

Copyright © 2010, Zied BOUZIRI

Certains droits réservés, selon les termes du contrat Creative Commons BY-NC-SA 2.0 France (Paternité - Pas d'utilisation commerciale - Partage des conditions initiales à l'identique)

http://creativecommons.org/licenses/by-nc-sa/2.0/fr/

Vous êtes libres de :

reproduire, distribuer et communiquer cette création au public ;

modifier cette création.

Selon les conditions suivantes :

Paternité: vous devez citer le nom de l'auteur original de la manière indiquée par l'auteur de l'œuvre ou le titulaire des droits qui vous confère cette autorisation (mais pas d'une manière qui suggérerait qu'ils vous soutiennent ou approuvent votre utilisation de l'œuvre).

Pas d'utilisation commerciale : vous n'avez pas le droit d'utiliser cette création à des fins commerciales.

Partage des conditions initiales à l'identique : si vous modifiez, transformez ou adaptez cette création, vous n'avez le droit de distribuer la création qui en résulte que sous un contrat identique à celui-ci.

À chaque réutilisation ou distribution de cette création, vous devez faire apparaître clairement au public les conditions contractuelles de sa mise à disposition. La meilleure manière de les indiquer est un lien vers cette page web : http://creativecommons.org/licenses/by-nc-sa/2.0/fr/

Chacune de ces conditions peut être levée si vous obtenez l'autorisation du titulaire des droits sur cette oeuvre.

Rien dans ce contrat ne diminue ou ne restreint le droit moral de l'auteur.

www.ziedbouziri.com

- 1

Sujet 105 : Shell, script et gestion de donnée

- 105.1 Personnalisation et utilisation du shell (Weight 4)
- 105.2 Personnalisation ou écriture des scripts simples (Weight 4)
- 105.3 Gestion de données avec le langage SQL (Weight 2)

Personnalisation et utilisation du shell

- Description : Les candidats doit être capables de personnaliser l'environnement du "shell" afin de l'adapter au besoin des utilisateurs.
- Termes, fichiers et utilitaires utilisés :
 - · /etc/profile
 - env
 - export
 - set
 - unset
 - _

- · ~/.bash profile
- · ~/.bash_login
- · ~/.profile
- · ~/.bashrc
- · ~/.bash logout
- · function
- · alias

www.ziedbouziri.com

3

Introduction

- Le shell peut être utilisé comme un simple interpréteur de commande, mais il est aussi possible de l'utiliser comme langage de programmation interprété (scripts).
- sh : Bourne Shell. L'ancêtre de tous les shells.
- bash : Bourne Again Shell. Une amélioration du Bourne Shell, disponible par défaut sous Linux et Mac OS X.
- **ksh**: Korn Shell. Un shell puissant assez présent sur les Unix propriétaires, mais aussi disponible en version libre, compatible avec bash.
- csh : C Shell. Un shell utilisant une syntaxe proche du langage C.
- tcsh: Tenex C Shell. Amélioration du C Shell.
- zsh: Z Shell. Shell assez récent reprenant les meilleures idées de bash, ksh et tcsh.

www.ziedbouziri.com

Variables d'environnement variables locales

- Les variables d'environnement permettant de paramétrer le fonctionnement du système (langue utilisé, chemins vers les fichiers, exécutables, chemin vers les librairies, etc)
- Lister les variables dites d'environnement : env sans aucun paramètre.
- La variable locale ne sera vue que par le shell où elle a été déclarée
- Déclarer une variable locale, utiliser simplement :
 - MAVARIABLE=SAVALEUR
- Effacer une variable, utiliser :
 - unset MAVARIABLE
- Déclarer une variable qui sera vue par les shells fils , utilisez export.
 - export MAVARIABLE=SAVALEUR
- set affichent les variables définies par le shell avec leurs valeurs. set affiche en plus les variables et les fonctions définies par l'utilisateur.

www.ziedbouziri.com

5

Variables d'environnement

- Utiliser la commande env pour afficher les variables globales
- SHELL: indique quel type de shell est en cours d'utilisation (sh, bash, ksh...)
- PATH: une liste des répertoires qui contiennent des exécutables que vous souhaitez pouvoir lancer sans indiquer leur répertoire. On en a parlé un peu plus tôt. Si un programme se trouve dans un de ces dossiers, vous pourrez l'invoquer quel que soit le dossier où vous vous trouvez.
- EDITOR : l'éditeur de texte par défaut qui s'ouvre lorsque cela est nécessaire.
- HOME : la position de votre dossier home.
- PWD : le dossier dans lequel vous vous trouvez.
- OLDPWD: le dossier dans lequel vous vous trouviez auparavant.

Variables de substitution prédéfinies

- \$0 nom du script (pathname)
- \$1, ..., \$9 arguments (du 1er au 9ème)
- \$# nombre d'arguments
- \$* liste d'arguments sous format "\$1 \$2 \$3"
- \$@ liste d'arguments sous format " \$1" "\$2 " "\$3" '
- \$? code retourné par la dernière commande
- \$\$ numéro de processus de ce shell
- \$! numéro du dernier processus en arrière plan

www.ziedbouziri.com

7

Script Shell

- Shell : Un Langage de programmation :
 - La gestion des variables
 - Les tests
 - Les boucles
 - Des opérateurs
 - Des fonctions
- Script Shell:
 - Chaque ligne sera lue est exécutée.
 - Une ligne peut se composer de commandes internes ou externes, des commentaires ..
 - Exécutable: +x
 - La première ligne précise quel shell va exécuter le script. :
 - #!/bin/bash
 - # !/bin/ksh

www.ziedbouziri.com

Exemple

voir_a.sh

```
#!/bin/bash
echo a=$a
a=bonjour
echo a=$a
```

- \$ a=salut
- \$./voir a.sh

www.ziedbouziri.com

c

Scripts de connexion et de déconnexion

- Scripts exécutés lors de la connexion d'un utilisateur :
 - Commun à tous les utilisateurs
 - /etc/profile
 - Spécifiques à chaque utilisateur
 - ~/.bash_profile
 - ~/.bash_login
 - ~/.profile
- Script exécuté lors de la déconnexion :
 - ~/.bash_logout
- ~/.bashrc : est spécifique à Bash. Ce script est exécuté par les shells interactifs autres que les shells de connexion, par exemple lorsqu'on lance un shell dans un shell déjà existant.

www.ziedbouziri.com

Personnalisation ou écriture des scripts simples

- Description : Les candidats doit être capables de personnaliser des scripts existants et d'écrire des scripts bash simples.
- Termes, fichiers et utilitaires utilisés :
 - while
 - for
 - · test
 - if
 - read
 - seq

www.ziedbouziri.com

11

test

- Deux syntaxes :
 - test expression ou bien [expression]
 - Le résultat est récupérable par la variable \$?
- Il faut respecter un espace avant et après les crochets

Tests sur les chaînes

Attention : placer les variables contenant du texte entre guillemets.

Condition	Signification
-z chaine	vrai si la <i>chaine</i> est vide
-n <i>chaine</i>	vrai si la <i>chaine</i> est non vide
chaine1 = chaine2	vrai si les deux chaînes sont égales
chