /usr/local/bin/enlightenment_start) echo 'E : Enlightenment' >> menuBureaux
echo "Choisissez votre interface graphique :"
cat menuBureaux
```

Avant d'exécuter le script pour la première fois, pensez bien à vous en accorder l'autorisation à vous-même avec la commande **chmod**.

Voici le résultat si seuls Twm, Fluxbox et GNOME sont installés sur votre machine :

Code : Console

```
% change
Choisissez votre interface graphique :
T : Twm
F : Fluxbox
G : GNOME
```

Si vous avez installé une autre interface que celles que je vous ai proposées plus haut, pensez à ajouter une ligne dans le script pour la tester également.

B - Choix par l'utilisateur

L'utilisateur doit maintenant faire son choix dans le menu qui s'affiche. Il va taper T pour Twm, G pour GNOME, etc.

On récupère sa saisie avec le symbole \$< :

Code : Bash

```
set choix = $<
```

Puis, selon ce qu'il a tapé, on édite le fichier **.xinitrc**. Nous allons avoir besoin de l'instruction **switch**, dont voici la structure :

Code : Bash

```
switch($variable)
 case première valeur possible
 instruction à exécuter si la variable a la première valeur possible
 autres instructions éventuelles
 breaksw
 case deuxième valeur possible
 instruction à exécuter si la variable a la deuxième valeur possible
 autres instructions éventuelles
 breaksw
 case troisième valeur possible
 instruction à exécuter si la variable a la troisième valeur possible
 autres instructions éventuelles
 breaksw
 ...
endsw
```

Ici, nous voulons tester la valeur de la variable **choix**, et prévoir un **case** différent pour chacun des cas prévus par le menu.

Quelles instructions mettre dans chaque **case** ? Il faut indiquer dans **.xinitrc** le programme de démarrage de l'interface voulue, puis afficher un message disant à l'utilisateur qu'on a bien enregistré son choix. Par exemple, pour le bureau LXDE, on écrira :

Code : Bash

```
case L
 echo 'exec startlxde' > .xinitrc
 echo "Votre prochaine session graphique emploiera le bureau LXDE."
breaksw
```


Je vous rappelle que le symbole **>** effacera le contenu antérieur de **.xinitrc**. Je suppose ici que vous n'avez rien écrit d'autre dans ce fichier que l'instruction lançant le bureau. S'il y a quelque chose, modifiez le script en conséquence.

Le script complet devient alors :

Secret (cliquez pour afficher)

Code : Bash

```
#!/bin/csh
```

```
if (-e menuBureaux) rm menuBureaux
if (-x /usr/local/bin/twm) echo 'T : Twm' >> menuBureaux
if (-x /usr/local/bin/startfluxbox) echo 'F : Fluxbox' >> menuBureaux
if (-x /usr/local/kde4/bin/startkde) echo 'K : KDE' >> menuBureaux
if (-x /usr/local/bin/startlxde) echo 'L : LXDE' >> menuBureaux
if (-x /usr/local/bin/gnome-session) echo 'G : GNOME' >> menuBureaux

echo 'Choisissez votre interface graphique :'
cat menuBureaux
set choix=$<

switch ($choix)
 case T
 echo 'exec twm' > .xinitrc
 echo "Votre prochaine session graphique emploiera le gestionnaire de f
breaksw
 case F
 echo 'exec startfluxbox' > .xinitrc
 echo "Votre prochaine session graphique emploiera le gestionnaire de f
breaksw
 case K
 echo "exec /usr/local/kde4/bin/startkde" > .xinitrc
 echo 'Votre prochaine session graphique emploiera le bureau KDE.'
breaksw
 case L
 echo 'exec startlxde' > .xinitrc
 echo "Votre prochaine session graphique emploiera le bureau LXDE."
breaksw
 case X
 echo 'exec startxfce4' > .xinitrc
 echo "Votre prochaine session graphique emploiera le bureau Xfce."
breaksw
 case G
 echo 'exec gnome-session' > .xinitrc
 echo 'Votre prochaine session graphique emploiera le bureau GNOME.'
breaksw
 case E
 echo 'exec enlightenment_start' > .xinitrc
 echo 'Votre prochaine session graphique emploiera le bureau Enlightenment'
breaksw
endsw
```


C - Et si l'utilisateur se trompe ?

Qu'arrivera-t-il si l'utilisateur se trompe 😐 et entre n'importe quoi : un nombre, un mot, une lettre minuscule, etc. ?

Dans l'état actuel du script, il ne va rien se passer du tout. Il serait bon de prévoir cette éventualité et d'afficher alors un message d'erreur avant de proposer le menu à l'utilisateur, tant qu'il n'a pas fait un choix correct.

Tant que... Tant que... On ne va pas utiliser un **while**, des fois ?

Je vois que vous avez compris le principe. 😊 Nous allons faire une grande boucle **while** pour poser la question *tant que* l'utilisateur n'a pas donné une réponse satisfaisante.

Nous allons avoir besoin d'une variable **choisi** qui vaudra 0 au début et passera à 1 quand l'utilisateur aura fait son choix.

Par ailleurs, il faut prévoir dans le **switch** un cas par défaut, dont les instructions seront exécutées si aucun des **case** n'est valable. La structure du **switch** devient donc :

Code : Bash

```
switch($variable)
 case première valeur possible
 instruction à exécuter si la variable a la première valeur possible
 autres instructions éventuelles
 breaksw
 case deuxième valeur possible
 instruction à exécuter si la variable a la deuxième valeur possible
 autres instructions éventuelles
 breaksw
 case troisième valeur possible
 instruction à exécuter si la variable a la troisième valeur possible
 autres instructions éventuelles
 breaksw
 ...
 default
 instruction à exécuter si la variable n'a aucune des valeurs prévues
 autres instructions éventuelles
 breaksw
endsw
```

Et le script, lui, devient :

Code : Bash

```
#!/bin/csh

#Création du menu

if (-e menuBureaux) rm menuBureaux
if (-x /usr/local/bin/twm) echo 'T : Twm' >> menuBureaux
if (-x /usr/local/bin/startfluxbox) echo 'F : Fluxbox' >> menuBureaux
if (-x /usr/local/kde4/bin/startkde) echo 'K : KDE' >> menuBureaux
if (-x /usr/local/bin/startlxde) echo 'L : LXDE' >> menuBureaux
if (-x /usr/local/bin/gnome-session) echo 'G : GNOME' >> menuBureaux

#Initialisation de "choisi" et début de la boucle principale.
set choisi = 0

while ($choisi == 0)
```

```
#Échange avec l'utilisateur
echo 'Choisissez votre interface graphique :'
cat menuBureaux
set choix=$<
set choisi = 1

#En fonction du choix de l'utilisateur
switch ($choix)
 case T
 echo 'exec twm' > .xinitrc
 echo "Votre prochaine session graphique emploiera le gestionnaire de f
breaksw
 case F
 echo 'exec startfluxbox' > .xinitrc
 echo "Votre prochaine session graphique emploiera le gestionnaire de f
breaksw
 case K
 echo "exec /usr/local/kde4/bin/startkde" > .xinitrc
 echo 'Votre prochaine session graphique emploiera le bureau KDE.'
breaksw
 case L
 echo 'exec startlxde' > .xinitrc
 echo "Votre prochaine session graphique emploiera le bureau LXDE."
breaksw
 case X
 echo 'exec startxfce4' > .xinitrc
 echo "Votre prochaine session graphique emploiera le bureau Xfce."
breaksw
 case G
 echo 'exec gnome-session' > .xinitrc
 echo 'Votre prochaine session graphique emploiera le bureau GNOME.'
breaksw
 case E
 echo 'exec enlightenment_start' > .xinitrc
 echo 'Votre prochaine session graphique emploiera le bureau Enlightenment.'
breaksw
 default
 echo "Choisissez l'une des interfaces proposees en tapant la majuscule"
 set choisi = 0
 #On remet "choisi" à 0 pour relancer la boucle while
breaksw
endsw
end

#Quand tout est fini, on affiche le nouveau contenu de .xinitrc
echo "Voici votre nouveau fichier .xinitrc :"
cat .xinitrc
```

Tous les cas du **switch** doivent faire passer **choisi** à 1 sauf le dernier. Je le mets donc à 1 avant le **switch** et ne le repasse à 0 que dans le cas **default**.

À la fin, on présente à l'utilisateur le nouveau contenu de **.xinitrc**. La prochaine fois qu'il lancera l'environnement **X.org** (avec **startx**, avec **SLiM** ou avec **xdm**), il aura l'interface choisie. S'il utilise **gdm** ou **kdm**, le choix fait ici deviendra le choix par défaut.

Dans son état actuel, ce script présente encore un défaut. Si l'utilisateur demande une interface qui n'est pas présente sur son système, **.xinitrc** sera modifié de façon à tenter de lancer cette interface. Et ça ne fonctionnera pas. Il faut arranger ça en mettant des **if(-x)** dans les **case**. Cela modifie aussi la manière de gérer la variable **choisi**.

Je vous laisse chercher la solution comme des grands. 😊

D - Les tableaux

Il y a plusieurs instructions répétitives dans ce script et on peut simplifier tout cela en utilisant des **tableaux**.

Un **tableau** est un peu comme une variable, à la différence près qu'il comporte plusieurs cases. Par exemple, on peut définir un tableau **nom** regroupant les noms de toutes ces interfaces graphiques :

Code : Bash

```
set nom = (Twm Fluxbox KDE LXDE Xfce GNOME Enlightenment)
```

Vous le voyez, un tableau se remplit avec **set**, comme pour une variable simple, mais on utilise des parenthèses pour regrouper ses différentes cases. Ici, nous avons un tableau de 7 cases. Pour afficher le contenu de l'une d'elles :

Code : Bash

```
echo $nom[4]
```

Cette instruction affiche le contenu de la 4ème case du tableau, c'est-à-dire **LXDE**.

Et pour afficher la totalité du tableau (sans les parenthèses) :

Code : Bash

```
echo $nom
```


Pour recopier le contenu d'un tableau dans un autre, que nous appellerons **copie**, il faut écrire :
set copie = (\$nom[*]).

De la même manière, on peut définir un tableau pour la lettre représentant chaque interface et un autre pour la commande qui la lance. Comme toutes ces commandes commencent par **/usr/local/**, il n'est pas utile de répéter cette partie :

Code : Bash

```
set lettre = (T F K L X G E)
set commande = (bin/twm bin/startfluxbox kde4/bin/startkde bin/startlxde bin/startgnome-session bin/enlightenment_start)
```

Comme le tableau **commande** est assez long, on ne peut pas tout faire tenir sur une seule ligne. On utilise donc le caractère \, qui signifie qu'on continue une instruction à la ligne suivante.

Du coup, au début du script, on peut remplacer les lignes :

Code : Bash

```
if (-x /usr/local/bin/twm) echo 'T : Twm' >> menuBureaux
if (-x /usr/local/bin/startfluxbox) echo 'F : Fluxbox' >> menuBureaux
```

par

Code : Bash

```
if (-x /usr/local/$commande[1]) echo "$lettre[1] : $nom[1]" >> menuBureaux
if (-x /usr/local/$commande[2]) echo "$lettre[2] : $nom[2]" >> menuBureaux
```

Cette fois-ci, il faut obligatoirement utiliser des guillemets " " après **echo**, et pas des apostrophes '. Regardez la différence :

Code : Bash

```
echo "$lettre[1] : $nom[1]"
echo '$lettre[1] : $nom[1]'
```

Ce code affiche :

Code : Console

```
T : Twm
$lettre[1] : $nom[1]
```

Nous pouvons maintenant réécrire le début du script : la création du fichier **menuBureaux**.

Code : Bash

```
#!/bin/csh

#Definition des tableaux
set nom = (Twm Fluxbox KDE LXDE Xfce GNOME Enlightenment)
set lettre = (T F K L X G E)
set commande = (bin/twm bin/startfluxbox kde4/bin/startkde bin/startlxde bin/startgnome-session bin/enlightenment_start)

#Creation du menu
if (-e menuBureaux) rm menuBureaux

foreach i (1 2 3 4 5 6 7)
 if (-x /usr/local/$commande[$i]) echo "$lettre[$i] : $nom[$i]" >> menuBureaux
end
```

Par la même occasion, on peut en profiter pour créer un tableau **disponible**, dans lequel on enregistrera si chaque interface est disponible ou pas sur votre système. Essayez de modifier le code vous-mêmes.

Secret (cliquez pour afficher)**Code : Bash**

```
#!/bin/csh

#Definition des tableaux
set nom = (Twm Fluxbox KDE LXDE Xfce GNOME Enlightenment)
set lettre = (T F K L X G E)
set commande = (bin/twm bin/startfluxbox kde4/bin/startkde bin/startlxde bin/
bin/gnome-session bin/enlightenment_start)
set disponible = (0 0 0 0 0 0 0)

#Creation du menu
if (-e menuBureaux) rm menuBureaux

foreach i (1 2 3 4 5 6 7)
 if (-x /usr/local/$commande[$i]) then
 echo "$lettre[$i] : $nom[$i]" >> menuBureaux
 set disponible[$i] = 1
 endif
end
```


Si vous avez Twm, Fluxbox et GNOME, le tableau **disponible** contiendra alors : **1 1 0 0 0 1 0**. Vous pouvez vérifier avec **echo \$disponible**, si vous voulez. Ce tableau va nous être très utile dans la suite du script.

Ensuite, l'utilisateur fait son choix :

Code : Bash

```
#Echange avec l'utilisateur
set choisi = 0

while ($choisi == 0)
 echo "Choisissez votre interface graphique :"
 cat menuBureaux
 set choix=$<

 ...
end
```


Pour pouvoir tester les prochaines étapes, nous allons retirer la boucle **while** pour le moment.

L'utilisateur tape alors une lettre. Il faut vérifier si celle-ci correspond à l'une des cases du tableau **lettre** et récupérer le numéro de cette case. Pour ça, on se sert d'une boucle **foreach** :

Code : Bash

```
foreach i (1 2 3 4 5 6 7)
 if (lettre[$i] == $choix && disponible[$i] == 1) then
 set choisi = 1
 echo "exec /usr/local/$commande[$i]" > .xinitrc
 echo "Votre prochaine session emploiera l'interface graphique $nom[$i]."
 endif
end
```

Là, il y a deux conditions dans le **if**, séparées par le symbole **&&**, qui signifie **ET**.

- Première condition : le contenu de la case **i** du tableau **lettre** correspond à ce que l'utilisateur a tapé.
- Seconde condition : l'interface **i** est disponible, d'après le tableau **disponible**.

Les instructions suivant le **then** sont exécutées uniquement si les deux conditions sont vraies. Si on veut exécuter une série d'instruction dès que l'une des deux conditions est vraie, il faut les séparer par le symbole **||**, qui signifie **OU**.

Si on veut continuer à distinguer "gestionnaire de fenêtres" et "bureau" dans le message de la ligne 5, il faut introduire une nouvelle variable et un test supplémentaire :

Code : Bash

```
foreach i (1 2 3 4 5 6 7)
 if ($lettre[$i] == $choix && $disponible[$i] == 1) then
 set choisi = 1
 if ($i < 3) then
 set interface = "gestionnaire de fenetres"
 else
 set interface = "bureau"
 endif
 echo "exec /usr/local/$commande[$i]" > .xinitrc
 echo "Votre prochaine session emploiera le $interface $nom[$i]."
 endif
end
```

Si **\$i < 3**, c'est que l'utilisateur a choisi **Twm** ou **Fluxbox**, qui sont des gestionnaires de fenêtres. Sinon, c'est qu'il a choisi un bureau.

Maintenant que ces problèmes sont réglés, on peut remettre la boucle **while**, au cas où l'utilisateur taperait n'importe quoi ou demanderait une interface non disponible.

Le script complet est alors :

Code : Bash

```
#!/bin/csh

#Definition des tableaux
set nom = (Twm Fluxbox KDE LXDE Xfce GNOME Enlightenment)
set lettre = (T F K L X G E)
set commande = (bin/twm bin/startfluxbox kde4/bin/startkde bin/startlxde bin/sta
bin/gnome-session bin/enlightenment_start)
set disponible = (0 0 0 0 0 0 0)

#Creation du menu
if (-e menuBureaux) rm menuBureaux

foreach i (1 2 3 4 5 6 7)
 if (-x /usr/local/$commande[$i]) then
 echo "$lettre[$i] : $nom[$i]" >> menuBureaux
 set disponible[$i] = 1
 endif
end

#Echange avec l'utilisateur
set choisi = 0

echo "Choisissez votre interface graphique :"
cat menuBureaux
set choix=$<

#Modification de .xinitrc
```

```
while ($choisi == 0)
foreach i (1 2 3 4 5 6 7)
 if ($lettre[$i] == $choix && $disponible[$i] == 1) then
 set choisi = 1
 if ($i < 3) then
 set interface = "gestionnaire de fenetres"
 else
 set interface = "bureau"
 endif
 echo "exec /usr/local/$commande[$i]" > .xinitrc
 echo "Votre prochaine session emploiera le $interface $nom[$i]."
 endif
end
echo "Voici votre nouveau fichier .xinitrc :"
cat .xinitrc
```

|||

Comme il y a plusieurs boucles et conditions imbriquées, les **indentations** sont maintenant indispensables pour s'y retrouver.

Exemples de scripts

Dans ce chapitre, vous allez vous exercer à utiliser les notions vues précédemment. Et découvrir, à travers des exemples, quelques commandes supplémentaires...

A - Un "date" plus convivial

La commande **date** affiche la date et l'heure courantes sous cette forme :

Code : Bash

```
% date  
Fri Jun 17 15:11:30 CEST 2011
```

Simple et efficace. Mais pas forcément très convivial, 😕 surtout pour les francophones que nous sommes.

Nous allons créer une commande basée sur **date**, que nous appellerons **heure**, et qui affichera la même information sous la forme :

Code : Bash

```
% heure  
Bonjour. Nous sommes le vendredi 17 juin 2011.  
Il est 15 heures et 11 minutes.
```

Plus sympa, non ? 😊

Commencez bien sûr par créer un fichier **heure**. Nous allons mettre dans un tableau complet l'ensemble des informations fournies par la commande **date**.

Code : Bash

```
#!/bin/csh  
  
set complet = (`date`)
```


Le symbole ` n'est pas l'apostrophe habituelle. Il se trouve sur la touche 7 de votre clavier. Faites **Alt Gr 7** pour l'afficher. En entourant une commande avec ces apostrophes spéciales, vous récupérez la "sortie" de cette commande.

Dans l'exemple ci-dessus, **complet** est maintenant un tableau de 6 cases :

- Fri
- Jun
- 17
- 15:11:30
- CEST
- 2011

La première case, **Fri**, indique que nous sommes vendredi. Encore faut-il l'expliquer à votre script. C'est ce que nous allons faire maintenant, avec un **switch** :

Code : Bash

```
#jour  
switch ($complet[1])
```

```

 case Mon
 set jour = lundi
 breaksw
 case Tue
 set jour = mardi
 breaksw
 case Wed
 set jour = mercredi
 breaksw
 case Thu
 set jour = jeudi
 breaksw
 case Fri
 set jour = vendredi
 breaksw
 case Sat
 set jour = samedi
 breaksw
 case Sun
 set jour = dimanche
 breaksw
 endsw

```

Pour le mois (case n°2), on peut naturellement employer la même méthode. Je vous propose cette variante, plus courte à écrire, qui fait intervenir 2 tableaux supplémentaires :

- **court** : pour les noms courts des mois en Anglais.
- **long** : pour les nom longs des mois en Français.

Code : Bash

```

#mois
set court = (Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec)
set long = (janvier fevrier mars avril mai juin juillet aout\|
septembre octobre novembre decembre)

```

Vous reconnaissiez le symbole \, pour continuer l'instruction sur la ligne suivante.

Maintenant, nous allons parcourir ces deux tableaux avec un **foreach**, jusqu'à rencontrer le nom court correspondant à celui que **date** nous indique. On lit alors dans le tableau long le nom complet et français de ce mois.

Code : Bash

```

foreach i (1 2 3 4 5 6 7 8 9 10 11 12)
 if ($complet[2] == $court[$i]) set mois = $long[$i]
end

```

La troisième case du tableau complet contient le numéro du jour dans le mois (**17**).

Code : Bash

```

#numero du jour
set numero = $complet[3]

```

Pour les heures et les minutes, on a un problème : ces deux informations se trouvent dans la même case : **15:11:30**. Il va falloir faire un peu des découpage. À vos ciseaux, ça va trancher !

Je vous rappelle que la sortie de la commande date est :

Code : Bash

```
% date  
Fri Jun 17 15:11:30 CEST 2011
```

On envoie d'abord cette sortie dans un fichier texte (**date.txt**), puis on l'y découpe avec la commande **cut** en suivant les pointillés (les **:**).

Code : Bash

```
#heures et minutes  
date > date.txt  
set debut = (`cut -d : -f 1 date.txt`)  
set milieu = (`cut -d : -f 2 date.txt`)  
set fin = (`cut -d : -f 3 date.txt`)
```

Il faut d'abord que je vous explique la commande **cut** proprement dite.

Code : Console

```
% cut -d : -f 1 date.txt
```

Cette ligne découpe le fichier **date.txt** en prenant comme limite le caractère **:**. Comme ce caractère apparaît deux fois dans **Fri Jun 17 15:11:30 CEST 2011**, cela nous donne trois tranches :

- Fri Jun 17 15
- 11
- 30 CEST 2011

L'option **-f 1** indique qu'il faut conserver la première de ces trois tranches.

Dans notre script, on a donc créé trois tableaux : **debut**, **milieu** et **fin**. Chacun contient l'une des trois tranches de **date.txt**.

- **debut** est un tableau de 4 cases : **Fri Jun 17 15**.
- **milieu** est un tableau d'une seule case (**11**) donc une variable ordinaire.
- **fin** est un tableau de 3 cases : **30 CEST 2011**.

Si le fichier à découper comporte plusieurs lignes, la commande **cut -d : -f 1** conserve le début de chaque ligne. Chaque ligne est coupée dès qu'un **:** y apparaît. On peut, bien sûr, choisir un autre caractère que **:** comme limite pour la découpe.

La case n°4 du tableau **debut** correspond aux heures et la variable **milieu** aux **minutes**.

Code : Bash

```
set heures = $debut[4]
set minutes = $milieu
```

Dans le tableau fin, nous pouvons récupérer l'année courante (case n°3).

Code : Bash

```
#annee
set annee = $fin[3]
```

Nous avons maintenant toutes les informations nécessaires pour répondre à l'utilisateur :

Code : Bash

```
#affichage
echo "Bonjour. Nous sommes le $jour $numero $mois $annee."
echo "Il est $heures heures et $minutes minutes."
```

Le script complet est donc :

Code : Bash

```
#!/bin/csh

set complet = (`date`)

#jour
switch ($complet[1])
 case Mon
 set jour = lundi
 breaksw
 case Tue
 set jour = mardi
 breaksw
 case Wed
 set jour = mercredi
 breaksw
 case Thu
 set jour = jeudi
 breaksw
 case Fri
 set jour = vendredi
 breaksw
 case Sat
 set jour = samedi
 breaksw
 case Sun
 set jour = dimanche
 breaksw
endsw

#mois
set court = (Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec)
set long = (janvier fevrier mars avril mai juin juillet aout \
septembre octobre novembre decembre)

foreach i (1 2 3 4 5 6 7 8 9 10 11 12)
 if ($complet[2] == $court[$i]) set mois = $long[$i]
end
```

```
#numero du jour
set numero = $complet[3]

#heures et minutes
date > date.txt
set debut = (`cut -d : -f 1 date.txt`)
set milieu = (`cut -d : -f 2 date.txt`)
set fin = (`cut -d : -f 3 date.txt`)

set heures = $debut[4]
set minutes = $milieu

#annee
set annee = $fin[3]

#affichage
echo "Bonjour. Nous sommes le $jour $numero $mois $annee."
echo "Il est $heures heures et $minutes minutes."
```

Copiez ce script dans le dossier **/usr/local/bin/** pour pouvoir appeler la commande **heure** n'importe quand. Et n'oubliez pas d'exécuter la commande :

Code : Console

```
% chmod 711 heure
```

Ainsi, vous avez tous les droits sur ce fichier et les autres utilisateurs ont le droit de l'exécuter.

B - Analyse d'un fichier

Ce script va s'appeler **rappor**t. Son rôle est d'analyser un fichier et de nous présenter un bref compte-rendu. Par exemple, si on veut analyser le script **change** du chapitre précédent, on verra :

Code : Console

```
% rapport change
Le fichier change appartient à l'utilisateur brice et au groupe brice.
Sa dernière modification date du 17 juin à 11:47.
Il pese 1859 Ko et comporte 236 mots repartis en 61 lignes.
```

Les informations affichées ici sont fournies par deux commandes. La première, vous la connaissez déjà, c'est **ls -l** :

Code : Console

```
% ls -l change
-rwxr-x--x 1 brice brice 1859 Jun 17 11:47 change
```

L'autre s'appelle **wc** (word count). Elle indique le nombre de mots et le nombre de lignes dans le fichier puis sa taille :

Code : Console

```
% wc change
61 236 1859 change
```

Vous savez maintenant comment enregistrer dans des tableaux les informations fournies par ces deux commandes :

Code : Bash

```
#!/bin/csh

set tabs = (`ls -l $argv`)
set tabwc = (`wc $argv`)
```


Le fichier s'appelle **change**. Qu'est-ce que c'est que ce **\$argv** ? Nous n'avons défini aucune variable de ce nom.

Je ne sais pas si vous l'avez remarqué, mais il y a une grosse différence entre ce script et tous ceux que je vous ai montrés jusqu'à maintenant. Pour l'exécuter, vous n'écrivez pas seulement son nom. Vous indiquez aussi le nom du fichier que vous voulez analyser :

Code : Console

```
% rapport heure
```

On dit que vous donnez un **argument** au script au moment où vous lappelez. Ici, c'est le nom du fichier à analyser qui sert d'**argument**. De la même manière, quand vous tapez **cd /usr/local** pour vous rendre dans ce dossier, vous fournissez à la

commande **cd** l'argument **/usr/local**, qui correspond à votre destination.

L'argument fourni au script est automatiquement enregistré dans une variable, qu'on n'a pas besoin de définir manuellement, et qui s'appelle toujours **argv**.

Si vous lancez le script **rapport** en lui donnant l'argument **heure**, alors la variable **argv** prend la valeur **heure**. La fois suivante, pourrez lancer le même script en lui donnant l'argument **change**. On aura alors **\$argv = change**.

Revenons à nos moutons. Nous avons donc demandé :

Code : Console

```
% rapport change
```

Rien ne s'affiche, naturellement. Mais deux tableaux ont été créés : **tabls** (9 cases) et **tabwc** (4 cases) :

Code : Console

```
-rwxr-x--x 1 brice brice 1859 Jun 17 11:47 change
61 236 1859 change
```

L'étape suivante est assez simple, et n'est d'ailleurs pas forcément indispensable. On lit dans les deux tableaux chacune des informations dont nous avons besoin :

Code : Bash

```
set user = $tabls[3]
set groupe = $tabls[4]
set jour = $tabls[7]
set heure = $tabls[8]
set taille = $tabls[5]

set lignes = $tabwc[1]
set mots = $tabwc[2]
```

Pour le mois, **ls -l** nous donne **Jun**. On ne peut pas le laisser sous cette forme-là. Il faut le traduire en **juin**. Comme nous l'avons déjà fait dans le script **heure**, il suffit de reprendre le même code :

Code : Bash

```
#mois
set court = (Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec)
set long = (janvier fevrier mars avril mai juin juillet aout\
septembre octobre novembre decembre)

foreach i (1 2 3 4 5 6 7 8 9 10 11 12)
 if ($tabls[6] == $court[$i]) set mois = $long[$i]
end
```

OK, ce n'est pas *exactement* le même code. Dans le if, nous avons remplacé **\$complet[2]**, c'est à dire le nom du mois à traduire, par **\$tabls[6]**.

Mais c'est la seule différence. Ce bloc de quelques lignes, chargé de traduire l'abréviation d'un mois anglais en nom complet d'un mois français nous a servi dans deux scripts différents. Et il est susceptible de resservir dans d'autres scripts encore. Il peut donc être intéressant d'en faire un script à part entière, que nous appellerons **tradMois** :

Code : Bash

```
#!/bin/csh

set court = (Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec)
set long = (janvier fevrier mars avril mai juin juillet aout\
septembre octobre novembre decembre)

foreach i (1 2 3 4 5 6 7 8 9 10 11 12)
 if ($argv == $court[$i]) echo $long[$i]
end
```

Après avoir activé ce script avec **chmod**, on lui donne l'abréviation à traduire comme argument. Il affiche la traduction :

Code : Console

```
% tradMois Aug
aout
```

On peut maintenant appeler le script **tradMois** à l'intérieur du script **rappor**t :

Code : Bash

```
set mois = `tradMois $tabls[6]`
```

Vous reconnaissiez les apostrophes "spéciales" de la touche **7**, pour demander l'exécution de **tradMois**.

Il ne reste plus qu'à afficher le rapport. Pour changer un peu, je n'utilise pas la commande **echo** mais l'une de ses cousines : **printf**.

Code : Bash

```
#!/bin/csh

set tabls = (`ls -l $argv`)
set tabwc = (`wc $argv`)

set user = $tabls[3]
set groupe = $tabls[4]
set jour = $tabls[7]
set heure = $tabls[8]
set taille = $tabls[5]

set lignes = $tabwc[1]
set mots = $tabwc[2]

set mois = `tradMois $tabls[6]`

printf "Le fichier $argv appartient à l'utilisateur $user et au groupe $groupe.\n"
printf "Sa dernière modification date du $jour $mois à $heure.\n"
printf "Il pèse $taille Ko et comporte $mots mots repartis en $lignes lignes.\n"
```


Dans le **printf**, les \ en fin de ligne signifient que l'instruction continue à la ligne suivante. Le \n final, quant à lui, indique qu'il faut aller à la ligne avant de rendre la main à l'utilisateur.

Un petit coup de **chmod** et on essaie :

Code : Console

```
% rapport rapport
Le fichier rapport appartient à l'utilisateur brice et au groupe brice.
Sa dernière modification date du 18 juin à 21:25.
Il pese 467 Ko et comporte 78 mots repartis en 21 lignes.
```

Pour finir, sachez qu'un script peut parfaitement recevoir plusieurs arguments. Dans ce cas, **argv** n'est plus une simple variable mais un tableau. Imaginons, par exemple, que vous vouliez analyser plusieurs fichiers. Le script **rapports**, ci-dessous, vous donnera entière satisfaction. Avec une boucle **while**, il appelle à plusieurs reprises le programme **rapport** (au singulier) ci-dessus :

Code : Bash

```
#!/bin/csh

echo "Vous avez demandé l'analyse des fichiers suivants : $argv[*]"

set i=1
while ($i <= $#argv)
 printf "\n" #On saute une ligne
 rapport $argv[$i]
 @ i++
end
```

\$argv[*] représente l'ensemble des valeurs du tableau (donc l'ensemble des fichiers à analyser). Il existe deux notations quasiment équivalentes : **\$argv** ou, tout simplement **\$***. Je dis *quasiment* car, pour certaines opérations particulières sur les tableaux (copier un tableau dans un autre, par exemple), la notation **\$argv[*]** est indispensable.

Un peu plus bas, vous rencontrez **##argv**. C'est le nombre d'arguments que le script a reçu. Dans notre cas, c'est donc le nombre de fichiers à analyser.

La variable **i** va prendre successivement les valeurs 1, 2, 3, ... jusqu'à **##argv**. **argv[i]** sera donc d'abord **argv[1]** puis **argv[2]**, etc. Il adoptera tour à tour le contenu de chacune des cases du tableau **argv**. On peut aussi les appeler **\$1**, **\$2**, etc.

Il faut que je vous explique l'avant-dernière ligne : **@ i++**. Le symbole **@** signifie qu'on fait un calcul. Et **i++**, c'est une astuce bien connue pour augmenter de 1 la valeur de la variable **i**. C'est la même chose que **i = i + 1**. C'est tellement courant qu'il y a un mot spécial pour cette augmentation de 1 : une **incrémentation**. Ici, l'incrémentation permet de passer à la case suivante du tableau pour le prochain tour de la boucle **while**.

Voyons si ça fonctionne :

Code : Console

```
% rapports heure change rapport
Vous avez demandé l'analyse des fichiers suivants : heure change rapport
```

```
Le fichier heure appartient à l'utilisateur brice et au groupe brice.  
Sa dernière modification date du 18 juin à 11:35.  
Il pese 1057 Ko et comporte 183 mots repartis en 56 lignes.
```

```
Le fichier change appartient à l'utilisateur brice et au groupe brice.  
Sa dernière modification date du 17 juin à 11:47.  
Il pese 1859 Ko et comporte 236 mots repartis en 61 lignes.
```

```
Le fichier rapport appartient à l'utilisateur brice et au groupe brice.  
Sa dernière modification date du 18 juin à 21:25.  
Il pese 467 Ko et comporte 78 mots repartis en 21 lignes.
```

Le Korn shell

Le **ksh**, ou **Korn shell**, du nom de son développeur, fut la réponse d'AT&T aux **csh** et **tsh**, dont il a repris certaines fonctionnalités.

Pour des scripts plus compliqués, avec des fonctions, des flux de redirection (avec des !), des signaux système ou encore des sous-processus, le **ksh** est parfois plus pratique que ses principaux "concurrents".

Beaucoup d'UNIX l'intègrent par défaut. Sous FreeBSD, vous pouvez l'installer avec :

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r ksh93
```

ou

Code : Console

```
[Nom de l'ordinateur]# cd /usr/ports/shells/ksh93 && make install clean
```

Le **93** signifie que vous n'installez pas le **ksh** original, de 1983, mais sa version améliorée de 1993.

Si vous utilisez un UNIX pour qui **ksh** est présent par défaut, vous commencerez vos scripts par la ligne :

Code : ksh

```
#!/bin/ksh
```

Par contre, sur un OS comme FreeBSD, pour qui **ksh** est un shell importé, cette ligne devient :

Code : ksh

```
#!/usr/local/bin/ksh93
```

A - Saisie, affichage et conditions

Les principes généraux vus avec le **csh** restent valables en **ksh**. Il y a toujours des variables, des conditions, des boucles, des calculs, des tableaux, des arguments, etc. Mais les syntaxes changent et s'inspirent moins du C que du précédent shell "maison" d'AT&T : le **sh**.

Par exemple, pour lire ce que l'utilisateur entre au clavier, on utilise l'instruction **read**. Notre script **saisie** (voir le chapitre **Vos premiers scripts**) deviendra donc, en **ksh** :

Code : Bash

```
#!/usr/local/bin/ksh93

echo "Saisissez un nombre ou un mot : "
read reponse
echo 'Vous avez saisi '$reponse
```


Je vous rappelle que, contrairement à ce qui est écrit, ces scripts ne sont pas en **bash**. Cette fois, c'est du **ksh**.

Le bloc **if**, lui, est assez différent en **ksh** :

Code : Bash

```
if [[ condition ]]; then
 instructions à exécuter si la condition est vraie
else
 instructions à exécuter si la condition est fausse
fi
```

Et l'égalité ne se teste pas avec **==**. Pour comparer des nombres, on utilise **-eq**. Et pour tester si deux chaînes de caractères sont identiques, c'est un **= simple**.

Essayez le script **devinette.ksh** :

Code : Bash

```
#!/usr/local/bin/ksh93

echo "Combien font six fois sept ?"
read reponse

if [[ $reponse -eq 42 ]]; then
 echo "C'est la bonne réponse, bravo !"
else
 echo "Non, ce n'est pas la bonne réponse."
fi
```


Rien ne vous oblige à terminer le nom d'un script **ksh** par **.ksh**. Je le fais uniquement pour les distinguer des scripts **csh**.

Autres conditions que **if** peut tester :

- `[[a -ne b]]` : a différent de b
- `[[a -lt b]]` : a < b
- `[[a -gt b]]` : a > b

Les symboles **&&** (ET) et **||** (OU) sont les mêmes qu'en **csh**. Par contre, si vous voulez inclure l'équivalent d'un **else if**, il faut écrire **elif** :

Code : Bash

```
#!/usr/local/bin/ksh93

echo "Combien font six fois sept ?"
read reponse

if [[ $reponse -eq 42 ]]; then
 echo "C'est la bonne reponse, bravo !"
elif [[ $reponse -gt 42 ]]; then
 echo "Vous etes au dessus de la bonne reponse."
else
 echo "Vous etes en dessous de la bonne reponse."
fi
```

Toujours dans les conditions, **switch** devient **case** :

Code : Bash

```
case $variable in
 valeur 1) instruction à exécuter si variable a la valeur 1;;
 valeur 2) instruction à exécuter si variable a la valeur 2;;
 valeur 3|valeur 4) instruction à exécuter si variable a la valeur 3 ou la val
*) instruction à exécuter si variable n'a aucune des valeurs ci-dessus;;
esac
```

esac ? késaco ? ☺

C'est juste **case** à l'envers. De la même manière, on referme un **if** par un **fi**.

Code : Bash

```
#!/usr/local/bin/ksh93

echo "Tapez le nom d'un mois de l'annee en minuscules : "
read mois

case $mois in
 janvier|juin|juillet) print "Ce nom commence par un 'j'.";;
 fevrier) print "Brûlant ! Il fait froid !";;
 mars|avril) print "Ne te decouvre pas d'un fil";;
 aout) print "Quelle chaleur !";;
 septembre) print "C'est la rentrée.";;
 octobre|novembre) print "Ah... l'automne !";;
 decembre) print "Joyeux Noël !";;
```

```
*) print "On vous a dit le nom d'un mois en minuscules.";;
esac
```

Vous remarquez la commande **print**. C'est encore une autre manière d'afficher du texte.

B - Variables, arguments et tableaux

Bien sûr, on n'a pas toujours besoin de **read** pour affecter une valeur à une variable. On peut aussi lui donner cette valeur directement, avec un simple **=**. Et si la valeur voulue est une chaîne de caractères, on met des guillemets :

Code : Bash

```
a="champignon"
```


Pas de **set**, donc. Par contre, dans ce cas, il ne faut surtout pas mettre d'espaces autour du **=**. C'est comme ça. Je peux vous dire que ça m'a piégé plus d'une fois, cette bêtise.

Pour les calculs, on utilise des double-parentthèses.

Code : Bash

```
#!/usr/local/bin/ksh93

a=3
( (b=a*2) )
echo $b
```

Ce qui affiche : **6**

En **ksh**, les **arguments** fournis au script sont traités comme des variables isolées et pas comme un tableau :

\$1 est le premier argument. **\$2** est le deuxième, etc. **\$#** est le nombre total d'arguments. Et, si on veut tous les afficher d'un coup, c'est **echo "\$*"**.

Et voici d'autres variables spéciales, qui vous serviront peut-être un jour :

- **\$\$** : Le PID du script. Si vous voulez faire appel à **kill**, par exemple.
- **RANDOM** : Un nombre au hasard.
- Les **variables d'environnement** habituelles.

Les tableaux

On utilise toujours les parenthèses pour les déclarer. Là encore, attention à ne pas laisser d'espaces autour du signe **=**.

En **ksh**, la première case d'un tableau ne porte pas le numéro 1 mais le numéro 0.

Code : Bash

```
#!/usr/local/bin/ksh93

nom=(Twm Fluxbox KDE LXDE Xfce GNOME Enlightenment)
print ${nom[*]}
print "premiere case : ${nom[0]}"
print "deuxieme case : ${nom[1]}"
echo "Ce tableau comporte ${#nom[*]} cases."
```

Quand vous demandez l'affichage du tableau, n'oubliez pas les accolades { }. Elles sont également nécessaires pour une variable simple si vous affichez du texte derrière.

Repérez enfin la variable **#nom[*]**, qui contient le nombre de cases dans le tableau **nom**.

C - Les boucles

Il y a trois types de boucles en **ksh** :

- **while**
- **until**
- **for** (équivalent du **foreach** de **csh**, et pas des boucles **for** qu'on rencontre en C ou en Java).

while

Comme en **csh**, la boucle **while** tourne tant qu'une certaine condition est vraie. Sa structure générale est la suivante :

Code : Bash

```
while [[ condition ]]; do
 instruction à répéter
 ...
 autres instructions à répéter
 ...
done
```

Parmi les instructions de la boucle, vous rencontrerez peut-être **continue** et/ou **break**. Laissez-moi vous les présenter. 😊

continue et **break** n'apparaissent que dans une boucle et servent à l'interrompre prématurément. Mais attention, ils sont différents : **continue** permet de passer tout de suite au prochain tour de la boucle, sans finir le tour actuel, tandis que **break** vous fait carrément sortir de la boucle.

Code : Bash

```
#!/usr/local/bin/ksh93

i=1
while [[ i -lt 6 ]]; do
 print Tour de boucle numero "$i"
 print Tapez '1 (ou autre chose)' pour continuer ce tour
 print Tapez '2' pour passer au tour suivant
 print Tapez '3' pour quitter la boucle

 read reponse
 case $reponse in
 2) continue;;
 3) break;;
 *) print OK, on continue;;
 esac

 echo Suite de la boucle numero "$i"
 ((i++))
done
print Nous sommes sortis de la boucle.
```

Ce script donnera :

Code : Console

```
% boucle.ksh
Tour de boucle numero 1
```

```

Tapez 1 (ou autre chose) pour continuer ce tour
Tapez 2 pour passer au tour suivant
Tapez 3 pour quitter la boucle
1
OK, on continue
Suite de la boucle numero 1
Tour de boucle numero 2
Tapez 1 (ou autre chose) pour continuer ce tour
Tapez 2 pour passer au tour suivant
Tapez 3 pour quitter la boucle
f
OK, on continue
Suite de la boucle numero 2
Tour de boucle numero 3
Tapez 1 (ou autre chose) pour continuer ce tour
Tapez 2 pour passer au tour suivant
Tapez 3 pour quitter la boucle
2
Tour de boucle numero 3
Tapez 1 (ou autre chose) pour continuer ce tour
Tapez 2 pour passer au tour suivant
Tapez 3 pour quitter la boucle
3
Nous sommes sortis de la boucle.

```

Remarquez que le quatrième tour de boucle est annoncé comme le "tour n°3". En effet, à cause du **continue**, l'instruction (**i++**) n'a pas été lue, cette fois-ci.

until

La boucle **until** est similaire à **while**, mais avec cette différence :

Elle tourne *jusqu'à ce qu'une certaine condition soit vraie*. Ainsi, le script que voici est équivalent au précédent :

Code : Bash

```

#!/usr/local/bin/ksh93

i=1
until [[ i -eq 6 ]]; do
 print Tour de boucle numero "$i"
 print Tapez '1 (ou autre chose)' pour continuer ce tour
 print Tapez '2' pour passer au tour suivant
 print Tapez '3' pour quitter la boucle

 read reponse
 case $reponse in
 2) continue;;
 3) break;;
 *) print OK, on continue;;
 esac

 echo Suite de la boucle numero "$i"
 ((i++))
done
print Nous sommes sortis de la boucle.

```

for

Comme le **foreach** de **csh**, la boucle **for** de **ksh** affecte successivement plusieurs valeurs à une variable.

Code : Bash

```
for variable in valeur1 valeur2 valeur3 valeur4; do
 instructions à répéter
 ...
done
```

Dans cet exemple, nous allons faire appel à **tradMois**, le script **csh** du chapitre précédent. Vous allez voir que **ksh** et **csh** peuvent tout à fait collaborer :

Code : Bash

```
#!/usr/local/bin/ksh93

for mois in Jan Feb Mar Apr; do
 echo `tradMois $mois`
done
```

Résultat :

Code : Console

```
% exemplefor.ksh
janvier
fevrier
mars
avril
```

D - Les fonctions

En **csh**, il n'y avait pas vraiment de **fonctions**. On pouvait les simuler en appelant un script à l'intérieur d'un autre. C'est ce que je vous ai montré en appelant **tradMois** à l'intérieur de **rappor**t. Cela nous oblige à découper le programme qu'on veut réaliser en plusieurs fichiers de scripts : un par fonction. Ce n'est pas forcément plus mal : c'est une bonne manière de s'organiser. Mais ça ne plait pas à tout le monde.

En **ksh**, il y a de vraies **fonctions**. Et on peut tout mettre dans un seul fichier, si on veut (au risque de ne plus s'y retrouver).

D'accord... Mais c'est quoi, une fonction ?

C'est un petit bout de programme, une série d'instructions, que l'on peut appeler à plusieurs reprises dans le script, en lui donnant éventuellement des **arguments**.

Pour créer une fonction, on écrit :

Code : Bash

```
mafonction() {  
 instructions de la fonction  
 ...  
}
```

Et un peu plus loin dans le script, on l'appelle de cette manière :

Code : Bash

```
mafonction argument1 argument2
```

À l'intérieur de la fonction, on peut utiliser les arguments qu'on lui a transmis. Ils sont désignés par **\$1**, **\$2**, etc. Ce qui signifie qu'on ne peut pas utiliser dans la fonction les arguments du script principal, à moins de les lui transmettre explicitement.

tradMois()

Pour nous exercer, nous allons traduire en **ksh** le script **rappor**t. Il faut commencer par transformer **tradMois** en une fonction **ksh** :

Code : Bash

```
#!/usr/local/bin/ksh93  
  
tradMois() {  
 court=(Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec)  
 long=(janvier fevrier mars avril mai juin juillet aout\  
 septembre octobre novembre decembre)  
 i=0  
 until [[ $i -eq 12 ]]; do  
 if [[ $1 = ${court[$i]} ]]; then  
 echo ${long[$i]}  
 fi  
 ((i++))  
 done  
}
```

```
#Appel de la fonction, avec l'argument Dec, pour décembre
tradMois Dec
```

Ce qui affiche : **décembre**.

On s'est servi d'une boucle **until** pour faire varier **i** de 0 à 12. Au début du dernier tour de boucle, **i** vaut **11**. Et à la fin de ce même tour, **i = 12**, donc la condition du **until** devient vraie et on n'entre plus dans la boucle.

Le **\$1** est l'argument que vous avez transmis à la fonction, c'est-à-dire **Dec**.

Remarquez la différence de notation entre les conditions des lignes 8 et 9. Ligne 8, on compare deux nombres, donc on écrit **-eq**. Ligne 9, par contre, ce sont des chaînes de caractères, donc on utilise un **=**.

Remarquez aussi que la fonction doit obligatoirement être **implémentée** (on doit écrire son contenu) avant d'être appelée. En effet, je vous rappelle que les shells sont des langages interprétés donc, si vous lappelez avant de la décrire, l'ordinateur ne la connaîtra pas.

rappорт.ksh

Passons maintenant au script principal. Je vous rappelle que son rôle est d'analyser un fichier et de vous en indiquer le propriétaire, la date de dernière modification, le nombre de lignes, etc. On doit lui donner le nom de ce fichier en argument.

La structure est celle du script csh **rappорт**. Mais vous allez remarquer plusieurs différences syntaxiques. Par exemple, tous les numéros de cases des tableaux sont décalés puisqu'on commence à 1 en csh et à 0 en ksh.

Code : Bash

```
#!/usr/local/bin/ksh93

tradMois() {
 court=(Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec)
 long=(janvier fevrier mars avril mai juin juillet aout\
 septembre octobre novembre decembre)
 i=0
 until [[ $i -eq 12 ]]; do
 if [[ ${court[$i]} == ${long[$i]} ]]; then
 mois=${long[$i]}
 return 3
 fi
 ((i++))
 done
}

tabls=(`ls -l $1`)
tabwc=(`wc $1`)

user=${tabls[2]}
groupe=${tabls[3]}
jour=${tabls[6]}
heure=${tabls[7]}
taille=${tabls[4]}

lignes=${tabwc[0]}
mots=${tabwc[1]}

tradMois ${tabls[5]}

print "Le fichier $1 appartient à l'utilisateur $user et au groupe $groupe.\n\
Sa dernière modification date du $jour $mois à $heure.\n\
Il pèse $taille Ko et comporte $mots mots repartis en $lignes lignes.\n"
```

J'ai modifié légèrement la fonction **tradMois()** car, cette fois, le but n'est pas d'afficher le nom du mois mais de l'affecter à la variable **mois**. Et une fois que cette affectation est faite, il est inutile de continuer la boucle. J'ai donc ajouté l'instruction **return**, qui vous fait sortir immédiatement de la fonction et "retourne" une valeur.

Dans le même genre, il y a l'instruction **exit**, qui interrompt carrément le script. C'est un peu la *sortie de secours* si l'un de vos **if** détecte une erreur.

Là, j'ai choisi de renvoyer la valeur 3. Ce n'est pas très important vu que je ne m'en sers pas après. Sachez cependant que la valeur renournée est ensuite brièvement disponible sous le nom de **\$?**.

\$? est à consommer sur place. 😊 Sinon, elle se périt tout de suite. La fonction **tradMois** est appelée ici à la ligne 29. Vous pouvez donc utiliser **\$?** à la ligne 30 (par exemple, **echo \$?**). Mais ensuite, après le **print**, elle n'est plus disponible.

Essayons le script :

Code : Console

```
% rapport.ksh saisie.ksh
Le fichier saisie.ksh appartient à l'utilisateur brice et au groupe brice.
Sa dernière modification date du 19 juin à 18:39.
Il pese 500 Ko et comporte 75 mots repartis en 16 lignes.
```

Bravo ! Vous avez réussi votre première fonction ksh. 😊

Je ne vous ai pas présenté ici toutes les possibilités du ksh, ni des scripts en général. Mais vous avez vus les principaux outils, avec lesquels on peut faire *pleiiin* de choses ! Maintenant, à vous de faire travailler votre imagination. 😊

Partie 6 : D'autres UNIX

C'est quand même pas simple, UNIX. On est vraiment obligé de faire tout ça avant de pouvoir en utiliser un ?

Mais non ! 😊 Là, c'était pour apprendre. Mais il n'y a pas que FreeBSD et de nombreux UNIX sont opérationnels "*out of the box*". Entre Solaris, AIX, OpenBSD, PC-BSD, FreeNAS et les autres, il y en a forcément un qui correspond à vos besoins. Après FreeBSD, leur installation va vous sembler un jeu d'enfant. Par contre, la manière de préparer votre ordinateur est toujours la même. Si vous n'avez pas encore suivi les instructions du chapitre "Préparatifs du voyage", je vous y renvoie donc *illico presto*.

Ensuite, votre voyage vers UNIX continue...

Solaris et ses dérivés

Solaris est un UNIX basé sur le **System V** d'AT&T. Quelques éléments ont été repris de **Sun OS**, et donc de **BSD UNIX**.

A - Présentation

Solaris, c'est un peu la "star" des UNIX "propriétaires". C'est, en effet, l'un des plus appréciés par les entreprises. Il se déploie facilement sur les stations de travail et fournit tout de suite une interface graphique appelée **Java Desktop System**. En réalité, cet environnement de bureau n'est pas du tout écrit en Java. C'est une variante de GNOME. Les différences avec GNOME concernent la disposition des menus, la disparition des utilitaires d'administration de Linux (remplacés par ceux de Solaris), l'ajout de nouveaux accessoires et l'intégration par défaut d'un environnement d'exécution Java (**JRE**).

Solaris dispose également de plusieurs spécificités :

- Les **zones**, un système analogue à celui des prisons de FreeBSD. Il permet de répartir les processus dans plusieurs **containers**, et d'être certain que ceux d'une zone ne peuvent pas affecter ceux d'une autre, comme s'il s'agissait d'ordinateurs différents.
- Le système de fichiers **ZFS**. De plus en plus d'UNIX supportent ce format (FreeBSD, Mac OS X, etc.) mais c'est naturellement sous son OS d'origine que les outils pour en profiter sont les plus avancés.
- Un système spécifique de paquets binaires pour installer les applications, baptisé **IPS**.
- Le programme-sonde **DTrace**, qui détecte très rapidement les problèmes éventuels rencontrés par le noyau ou les applications.
- Une très grande capacité de virtualisation.

Il est surtout destiné aux serveurs de **Sun Microsystems**, et à leurs processeurs **SPARC**. Mais il supporte également les architectures de type **Intel** ou **AMD**.

C'est, en effet, la société Sun Microsystems qui a développé Solaris depuis 1991, et jusqu'à son rachat par **Oracle**. En 2005, la quasi-totalité du code-source de Solaris a été publiée. C'était le début du projet **Indiana**, qui a donné naissance à **OpenSolaris**.

Bien qu'Oracle ait interrompu le développement d'OpenSolaris en août 2010, c'est ce dernier que je vous propose maintenant d'essayer. Il n'y a pas encore de grosse différence entre Solaris et lui et vous n'allez pas acheter une licence juste pour suivre un

tutoriel. De plus, OpenSolaris n'a pas dit son dernier mot : les développeurs bénévoles qui travaillaient dessus continuent, et une nouvelle version se prépare sous le nom d'**OpenIndiana** (une version instable est déjà disponible).

Le CD-ROM d'installation est [ici](#). Choisissez la version **x86**.

B - Installation

Après avoir fait de la place sur votre ordinateur et l'avoir préparé à accueillir un nouvel OS (voir "Les préparatifs du voyage"), redémarrez et définissez le CD-ROM d'**OpenSolaris** comme périphérique de démarrage. La première chose que vous allez voir, c'est le menu de GRUB :

Tapez simplement **Entrée** pour choisir la première option. On vous demande votre langue et votre type de clavier, puis vous accédez au mode *Live*, qui va vous permettre d'essayer OpenSolaris avant même de l'installer. En tout cas, moi, j'adore 😊 ce fond d'écran :

En mode *Live*, votre nom d'utilisateur est **jack**.

Cliquez sur l'icône **Installer OpenSolaris** pour passer aux choses sérieuses. Le programme d'installation est très intuitif. Cela vous changera de FreeBSD. 😊 **Faites tout de même attention au partitionnement.** Si vous êtes sur système réel, ce serait dommage d'effacer💡 votre Windows ou votre FreeBSD (ou autre). Affectez à l'une des quatre partitions primaires de votre disque le type **Solaris**. Un système de fichiers **ZFS** y sera installé.

Le reste ne présente aucune difficulté.

Compléments

Vous venez d'installer la dernière version officielle d'OpenSolaris. Elle date de 2009 et reste supportée par Oracle jusqu'en 2014. Comme vous n'êtes pas une entreprise (enfin, je crois 😊), il est possible, si vous le souhaitez, de télécharger une mise à jour officieuse. Pour cela, ouvrez un terminal et tapez :

Code : Console

```
$ pfexec pkg set-authority -o http://pkg.opensolaris.org/dev/ opensolaris.org
```

Quand le programme vous rend la main, ouvrez le **gestionnaire de mises à jour** (dans le menu Système -> Administration), attendez qu'il charge ses informations et cliquez sur **Tout mettre à jour**. **Attention** : c'est assez long. 😊 Un peu comme pour une grosse mise à jour d'une distribution Linux. Quand il a fini, redémarrez la machine.

Le projet **OpenIndiana** propose une mise à jour encore plus avancée [ici](#). A vous de voir. Peut-être qu'il vaut mieux attendre la sortie officielle de leur propre version stable.

Il ne vous manque plus que l'indispensable **plugin** d'Adobe Flash pour Firefox. Allez sur le site web d'Adobe et choisissez la version Solaris du plugin.

The screenshot shows the Adobe Flash Player download page. At the top, there's a navigation bar with links for Produits, Solutions, Formation, Aide, Téléchargements, Société, and Store, along with a "Mon assistance" link. Below the navigation bar, the URL "Accueil / Téléchargements / Adobe Flash Player /" is visible, followed by the title "Adobe Flash Player". To the left is the red Adobe Flash logo. To the right of the logo, the text "Adobe Flash Player 10.2.159.1 (4,36 MO)" is displayed. Below this, it says "Votre système : Solaris, Français" and "Vous utilisez un système d'exploitation ou un navigateur différent ?". There are links for "Pour en savoir plus", "Configuration requise", and "Distribution de Flash Player". A prominent yellow button with the text "▼ Télécharger dès maintenant" is centered. Below the button, a note in French states: "Il se peut qu'il vous faille désactiver temporairement votre logiciel antivirus." and "En cliquant sur le bouton de téléchargement, vous reconnaissiez que vous avez lu et que vous approuvez le Contrat de licence SDK.".

Extrayez l'archive obtenue dans votre dossier personnel puis allez dans le dossier `~/.mozilla` et créez un sous-dossier **plugins**, où vous déplacez le fichier **libflashplayer.so**. Ce nom de fichier ne vous rappelle rien ? 😊

Code : Console

```
$ cd .mozilla
$ mkdir plugins
$ cd plugins
$ cp ~/libflashplayer.so .
```

Vous avez bien mérité une petite vidéo pour vous reposer. 😊

Le programme **Codeïna**, dans le menu Applications, vous propose des codecs propriétaires payants (+ le codec MP3, qui est gratuit). Vous pouvez aller voir mais rien, dans son catalogue, n'a l'air vraiment indispensable.

C - Spécificités des Solaris

L'arborescence des dossiers

Tous les UNIX ont, grossièrement, le même type d'arborescence. Vous allez quand même constater plusieurs différences avec FreeBSD :

- **/** : La racine, bien sûr.
- Pas de **/bin/** !
- **/boot/** : Les fichiers permettant le démarrage du système.
- **/dev/** : Liens symboliques vers les fichiers de **/devices/**.
- **/devices/** : Chacun des fichiers de ce dossier représente l'un de vos périphériques.
- **/etc/** : Fichiers de configuration. Par contre, les scripts rc, pour gérer les DAEMONs, ne sont pas ici mais dans **/sbin/**.
- **/export/, /home/ et /export/home/** : Dossiers personnels des utilisateurs. Ils ne sont donc pas dans **/usr/**.
- **/kernel/** : Une partie du noyau.
- **/lib/** : Bibliothèques.
- **/mnt/** : Point de montage pour des stockages externes.
- **/platform/** : Une autre partie du noyau.
- **/proc/** : Dossier virtuel qui accueille les processus actifs.
- **/root/** : Dossier personnel du superutilisateur.
- **/sbin/** : Programmes exécutables et scripts rc.
- **/tmp/** : En général, les fichiers de ce dossier ne seront plus là au prochain démarrage.
- **/usr/ et /usr/bin/** : Commandes UNIX.
- **/var/** : "Journal de bord".

C'est un peu le défaut des UNIX : l'arborescence change de l'un à l'autre, comme entre deux distributions Linux.

Remonter le temps

L'un des grands atouts de Solaris est son **curseur temporel**. Allez dans le menu Système -> Administration pour l'activer.

Le système va régulièrement sauvegarder l'ensemble de vos fichiers. Plusieurs fois par jour, si vous le lui demandez. Ainsi, si

vous perdez des données par inadvertance, vous pourrez toujours les retrouver en consultant l'une de ces sauvegardes.

Mais alors, si l'ensemble de mes fichiers est sauvegardé tous les jours, le disque dur va se remplir très vite ! 😕

Non, car le système de fichiers utilisé ici est au format **ZFS**. Cela signifie que les fichiers sont organisés de manière intelligente et qu'il n'est pas nécessaire d'enregistrer plusieurs fois des données identiques. Entre deux sauvegardes de votre dossier personnel, il n'y a que quelques données qui ont changé. Toutes les autres sont identiques. Un système de **pointeurs** vers les données communes permet de ne les écrire qu'une seule fois sur le disque. Seules les données différentes (peu nombreuses) prennent vraiment de la place.

Pour remonter le temps et retrouver vos anciens fichiers, ouvrez le **gestionnaire de fichiers**.

Capture tirée du site d'OpenIndiana

Simuler un réseau entier

Les Solaris disposent d'une fonctionnalité idéale pour les administrateurs réseau : le logiciel **Crossbow** permet de simuler un réseau imaginaire. On peut choisir l'ensemble des machines du réseau, ainsi que les interfaces de communications entre elles, puis ouvrir une console sur n'importe lequel de ces ordinateurs virtuels afin d'observer ce que ça donne.

C'est très utile 😊 pour concevoir un réseau et le tester avant d'acheter tout ce matériel et de le mettre en service "pour de vrai".

Divers outils permettent aussi de contrôler en temps réel les performances générales du réseau, comme l'état de la bande passante ou la disponibilité d'un serveur web. Lisez la documentation [ici](#).

Pour finir, sachez qu'il existe aussi une version [Solaris Express](#) distribuée gratuitement par Oracle sous licence propriétaire. C'est un OS stable, sans interface graphique préinstallée, destiné à présenter les nouveautés de la prochaine version de Solaris.

PC-BSD : Clients légers et grands débutants

PC-BSD est parfois considéré (par ceux qui le connaissent) comme le Mac OS X du pauvre. Comme lui, plus encore que lui, il est basé sur FreeBSD. 😊 Comme lui, il vise surtout les ordinateurs de bureau. Comme lui, il est destiné aux grands débutants en informatique 😊 et ne requiert aucune connaissance d'UNIX. Ses propres outils, en effet, peuvent être utilisés à la place de ceux de FreeBSD.

Mais il y a une autre manière de l'utiliser : PC-BSD est parfait pour mettre en réseau des **clients légers**.

A - Découverte

Vous avez bien achevé vos "Préparatifs du voyage" ? Vous pouvez donc essayer **PC-BSD**. Le DVD d'installation est [ici](#). En fonction de votre ordinateur (ou de votre machine virtuelle), choisissez la version 32 bits ou 64 bits.

PC-BSD 32Bit (i386) Downloads

- [PC-BSD DVD 32bit \(i386\) - Complete install + Optional Components](#)
- [PC-BSD USB 32bit \(i386\) - Complete install + Optional Components](#)
- [PC-BSD Boot-Only CD 32bit \(i386\) - Boot only CD for network & internet installs](#)
- [PC-BSD Boot-Only USB 32bit \(i386\) - Boot only USB for network & internet installs](#)

PC-BSD 64Bit (amd64) Downloads

- [PC-BSD DVD 64bit \(amd64\) - Complete install + Optional Components](#)
- [PC-BSD USB 64bit \(amd64\) - Complete install + Optional Components](#)
- [PC-BSD Boot-Only CD 64bit \(amd64\) - Boot only CD for network & internet installs](#)
- [PC-BSD Boot-Only USB 64bit \(amd64\) - Boot only USB for network & internet installs](#)

Other Downloads and Docs

- [Torrent Downloads](#) - Provided by [www.gotbsd.net](#)
- [System Release Notes](#)
- [System Changelog](#)
- [Source Code Access](#)
- [PC-BSD Legacy 7.1.1](#)
- [Archived PC-BSD Versions](#)

Pour un téléchargement moins lent, choisissez bien le serveur-miroir situé en France. Et ne prenez pas le boot-only CD : il vous faudrait alors télécharger les données manquantes pendant l'installation, depuis un serveur américain ou allemand.

Après, vous connaissez le principe : démarrez l'ordinateur sur votre DVD-ROM. Après une petite vérification de l'intégrité du disque (que vous pouvez épargner en tapant **n** puis Entrée quand on vous la propose), le programme graphique d'installation de PC-BSD démarre enfin.

En installant la version amd64, j'ai rencontré ce problème après la vérification de l'intégrité du disque : des messages d'erreur répétitifs (**READ_BIG_HARDWARE_ERROR**) pendant plusieurs minutes. Puis, sans intervention de ma part, l'installation a fini par reprendre normalement. Il semble que PC-BSD ait tatonné avant de trouver la bonne configuration. Si ça vous arrive, vous saurez qu'il suffit d'attendre.

Le programme d'installation est très intuitif et ne présente aucune difficulté. Sauf peut-être, là encore, quand il s'agit de définir les partitions :

Dans le menu du haut, sélectionnez votre disque dur. Il porte normalement le numéro **ad0**. Pour les besoins de la capture d'écran, l'image ci-dessus a été prise sous VirtualBox (d'où le **VBOX HARDDISK**). Ensuite, ne cochez **surtout pas** Utiliser l'intégralité du disque (vous perdriez tous vos autres OS 😞) mais optez plutôt pour **Définition automatique des partitions**.

Les **partitions** sont numérotées à la manière de FreeBSD : **ad0** pour le disque, **ad0s1**, **ad0s2**, etc., pour les partitions primaires. Sélectionnez la partition primaire que vous avez préparée pour PC-BSD. Si vous avez plusieurs partitions primaires à votre disposition, vous pouvez demander à **Personnaliser les partitions du disque**. Vous pourrez choisir un système de fichiers ZFS. Mais il vous faudra alors une petite partition /boot au format classique UFS (UNIX File System). 1GB suffira. L'ennui, c'est que cette toute petite partition monopolise à elle seule une partition primaire, 😞 sur un disque dur qui ne peut pas en compter plus de quatre.

Si vous ne voulez pas vous compliquer la vie, contentez-vous d'une seule grande partition au format UFS pour l'ensemble de PC-BSD. De toute manière, il n'y a pas encore de "*machine à remonter le temps*" sur cet OS.

En bas de cet écran, vous allez choisir d'installer ou pas le **chargeur de démarrage** (= Boot Manager) de PC-BSD (c'est **boot0**, celui de FreeBSD). Pour savoir si vous devez cocher cette case ou pas, relisez les conseils à la fin du chapitre "Préparatifs du voyage".

Lorsque vous êtes sûrs de vous, cliquez sur **Suivant**.

Un peu plus tard, vous avez la possibilité d'installer des composants supplémentaires :

Prenez impérativement le logiciel **The Warden** (nous nous en servirons). Pour les autres, faites votre marché comme ça vous chante. Le navigateur **Konqueror** est installé par défaut mais vous pouvez ajouter **Firefox**. Et pour lire des vidéos, rien de tel que **VLC**. Si vous ne prenez pas les **ports** maintenant, vous pourrez toujours faire un **portsnap fetch extract** plus tard, même si ce n'est pas trop l'esprit de PC-BSD.

A la fin, retirez votre DVD de son lecteur et redémarrez. Pour ce premier démarrage, on vous demande de confirmer la configuration de votre carte graphique. Acceptez la proposition par défaut. Si ça ne va pas, vous vous en apercevrez tout de suite et vous pourrez changer.

PC-BSD se présente sous la forme d'un bureau KDE classique. Les développeurs ont promis, pour la prochaine version (9.0), de laisser l'utilisateur choisir son type de bureau (GNOME, Enlightenment, etc.) pendant l'installation.

En premier lieu, vous avez dû remarquer les quatre raccourcis sur le bureau.

- **PC-BSD Website** : Lance le navigateur web Konqueror, avec le site officiel de PC-BSD en page d'accueil.
- **Ports jail** : Permet d'éviter les conflits entre ports et paquets. On y reviendra.
- **Software Manager** : Outil pour installer des applications sous forme de PBI.
- **Users Handbook** : le manuel officiel de PC-BSD.

Regardez en bas à droite de votre écran. Vous y verrez plusieurs icônes de notification. L'une d'elle vous informe que des **mises à jour** sont disponibles pour certains des logiciels présents sur votre système. Une autre gère la base de données de la commande **locate**.

Tiens, essayez d'insérer une clé USB :

Eh oui, ça fonctionne tout de suite. Pas besoin de tout reconfigurer. 😊

Dans le menu principal, vous pouvez ouvrir le **Terminal** (alias **Konsole**). Vous vous appercevrez tout de suite que l'invite de commandes a changé. En effet, comme sous OpenSolaris, elle vous donne systématiquement votre identifiant et votre emplacement. Plus besoin de taper **pwd**. De plus, le traditionnel **%** est remplacé par un **>**. Pourquoi pas ? Vous êtes pourtant bien en **csh**, comme l'indique le titre de la fenêtre.

A screenshot of a terminal window titled 'usr : csh'. The window has a menu bar with 'Fichier', 'Édition', 'Affichage', 'Historique', and 'Signets'. The terminal output shows:


```
[brice@pcbsd-3670] ~> ls
Desktop Images
Documents Music
Downloads Videos
[brice@pcbsd-3670] ~> cd /usr
[brice@pcbsd-3670] /usr> ls
PCBSD games lib local sbin
Programs home lib32 local32  share
X11R6 include  libdata  portjail src
bin jails libexec  ports swap
[brice@pcbsd-3670] /usr>
```

ls vous affiche les noms de fichiers en couleur sans qu'il soit nécessaire de préciser l'option **-G** : les fichiers ordinaires en vert, les dossiers en bleu, les liens en rose et les exécutables en rouge.

Votre dossier personnel a été organisé avec plusieurs sous-dossiers pour séparer vos musiques de vos images, par exemple. Et dans **/usr/**, il y a aussi des nouveautés : le dossier **PC-BSD/** contient des fichiers que vous irez rarement voir. Par contre, le dossier **Programs/** (inspiré du **Program Files** de Windows) est un élément essentiel du système **PBI**.

B - L'installateur "presse-bouton"

Le **Software Manager** va bien vous plaire. 😊 Il s'appelle **pbiDIR** et va vous aider à installer pas mal de programmes. Ouvrez-le.

Les adeptes de GNOME, Xfce ou Enlightenment trouveront leur bonheur à la rubrique **Window Managers**.

Ouvrez, par exemple, la rubrique **Développement** et demandez **Code::Blocks**. Pour ceux qui ne connaissent pas, c'est une application facilitant l'écriture de programmes informatiques (on appelle ça un **Environnement de Développement Intégré**).

L'icône avec la flèche verte, en bas à droite, lance le téléchargement.

Le système PBI (Push Button Installer) diffère des paquets binaires classiques (**pkg_add**) par plusieurs aspects.

D'une part, les PBI sont tous installés dans un dossier **/usr/Programs/** et dans un sous-dossier portant leur nom. Il est donc très facile de retrouver l'ensemble des fichiers d'un logiciel donné. C'est un peu comme le répertoire **Program files** sous Windows.

Gardez votre liberté. Si cette façon d'organiser les fichiers vous plaît, adoptez-là. Si vous préférez une méthode plus typique d'UNIX, profitez plutôt de la ligne de commande et de ce que vous avez appris dans les premières parties.

Autre différence : la gestion des dépendances (les bibliothèques dont les logiciels ont besoin) et des mises à jour.

Supposons que deux logiciels A et B utilisent tous 2 une bibliothèque C. Quand vous demandez à installer A, C est automatiquement installée aussi. Quand, ensuite, vous installez B avec **pkg_add**, C est déjà présent donc n'est pas réinstallé. **PBI**, par contre, installe dans ce cas un deuxième exemplaire de C. L'inconvénient est que ça prend de la place sur votre disque. Mais de nouvelles versions des logiciels et des bibliothèques sortent régulièrement. Une nouvelle version de C peut voir le jour et être intégrée dans une nouvelle version de A. En mettant A à jour, vous mettrez aussi C à jour. Mais B a peut-être toujours besoin de l'ancienne version de C et risque de rencontrer des ennuis 😞 avec la nouvelle. Dans ce cas, il est utile que A et B aient chacun leur propre exemplaire de C.

Oulalah ! A, B, C, A, B, C, 😞 je m'y perds moi...

Ce sera plus clair avec un schéma. Regardez-le et relisez lentement le paragraphe ci-dessus.

Ce genre de problème, je vous rassure, 😊 ne peut arriver que si les développeurs de C font mal leur travail. En principe, ils doivent veiller à ce que la nouvelle version de C soit compatible avec l'ancienne (et donc avec B). C'est ce qu'on appelle la rétrocompatibilité.

C - Le Panneau de configuration

En bas du panneau de configuration de KDE, il y a deux nouvelles icônes.

- Gestionnaire système
- Gestionnaire des applications en tâche de fond

En ouvrant le premier, vous trouvez quelques informations essentielles sur les caractéristiques de votre système, la version de PC-BSD et celle de FreeBSD (appelée Version de Base). Vous pouvez aussi demander un rapport détaillé qui sera enregistré dans votre dossier personnel.

Les "**applications en tâche de fond**" ne sont autre que les fameux DAEMONs. Cet utilitaire vous permet d'en lancer, arrêter ou redémarrer quelques-uns, comme le pare-feu **PF** (**Packet Filter**, rebaptisé ici **Personnal Firewall**), le serveur SSH ou le gestionnaire de swap.

D - The Warden

PC-BSD dispose d'un utilitaire spécifique pour gérer des prisons. Vous trouverez le programme **The Warden** dans le menu principal, rubrique **Applications**, tout en bas du sous-menu **Système**. Il faut le mot de passe de root pour y accéder. Nous allons commencer par créer une prison en choisissant **New Jail** dans le menu **File**.

Votre prison va avoir sa propre **adresse IP**. Comme ça, si quelqu'un s'y connecte depuis l'extérieur, il n'aura accès qu'au contenu de la prison. Vous pouvez choisir n'importe quelle adresse du moment qu'elle n'est pas déjà utilisée sur votre réseau local. Par contre, notez-la bien : vous n'avez pas fini de vous en servir.

Donnez un nom à la prison et cochez **Include ports tree** si vous voulez installer les ports à l'intérieur. Nous n'avons pas besoin des deux autres options donc cliquez sur **Create**. Le **root** dont vous parle l'écran suivant n'est pas le vrai administrateur de votre ordinateur mais celui de la prison. Donnez-lui un mot de passe et créez aussi un utilisateur ordinaire dans la prison (un prisonnier, donc). Quand c'est fait, actionnez le bouton **Save**.

Votre prison est créée dans le dossier **/usr/local/warden/jails/192.1.1.1** (non, vous ne pouvez pas choisir). **The Warden** procède à l'**installation du monde**. Pas besoin de recompiler le système au préalable : les fichiers objets sont fournis. Il suit ensuite vos instructions pour l'utilisateur et les mots de passe. Pour démarrer la prison, faites un clic droit dessus dans la fenêtre The Warden et choisissez **Start this jail**.

En parlant de prison, quel est ce Ports jail, sur le bureau ?

J'avais promis de vous en parler. Pour éviter tout conflit entre les paquets et les ports, ces derniers disposent d'un environnement à part. Vous pouvez compiler toutes les applications que vous voulez dans la **Ports jail** et les lancer depuis cette console sans craindre une interaction avec les paquets.

E - L'insoutenable légèreté des clients

Pour moi, c'est le grand atout de PC-BSD : il peut transformer votre ordinateur en un **serveur pour clients légers**. J'avais déjà vu certaines distributions Linux en faire autant (Skolelinux, Ubuntu, etc.) mais c'est vraiment plus simple avec PC-BSD.

C'est quoi, un **client léger** ?

C'est un ordinateur qui n'exécute aucun programme lui-même. Il se contente de transmettre à un ordinateur plus puissant (le **serveur**) les signaux de son clavier et de sa souris. Le serveur, sur lequel s'exécutent les programmes, traite ces informations et dit au client léger ce qu'il doit afficher sur son écran.

Rien n'est installé sur le **client léger**, qui n'a même pas besoin de disque dur. Une carte réseau, une carte graphique et une mémoire vive rudimentaire lui suffisent. Même s'il est ancien, ce n'est pas un problème. Si vous avez changé d'ordinateur récemment et ne savez pas quoi faire de l'ancien, voici comment lui offrir une vraie deuxième vie.

Un même **serveur** peut gérer simultanément une douzaine de **clients**, voire plus s'il est très puissant. Il lui faut une grosse mémoire vive car c'est lui qui exécute tous les programmes mais, aujourd'hui, il est facile de trouver un PC avec 4Go de RAM. De plus, si plusieurs clients utilisent le même programme, il suffit au serveur de le charger une fois en mémoire. Et c'est au moins le cas du système d'exploitation.

Un tel dispositif est donc idéal dans une petite entreprise ou dans une salle de classe. Il suffit de relier tous les ordinateurs (serveur et clients) à votre Box internet ou à un *switch*. Par contre, pour un individu tout seul, l'intérêt est plus limité.

Le **programme de service pour clients légers**, à installer sur un ordinateur neuf muni de PC-BSD et d'une connection à internet, est disponible dans le **Software Manager**. L'installation et la configuration sont totalement automatiques. On vous demandera seulement de choisir l'interface réseau à utiliser si vous en avez plusieurs.

› pbiDIR › Services › Thin Client Server

Thin Client Server

Description

This PBI installs dhcpcd and configures PC-BSD as a Thin Client Server. Clients connected to the servers NIC, will be able to network boot via DHCPD & PXE, and then be brought to a KDM login screen.

For more details about this PBI, please read through our [Thin Client Wiki](#).

Editeur:
Moyenne des é
Merci de vous ide
Téléchargement:
Ajouté le:
Licence:
Maintenu par:

32 bit

64 bit

Version	Description	Taille
PC-BSD 64bit v.7.x		
0.9.1	Version 0.9.1 beta of Thin Client Server Click here for Previous Releases	224.00 Mb

Du côté des clients, il faut aller dans le **BIOS Setup** et définir la **carte réseau** comme premier périphérique de démarrage. Ainsi, quand vous allumez le client, au lieu de "booter" sur son disque dur ou son lecteur CD-ROM, il boote sur le réseau et reçoit ses instructions de démarrage du serveur.

Quelques secondes plus tard, vous verrez sur l'écran du client les messages d'accueil habituels de PC-BSD... alors que vous n'avez installé PC-BSD que sur le serveur ! Vous pouvez maintenant accéder depuis le client à tous les fichiers et programmes présents sur le serveur et profiter de la puissance de ce dernier.

Idéal pour les PME, le système de **clients légers** est cohérent avec l'orientation de PC-BSD vers les débutants : ce ne sont pas des informaticiens qui travaillent sur les postes clients.

En cas de problème, l'administrateur peut toujours, de son côté, ouvrir une console et faire appel aux ressources d'UNIX.

FreeNAS : Stockage de fichiers en réseau

Youvez sous la main un vieil ordinateur que vous trouvez trop lent ? 😕 Vous comptez le jeter ? Vous n'avez pas besoin d'un client léger ?

Halte là, malheureux ! 😕

Il existe une autre façon de le recycler, même sans écran ni clavier. Il peut devenir un endroit idéal pour stocker vos fichiers, au cas où votre machine flambant neuve aurait une défaillance. La distribution **FreeNAS** va vous aider à créer un **serveur NAS** en deux temps trois mouvements.

Contrairement au système des **clients légers**, c'est cette fois l'ordinateur neuf qui sert de client et l'ancien qui fait office de serveur.

A - FreeNAS

Un **NAS** (Network Attached Storage) est un ordinateur sur lequel on stocke des fichiers. Il est relié à un **réseau** comportant un ou plusieurs **clients** : des ordinateurs qui vont y déposer ou y puiser des fichiers.

S'il reste sur votre vieille machine des fichiers que vous souhaitez conserver, transférez-les impérativement ailleurs avant de commencer.

Le schéma ci-dessous montre comment disposer vos appareils. Mine de rien, c'est déjà un petit réseau :

La vieille unité centrale sera bientôt un **serveur NAS**. L'ordinateur neuf lui servira de **client** tandis que votre chère "box" continuera à jouer son rôle de **routeur** et de **passerelle** vers Internet. Rien n'interdit de brancher plusieurs ordinateurs clients, même si leurs OS sont différents.

Installer FreeNAS

Les premières étapes de l'installation nécessitent un écran, un clavier et un lecteur CD-ROM pour la vieille unité centrale. Mais vous pourrez bientôt les débrancher, par exemple pour en équiper votre nouvelle machine. Ensuite, le serveur FreeNAS n'aura plus besoin que de sa carte réseau et d'une alimentation.

Tout d'abord, vous vous en doutez, il faut télécharger l'[image ISO](#) de **FreeNAS**. La version stable actuelle (novembre 2010) est la **0.7.2**. Vous savez maintenant comment en faire un CD-ROM. Préparez donc cette petite galette et glissez-la dans le lecteur de votre vieux PC (ou Mac) que vous pensiez bon pour la casse. Redémarrez-le en bootant sur le CD-ROM.

Après les messages de lancement habituels et le traditionnel **menu de boot**, vous allez arriver sur le menu principal de FreeNAS :

```

Console setup
-----
1) Assign interfaces
2) Set LAN IP address
3) Reset WebGUI password
4) Reset to factory defaults
5) Ping host
6) Shell
7) Reboot system
8) Shutdown system
9) Install/Upgrade to hard drive/flash device, etc.

Enter a number: ■
  
```

Commençons par détecter votre interface réseau avec le choix 1.

La première interface qu'on vous propose (**em0** dans cet exemple) est généralement la bonne. Choisissez OK. On vous propose ensuite d'en configurer une autre. C'est inutile donc dites **none** et OK. Confirmez votre choix d'interface avec un grand Yes.

De retour au menu principal, procédez à l'attribution d'une adresse IP locale pour votre interface. Pas de DHCP, cette fois : on ne veut pas risquer que l'adresse de votre serveur change un jour sans crier gare. FreeNAS vous propose donc une adresse par défaut : **192.168.1.250**. Ce sera très bien. Et pour le masque de sous-réseau, sauf situation très spécifique, le choix par défaut (**255.255.255.0**) est parfait. Il vous reste maintenant à saisir l'adresse IPv4 de la **passerelle** qui relie votre réseau local à internet. Chez vous, il s'agit certainement d'une **BiduleBox** (ou **TrucMucheBox**, parfois). 😊 Son adresse est indiquée dessus (ou dessous, ou sur le côté) et c'est bien souvent **192.168.1.1**. Même adresse pour le serveur **DNS**. Par contre, vous n'avez pas besoin d'une configuration IPv6 (dans quelques années, peut-être...).

Appuyez sur Entrée pour revenir au menu principal et passez directement au choix 9 pour préparer vos disques.

Là, vous allez définir vos **partitions** :

- Une pour le système d'exploitation (FreeNAS).
- Une pour vos données.
- Plus, éventuellement, une partition **swap**.

Si vous voulez maximiser l'espace de stockage des données, il est possible de ne pas installer de partition swap et de placer la partition FreeNAS sur une clé USB. Mais cela impliquerait de laisser votre clé branchée en permanence à cette machine. Je vous propose plutôt de tout installer sur le disque dur (choix n°3).

Après avoir lu le message d'avertissement et choisi vos lecteurs (CD-ROM puis disque dur), vous devez choisir une taille pour la partition du système d'exploitation. La taille proposée (380 MB) est suffisante mais vous voudrez peut-être un jour y ajouter d'autres programmes. Prévoyez donc un peu plus, 600 MB par exemple. Pas trop quand même car c'est autant d'espace que vous n'aurez pas pour stocker vos données.

En principe, il est certainement possible d'utiliser cette "partition de l'OS" pour y construire un système FreeBSD complet. Dans ce cas, on lui accorderait beaucoup plus de place. Mais ce n'est pas ce que nous voulons faire ici.

La partition swap n'est pas indispensable car transférer des fichiers ne devrait pas trop solliciter la RAM de votre serveur. J'en ai quand même installé une, avec une taille de 500 MB.

FreeNAS affecte alors tout l'espace restant sur le disque à une troisième partition qui accueillera vos précieux fichiers. Le système est installé et, après avoir lu quelques conseils, vous pouvez appuyer sur **Entrée** et retrouver le menu **Install&Upgrade**. Cette fois, choisissez **Exit**. Redémarrez (choix 7), sans oublier de retirer le CD-ROM d'installation du lecteur.

Vous pouvez maintenant retirer définitivement l'écran et le clavier. Désormais, vous administrerez ce serveur "à distance" depuis votre ordinateur client (le nouveau).

B - L'interface web

Sur votre ordinateur client, ouvrez votre OS et votre navigateur web préférés et saisissez dans la barre d'adresse celle de votre nouveau serveur FreeNAS. Si vous avez suivi mes instructions, c'est : **192.168.1.250**. En cas de problème, précisez **192.168.1.250:80** (pour désigner le **port** 80). Vous pouvez alors vous connecter au serveur, avec le login **admin** et le mot de passe par défaut : **freenas**.

System information	
Hostname	freenas.local
Version	0.7.2 Sabanda (revision 5372)
Built on	Thu Sep 23 01:54:28 CEST 2010
OS Version	FreeBSD 7.3-RELEASE-p3 (revision 199506)
Platform	i386-full on AMD Athlon(tm) 64 Processor 3200+
System time	Mon Sep 27 18:37:30 UTC 2010
Uptime	43 minute(s) 11 second(s)
Last config change	Mon Sep 27 18:35:22 UTC 2010
CPU temperature	58.0
CPU frequency	1980MHz
CPU usage	<div style="width: 0%;">0%</div>
Memory usage	<div style="width: 6%;">6% of 498MiB</div>
Load averages	0.00, 0.00, 0.00 [Show process information]
Disk space usage	No disk configured

La page d'accueil vous présente les informations essentielles sur le serveur...mais en Anglais pour l'instant ! Francisons tout ça en allant dans le menu **System** puis **General**. Vers le bas de cette page, indiquez votre langue, le fuseau horaire et la date puis cliquez sur le bouton **Save**.

WebGUI	
Username	<input type="text" value="admin"/> If you want to change the username for accessing the WebGUI, enter it here.
Protocol	<input type="button" value="HTTP"/> ▾
Port	<input type="text"/> Enter a custom port number for the WebGUI above if you want to override the default (80 for HTTP, 443 for HTTPS).
Language	<input type="button" value="French"/> ▾
Time	
Time zone	<input type="button" value="Europe/Paris"/> ▾ Select the location closest to you.
System time	<input type="text" value="09/29/2010 15:04"/> ▾ Enter desired system time directly (format mm/dd/yyyy hh:mm) or use icon to select it.
Enable NTP	<input type="checkbox"/> Use the specified NTP server.
Save	

Tout passe alors en Français. Cliquez sur l'onglet **Mot de passe**, changez-le (le mot de passe 😊) et enregistrez.

Regardez le reste du menu **Système**. Vous voyez qu'il permet d'installer des paquets FreeBSD sur le serveur, de l'arrêter ou de le redémarrer, ou encore de vous déconnecter.

Allez ensuite dans **Accès --> Utilisateurs et groupes**. Tout à droite se trouve un +, qui permet de créer de nouveaux utilisateurs.

Accès | Utilisateurs | Ajouter

Utilisateurs **Groupes**

Nom	brice	Nom de l'utilisateur (login).
Nom complet	Brice Errandonea	Nom complet de l'utilisateur.
Mot de passe	***** *****	(Confirmation) Mot de passe.
Identifiant de l'utilisateur	1001	Identifiant numérique de l'utilisateur.
Shell	csh	Le shell de login de l'utilisateur.
Groupe principal	wheel	Configure le groupe principal de l'utilisateur.
Groupe additionnel	admin bin	

En bas de cet écran, cochez la case **Portail utilisateur** (ou pas) et cliquez sur **Ajouter** puis sur **Appliquer les modifications**.

Préparer le disque dur

Il est temps de configurer votre disque dur (celui du serveur). Dans **Disques --> Gestion**, cliquez sur le + à droite.

Gestion	S.M.A.R.T.	Initiateur iSCSI
Disque	ad8: 190783MB (Maxtor 6B200M0/BANC1B10) ▾	
Description	<input type="text" value="Data"/> Vous pouvez saisir ici une description pour votre référence.	
Mode de transfert	Auto ▾	Ceci vous permet de choisir le mode de transfert pour les disques ATA/IDE.
Délai de mise en veille du disque	Toujours actif ▾	Placer le disque dur en mode veille lorsqu'un laps de temps correspondant à
Gestion d'énergie avancée	Désactivé	Ceci vous permet de diminuer la consommation d'électricité du disque, à l'en
Niveau acoustique	Désactivé	Ceci vous permet d'ajuster le bruit produit par le disque pendant son fonctionne
S.M.A.R.T.	<input type="checkbox"/> Activer la surveillance S.M.A.R.T. pour ce périphérique.	
Options supplémentaires S.M.A.R.T.	<input type="text"/>	
Système de fichiers préformaté	UFS	Ceci vous permet de choisir le système de fichiers pour les disques pré-formaté et les formater en utilisant le menu format .
<input type="button" value="Ajouter"/> <input type="button" value="Annuler"/>		

Sur cet écran, vous n'avez pas grand chose à changer. Peut-être la première ligne si vous avez plusieurs disques durs. En bas, remplacez **Unformatted** par **UFS** ou **ZFS** et cliquez sur **Ajouter** puis sur **Appliquer les modifications**.

Un lien vers le menu **format** vous propose de formater le disque. Cela peut être utile si vous en avez plusieurs mais ne formatez pas celui où vous avez installé l'OS.

Le disque est configuré mais encore faut-il **monter** la partition consacrée au stockage de fichiers. Allez dans le menu Disques --> Point de montage puis cliquez sur le + à droite. (Vous commencez à connaître le principe. 😊)

Disques|Point de montage|Ajouter

Gestion Outils Fsck

Réglages

Type	Disque ▾
Disque	ad8: 190783MB (Data) ▾
Type de partition	partition MBR EFI GPT si vous voulez monter un disque formaté en GPT (partitionnement par dé MBR partition ou disque formaté en UFS, ou volume de RAID logiciel (créé avant 0.6 CD/DVD ou Ancien RAID logiciel pour les volumes d'ancien RAID logiciel (créé av
Numéro de partition	2
Système de fichiers	UFS ▾
Nom du point de montage	DATA
Description	 Vous pouvez saisir ici une description pour votre référence.
Lecture seule	<input type="checkbox"/> Monter le système de fichiers en lecture seule (même le super-utilisateur ne pou
Vérification de système de fichier	<input checked="" type="checkbox"/> Activer la vérification de consistance de système de fichier avant-plan/arrière-pl

Désignez votre disque, une partition **MBR**, numéro 2, au format UFS (ou ZFS), et donnez un nom au point de montage. Inutile de toucher aux autres options. En bas, cliquez sur **Ajouter** puis sur **Appliquer les modifications**.

Les services

FreeNAS peut échanger des fichiers sur le réseau au moyen de divers protocole. Il peut être employé comme serveur CIFS/SMB, FTP, NFS, etc., ou encore comme serveur Web pour présenter au monde votre site personnel. Visitez le menu **Services** pour avoir la liste complète. Par exemple, nous allons activer les deux premiers.

CIFS/SMB, alias **Samba**, est le protocole d'échange de fichiers utilisé par Windows. Les UNIX le supportent aussi même si leur protocole à eux est plutôt NFS. Dans **Services --> CIFS/SMB**, cliquez sur l'onglet **Partages**, entrez un nom et un commentaire puis indiquez le chemin d'accès **/mnt/DATA** (d'après le nom que vous avez donné à votre partition de stockage). En bas, cliquez sur **Ajouter** puis sur **Appliquer les modifications**. (rebelote 😊)

Services|CIFS/SMB|Partages

Réglages Partages

Chemin d'accès	Nom	Commentaire	Navigable
/mnt/DATA	Stock FreeNAS	Fichiers stockés sur FreeNAS	Oui

Allez ensuite sur l'onglet **Réglages**, cochez la petite case **Activer** tout à droite puis descendez jusqu'au bouton **Enregistrer et redémarrer**.

Activons maintenant le service **FTP** (File Transfer Protocol). Menu **Services --> FTP**, il suffit de cocher la case **Activer** à droite puis de cliquer tout en bas sur **Enregistrer et redémarrer**.

Pour quitter, déconnectez-vous depuis le menu **Système**.

C - On essaie ?

Avec un client Linux

Voyons l'exemple de la distribution Ubuntu (au hasard 😊) avec un bureau GNOME. En bas du menu Raccourcis, cliquez sur l'icône **Réseau**. Une fenêtre s'ouvre et propose de vous connecter via le protocole **Samba** à un **Réseau Windows** ou au serveur **FREEENAS**.

Cliquez sur l'icône **FREEENAS** puis sur **Stock FreeNAS**. Vous n'avez plus qu'à faire glisser des fichiers vers ce dossier pour les archiver sur le serveur.

En FTP aussi, ça fonctionne. Connectez-vous au serveur à l'adresse **192.168.1.250**, port **21**.

Et là, vous pouvez archiver d'autres fichiers ou récupérer ceux que vous aviez déposé via **Samba**. N'oubliez pas de vous déconnecter quand vous avez fini.

Avec un client Windows

Sous Windows, ouvrez votre client FTP préféré et connectez-vous à nouveau au **port 21** du serveur **192.168.1.250**. Vous pouvez alors déposer de nouveaux fichiers sur ce serveur ou télécharger ceux qui viennent du client Linux.

Avec CIFS/SMB, c'est encore plus simple : ouvrez l'explorateur de Windows, cliquez sur Réseau --> FREENAS --> Stock FreeNAS et maniez les fichiers comme s'il s'agissait d'un répertoire Windows ordinaire.

Avec un client UNIX

J'ai gardé le meilleur pour la fin : un client UNIX (FreeBSD, par exemple 😊), avec un bureau KDE. Pour le protocole Samba, ouvrez l'explorateur Dolphin, cliquez sur **Network** (dans la colonne de gauche), puis **Samba Shares --> Workgroup --> Freenas --> Stock FreeNAS** et faites comme chez vous.

Pour FTP, vous avez la ligne de commande (voir le chapitre sur OpenOffice) ou l'application KNetAttach (en haut du menu Applications --> Internet). Cochez **FTP** et cliquez sur le bouton **Next** (ou **Suivant**).

Je crois que vous savez quelle adresse il faut demander. Là encore, un dossier s'ouvre et vous pourrez y prendre ou y déposer des fichiers.

Je ne vous ai montré que deux exemples parmi les nombreux services que peut offrir FreeNAS. Essayez-en d'autres. Si vous avez plusieurs disques durs dans votre serveur, vous pouvez aussi lui faire faire du **RAID 1** (avec 2 disques : les fichiers copiés sur l'un sont automatiquement copiés sur l'autre donc vous ne les perdez pas si l'un des deux tombe en panne) ou du **RAID 5** (même principe avec au moins 3 disques).

Annexes

Tout au long de ce tutoriel, nous avons abordé de nombreuses notions d'informatique. Pour retrouver facilement où j'ai parlé des **adresses IPv4** ou de l'**autocomplétion de commande**, consultez cet index.

A - Index

J'ai lu ce tutoriel il y a quelques semaines et j'utilise maintenant UNIX. Aujourd'hui, je veux créer un lien symbolique vers un fichier mais je ne sais plus comment on fait. Dans quel chapitre est-ce expliqué ?

Pas de problème. Cherchez **liens** dans cet index, et le tour est joué.

Chacune des cinq grandes parties est désignée par un chiffre romain :

- I : A la découverte d'UNIX
- II : Construction d'une interface graphique
- III : Périphériques et logiciels indispensables
- IV : Le pouvoir de servir
- V : D'autres UNIX

Dans chaque partie, les chapitres sont désignés par des chiffres arabes. Ils sont eux-mêmes divisés en paragraphe désignés par des lettres.

Si aucune lettre n'est indiquée, c'est que cette notion est abordée tout au long d'un certain chapitre. Les termes **UNIX**, **FreeBSD** et **système d'exploitation** n'apparaissent pas dans cet index vu qu'il en est question partout. Je n'ai pas non plus répertorié les termes spécifiques au langage C qui sont survolés au chapitre IV2).

```
&& : II2)A, V3)D
~ : I4)D, III1)D
# : I4)E, II2)E, IV2)B
| : II2)A, III1)D, III2)C
|| : V3)D
` : V4)A
@ : V2)B
== : V2)A
++ : V4)B
% : I4)B
* : II1)A
> : II2)D, VI2)B
>> : II2)D
\ : V3)D
\n : III2)A, V4)B
!= : V2)A

$ : II1)A, III4)C, VII1)B, V1)B
$$ : V5)B
$# : V5)B
$#argv : V4)B
$* : V4)B, V5)B
$< : V1)B, V3)B
$1 : V4)B, V5)B
$argv[*] : V4)B

. : II2)A, II4)A
.. : II2)A
.cshrc : III4)C
.fluxbox : II3)B
.login : II1)A
.xinitrc : II2)D, II3)A, II4)A, V3)

/ : I3)B, I4)B
```

/bin : I4)B
/bin/csh : V
/boot : I4)AB, II4)F
/boot/defaults/loader.conf : III3)A
/boot/kernel : III3)A, IV3)C
/boot/loader : I4)A
/boot/loader.conf : I4)A, II4)F, III3)A, IV1)B, IV3)C
/dev : I4)BC, III2)A, III4)C
/dev/dsp : III3)A
/dev/sndstat : III3)A
/etc : I4)B
/etc/csh.cshrc : III4)C
/etc/devfs.rules : III2)A, III4)B
/etc/fstab : I4)A
/etc/hosts : II4)D
/etc/make.conf : IV2)A
/etc/rc.d/ : I4)A, II2)B
/etc/rc.d/jail : IV4)A
/etc/rc.conf : I4)A, II2)B, II4)C, III2)A, III3)B, III4)B, IV1)BC, IV4)B
/etc/resolv.conf : IV4)C
/etc/sysctl.conf : -> sysctl
/etc/ttys : I4)A, II2)DE, II4)BC
/etc/wpa_supplicant.conf : IV1)B
/etc/X11/ : II2)A
/mnt/ : III4)C, VI3)B
/root : I4)B, II2)A, IV3)C
/sbin : I4)B
/tmp : I3)B, I4)B
/usr : I3)B
/usr/bin/ : I4)B
/usr/home/ : I4)B
/usr/include/ : I4)B, IV2)B
/usr/local/ : I4)B, III1)D, III2)B
/usr/local/bin/ksh93 : V5)
/usr/ports/ : II1)F
/usr/ports/distfiles : III1)E
/usr/sbin/ : I4)B
/usr/src/ : I4)B, IV2), IV3)AC
/var : I3)B, I4)B
/var/db : IV3)A
/var/run/dmesg.boot : II4)F, IV3)C

Accelerated X : II2)A
adjkerntz : IV2)C
Adobe : III3)B, VII1)B
adresses : IV1)A, IV4)C, VI2)D, VI3)A
AIX : I1)B
alias : III4)C
AMOR : II4)B
Apache : IV4)E
Apple : II)B
archives : III1)C
arguments : V4)B, V5)BD
argv : V4)B
Arrêt défil et Pause : III1)C
AT&T : I1)A
autocomplete : III1)C

B (langage) : I1)A
BATCH : II1)F
Baron de Münchhausen : I2)A

bash : IV4)D, V1)A
Beastie : I1)C
bibliothèque : II1)C, II3)B, IV2)B
BIOS Setup : I2)A, I4)A, VI2)E
boot : I2)A
boot0 : I2)F
boot manager : I2)F, I3)B, I4)A
boucle locale : IV1)A
boucles : V2)B
Branagan (Linda) : II1)C
break : V5)C
breaksw : V3)B
BSD UNIX : II1)AC
bureau : II4)
bye : III1)B

C (langage) : I1)A, I5)A, IV2)introB
C++ : II4)intro
carte-mère : I2)A, I4)A
carte réseau : I2)A
case : V3)B, V5)A
cat : I4)C
CC : II1)F
cd : I4)CD
CDE : II4)intro
CDROM : II1)A
chmod : V1)A
chown : III4)A
chromium : II1)C
chroot : IV4)intro
CIFS/SMB : -> Samba
clients légers : VI2)E
Code::Blocks : VI2)B
code-source : I1)A, I3)C, II1)B, IV2)
Codeïna : VII1)B
compilation, compiler, compilateur : II1)A, II1)ACF, IV2)
conditions : V2)
console : I3)E, I4), II2)E
containers : VII1)A
continue : V5)C
cp : II2)AD, II4)A, V1)A
CPU : II3)D, IV3)C
crossbow : VII1)C
csh : I3)F, I4)AE, III4)C, IV4)A, V
csup : IV3)A
CUPS : III2)AB, IV1)A
curseur temporel : VII1)C
cut : V4)A

da : III4)C
DAEMON : II1)C, I3)DE, I4)A, II2)B, VI2)C
date : I4)C, V4)A
dbsd-pkgmgr : II4)B, IV3)B
dbus : II2)B
défragmenter : I2)E
dépendances : II1)C, II2)A
dépot CVSup : IV3)A
desktopbsd-tools : II4)B
devfs : IV4)A
DHCP : I3)D, IV1)A
dig : IV4)CD

DNS : IV4)C, VI3)A
dolphin : II4)B
droits : I4)C, V1)A
DTrace : VII)A

echo : II1)A, II2)D, II4)A, IV4)A, V1)A
EDITOR : II1)A
ee : II1)A
else : V2)A
emacs : II1)
end : V2)B
endif : V2)A
endsw : V3)B
enlightenment : II4)E
environnement de développement intégré : VI2)B
ePDFview : III1)A
epiphany : II1)C, II4)C
espace utilisateur : IV2)A
evince : III1)A
evolution : II4)C
exec : II2)D, II3)A
exit : I4)E, II2)AC, IV4)AD, V5)D
ezjail : IV4)B
ezjail-admin : IV4)BDE

FAT ou FAT32 : I2)E, III4)A
fbdesk : II3)conclusion
fbsetbg : II3)C
FDisk : I3)B
Fedora : III3)B
feh : II3)C
fi : V5)A
fichiers binaires : II1)introA
fichiers cachés : I4)B
fichiers PPD : III2)B
fichiers texte : II1)introA
find : II2)A
Firefox : II1)C
Flash : III3)B, VI1)B
Fluxbox : II3)
fluxbare : II3)B
fluxconf : II3)B
fluxspace : II3)conclusion
fonctions : V5)D
Fondation pour le Logiciel Libre : I5)E, II4)intro, III1)A
for : V5)C
foreach : V2)B
format : I2)E
fortune : III4)C
FreeBSD Foundation : III1)E
freebsd-update : IV3)B
FreeNAS : VI3)
Freshports : III1)C, III1)B
FTP : I3)D, II1)D, III1)B, IV1)A, VI3)BC

gdm : II4)CD
gestionnaire d'affichage (ou de login) : II2)DE
gestionnaire de fenêtres : II2)BD, II3)
get : III1)B
getty : I4)A
gnash : III3)B

GNOME : II4)introC, VII1)A
GNU : I1)B, I4)D, II4)C
GnuStep : II3)B
gravure : I2)D
grdc : I4)C
grep : II2)A, III3)A
groupe d'utilisateurs : I4)E, III4)A
GRUB : I2)F, I3)B, I4)A, VII1)B
gunzip : III1)C
gzip : III1)C

HAL, hald : II2)B
halt : I4)conclusion
Hewlett-Packard : I1)B, II4)intro
history : III1)C
HP-UX : I1)B
hplip : III2)A

IBM : I1)B, II4)intro
if : III4)C, V2)A, V3)A, V5)A
ifconfig : IV1)AB
image ISO : I2)BCD
implémentation : V5)D
imprimante : III2)
incrémentation : V4)B
indentations : V2)B
index.html : IV4)E
inetd : I3)D
init : I4)A
interface web : V3)B
interfaces réseau : IV1)
internet : IV1)A
interpréteur : V1)
IPS : VII1)A
IPv4, IPv6 : I3)D

jack : VII1)B
jail : IV4)A
jailutils : IV4)B
Java : II1)A, III1)E
Java Desktop System : VII1)A
jexec : IV4)BE
jls : IV4)BE
Joy (Bill) : I1)A, I3)F, I5)A
JRE : III1)E, VII1)A

KDE : II4)introAB, VII2)
kdm : II4)B
kernel : -> noyau
kill : II3)D
kldload : III3)
kldstat : III3)A
Konqueror : II1)C, II4)B
Konsole : II4)A, VI2)B
ksh : V1)A, V5), VII1)B

l10n : II4)A
Laboratoire Bell : I1)A
LANG : II1)A, II4)A
Lehey (Greg) : I1)C
less : I4)C, III1)D

LibreOffice : III1)A
licence : I1)A, I4)C
liens : -> ln
links : II1)F
Linux : II1)B, I2)EF, I4)BD, II4)C, III3)B, VI3)C
ln : III3)B, IV3)C
localhost : III2)AB
locate : II2)A, VI2)B
login : I4)AB
lp : III2)C
LPD : III2)A
lpr : III2)C
lpstat : III2)B
ls : I4)BC, III1)D, V1)A

Mac OS X : II1)B, I2)E, I4)B, I5)B
MACHTYPE : II1)A
make buildkernel : IV2)AC, IV3)C
make buildworld : IV2)A
make clean : II1)F
make config : II1)F
make deinstall : II1)F
make distribution : IV4)A
make install : II1)BCF
make installkernel : IV2)AC, IV3)C
make installworld : IV2)AC, IV4)A
make rmconfig : II1)F
Makefile : II1)F
man : I4)B, II1)D
man hier : I4)BC
Massachusetts Institute of Technology (MIT) : II2)intro
Master Boot Record : I2)F, I3)B, I4)A
MD5 : I2)B
menu de boot : I3)A, I4)A, II2)E, II4)F, IV3)C, VI3)A
mergemaster : IV2)C
microprocesseur : I2)AB, II3)D
Microsoft : II1)A
Midori : II1)C
mkdir : III1)C, III4)A, IV4)A
mode mono-utilisateur : II2)E
mount : II2)E, III4), IV2)AC, IV4)A
MS-DOS : III4)A
Multics : I1)A
multitâches : II1)D
mv : III1)C, IV3)C

NAS : VI3)
navigateur web : II1)F, II1)C
NetBSD : I1)B
nextboot : IV3)C
NFS : I3)D
nginx : IV4)E
nginx.conf : IV4)E
noms de domaine : -> DNS
Novell : I1)C, II4)intro, III1)A
noyau : I4)A, II4)F, III2)A, IV2)A, IV3)C
nspluginwrapper : III3)B
NTFS : I2)E

OpenBSD : II1)B, IV1)C
Open Group : I1)B

OpenIndiana : VII)

openjdk : III1)E

OpenOffice : III1)

OpenSolaris : VII)

Opera : II1)C

operator : III4)B

Oracle : III1)AE, VI1)A

Packet Filter : IV1)C, VI2)C

paquets : II1)B

paquets : IV1)A

pare-feu : IV1)AC

partitions : I2)E, I3)B, VI1)A, VI2)A, VI3)A

passerelle : I3)D

passwd : I4)E

PATH : II1)A, II4)A

PBI, pbiDIR : VI2)B

PC-BSD : VI2)

pcm : III3)A

pexec : VII)B

PHP : III1)A, IV4)E

PID : II2)D

ping : IV4)D

pipe : II2)A

pkg_add : II1)BCD, VI2)B

pkg_delete : II1)D, II2)A

pkg_info : II1)D, II2)A

pkg_version : IV3)B

plugins : III3)B, VII)B

portmanager : IV3)B

ports : II1)BF

ports : IV1)A, IV4)C

Ports Jail : VI2)AD

portsnap : II1)B, IV3)AB, IV4)D

print : V5)A

printf : III2)A, V4)B

prison : IV1)A, IV4), VI2)D

processus : I4)A

pw : I4)E, III4)B

pwd : I4)B

PXE : I2)A, VI2)E

qjails : IV4)B

Qt : II4)intro

QWERTY : II2)BE

RAID : VI3)conclusion

RAM : II3)D

RANDOM : V5)B

rc : I4)A

read : V5)A

reboot : I4)conclusion, II2)D, II3)E, III4)C

réimplémenter : I4)D

Rekonq : III1)C

rétrocompatibilité : VI2)B

return : V5)D

Ritchie (Dennis) : II1)A

rm : III1)D, V1)A

root : I4)CE, II2)DE, II3)E, III4)A, VI2)D

Samba : VI3)BC

scripts : II2)B, V
serveur web : IV1)A, IV4)E
set : V1)B
setenv : II1)A, II4)A, IV4)A
sh : I3)F, V1)A
shell : I3)F, I4)A, V
SHELL : II1)A
shutdown : I4)conclusion, II3)E
signaux : I4)A, II3)D
Single UNIX Specification : I1)B
SLiM : II2)D, II3)A, II4)A
slit : II3)B
socket : IV1)A
Solaris : I1)B, VI1)
Solaris Express : VI1)conclusion
souris : I3)E
SSH : I3)D, IV1)A
Stallman (Richard) : II1)E
StarOffice : III1)A
startfluxbox : II3)A
startx : II2)A, II4)A
su : I4)E
suite bureautique : III1)
Sun Microsystems : I1)AB, II4)intro, III1)A, VI1)A
Sun OS : I1)A
superutilisateur : I3)F, I4)C, II2)A, IV4)A
swap : I3)B, II2)E, II3)D
swapon : II2)E, IV2)C
switch : V3)BC
sysctl : III3)A, III4)B
sysinstall : I3), II1)B, IV2)introA, IV3)B
System III, System V : I1)A, VII)intro

tableaux : V3)D
tar : III1)CD
tatouage : I2)F
tcs : I3)F, V
terminal : I3)E, I4)B, II1)D
Tétris : I5)E
then : V2)A
Thompson (Ken) : I1)A
Thunar : II3)conclusion
top : II3)D, IV4)E
tranches : I3)B, II2)E, IV2)C
Twm : II2)BD

UFS : I2)E, II2)E, IV2)C
ulpt : III2)A
umass : III4)A
unload kernel : IV3)C
unlpt : III2)A
until : V5)C
USB : III2), III4)
USER : III1)A, III4)C
utilisateurs : I3)F

variables : II1)A
variables d'environnement : II1)A
vi : II1)A
vim : II1)A
VirtualBox, virtualisation : I2)

virtualisation : VII)

virus : IV4)intro

Warden (The) : VI2)D

Wayland : II2)A

WEP : IV1)B

wheel : I3)F, II3)E, III4)B

whereis : II1)F, II2)A

which : II2)A

Wi-Fi : IV1)B

Windows : I2)EF, I4)B, II2)A, III4)C, VI3)C

WLAN : IV1)B

WPA : IV1)B

X Window System : II2)

X.org : II2)

xdm : II2)D

Xenix : II1)A

Xfce : II4)D

XFree86 : II2)A

XML : II2)B, II3)E

xorg.conf : II2)A

Xterm : II2)D, II3)B

wc : V4)B

while : V2)B, V5)C

Yaws : IV4)E

zones : IV4)intro, VII1)A

ZFS : I2)E, VII1)

B - Les sites officiels

L'Open Group : <http://www.unix.org/>

AIX : <http://www-03.ibm.com/systems/power/linux/index.html>

DragonFlyBSD : <http://www.dragonflybsd.org/>

FreeBSD : <http://www.freebsd.org/fr/>

FreeNAS : <http://freenas.org>

HP-UX : http://h71028.www7.hp.com/enterprise/linux/tsg/go_hpx

Mac OS X : <http://www.apple.com/macosx/>

NetBSD : <http://www.netbsd.org/>

NexentaStor : <http://www.nexentastor.org/>

OpenBSD : <http://www.openbsd.org/fr/index.html>

OpenIndiana : <http://openindiana.org/>

OpenServer : <http://www.sco.com/products/openserver6/>

OpenSolaris : <http://hub.opensolaris.org/bin/view/Main/>

PC-BSD : <http://pcbsd.org/>

QNX : <http://www.qnx.com/products/neutrino-rtos/index.html>

Solaris : http://www.oracle.com/us/products/server/index_system%29

Tru64 UNIX : <http://h30097.www3.hp.com/>

C - Bibliographie

Ces documents et liens vous seront certainement utiles :

Site personnel de Dennis Ritchie : <http://cm.bell-labs.com/cm/cs/who/dmr/>

Developpez.com : <http://unix.developpez.com/>

Diablotins.org : <http://diablotins.org/index.php/Accueil>

FreeBSD diary : <http://www.freebsddiary.org/>

FreshPorts : <http://www.freshports.org/>

FUG-fr : <http://www.fug-fr.org/>

How-to et FAQs : <http://forums.freebsd.org/forumdisplay.php?f=39>

KDE on FreeBSD : <http://freebsd.kde.org/>

Liste des ports : <http://www.freebsd.org/ports/index.html>

Manuel de référence : [http://www.freebsd.org/doc/fr_FR.ISO88 \[...\] ok/index.html](http://www.freebsd.org/doc/fr_FR.ISO88 [...] ok/index.html)

Site officiel : <http://www.freebsd.org/fr/>

The Complete FreeBSD : <http://www.lemis.com/grog/Documentation/CFBSD/>

D - Conflits entre ports et paquets

Rares sont les OS qui, comme FreeBSD, proposent deux systèmes différents pour installer des programmes supplémentaires. Il arrive que cette situation entraîne des problèmes.

Quand vous installez deux logiciels qui font appel à une même dépendance, l'un par les ports et l'autre par les paquets, si l'un de ces logiciels est sensiblement plus ancien que l'autre, des conflits peuvent survenir.

Une manière d'être sûr de ne jamais avoir de problème, c'est de décider dès le départ, soit de ne jamais vous servir des paquets, soit de ne jamais vous servir des ports. Mais ports et paquets ont chacun leurs avantages. Plutôt que de fuir les situations conflictuelles, mieux vaut apprendre à les surmonter. Elles ne sont pas si fréquentes, non plus.

Voici donc les deux types de conflits que vous pouvez rencontrer :

Situation 1

Vous avez installé le paquet du programme **bidule_1.2**. Sa dépendance **lib_bidule_1.0** a automatiquement été téléchargée avec. Aujourd'hui, vous voulez installer par les ports la toute dernière version du programme **trucmuche_3.1**. Or, l'une des dépendances de **trucmuche_3.1** est la bibliothèque **lib_bidule_2.0**.

Le programme d'installation de **trucmuche_3.1** remarque que **lib_bidule_2.0** n'est pas présente sur votre système, donc il la télécharge. Mais quand, un peu plus tard, il essaie de copier les fichiers de **lib_bidule_2.0** à leur place sur le disque, il s'aperçoit que plusieurs de ces places sont déjà prises par des fichiers de **lib_bidule_1.0**, qui portent les mêmes noms. Ne s'autorisant pas à écraser ces fichiers, le programme d'installation s'arrête alors en vous envoyant un message d'erreur.

La solution, dans ce cas, consiste à mettre **lib_bidule** à jour. Si la version paquet de **lib_bidule_2.0** n'est pas encore disponible, il faut effacer le paquet **lib_bidule_1.0** puis réinstaller cette bibliothèque par les ports. **bidule_1.2** fonctionnera sans problème avec **lib_bidule_2.0**. En effet, un logiciel ne peut pas être accepté dans les ports de FreeBSD s'il ne respecte pas, entre autres, l'une des règles fondamentales de la programmation : la **rétrocompatibilité** (une nouvelle version d'un logiciel doit toujours être compatible avec l'ancienne).

En principe, le responsable de chaque port met à jour son paquet le plus vite possible, ce qui évite de tels conflits. Mais certains sont moins efficaces que d'autres.

Situation 2

Vous avez récemment installé le tout nouveau **trucmuche_3.1** par les ports. Sans que vous vous en rendiez forcément compte, la dépendance **lib_bidule_2.0** a été installée avec. Aujourd'hui, vous avez besoin du programme **bidule**. Vous n'avez pas la patience de compiler **bidule_2.3** par les ports donc vous décidez d'installer le paquet de **bidule**, qui en est resté à la version **bidule_1.0**, parce que le responsable du port **bidule** n'a pas donné signe de vie depuis des mois. (*Autant vous dire que ce genre de choses arrive très rarement.*)

bidule_1.0 a pour dépendance **lib_bidule_1.0**. Quand **pkg_add** détecte **lib_bidule_2.0** sur votre machine, il panique, refuse d'installer **lib_bidule_1.0** et vous rend la main avec un message d'erreur.

La solution évidente, ici, est naturellement d'installer **bidule_2.3** par les ports. Pour les impatients, il peut être plus rapide de faire un *downgrade* de **lib_bidule_2.0**. C'est le contraire d'une mise à jour : vous allez ramener cette bibliothèque à la version **lib_bidule_1.0** avec le programme **portdowngrade**. Là, par contre, je ne peux pas vous garantir que **trucmuche_3.1** continuera à fonctionner aussi bien avec **lib_bidule_1.0**. Vous serez peut-être amenés à faire un *downgrade* de **trucmuche**.

Pour installer **portdowngrade** :

Code : Console

```
[Nom de l'ordinateur]# cd /usr/ports/ports-
mgmt/portdowngrade/ && make install clean
```

ou

Code : Console

```
[Nom de l'ordinateur]# pkg_add -r portdowngrade
```

Encore une fois, je vous ai dit tout ça pour que vous ne soyez pas perdus si vous vous trouvez un jour dans l'une de ces deux situations. Mais je répète qu'elles sont très rares. Evitez simplement de trop mélanger les ports avec les paquets à tout bout de champ et tout ira bien. 😊
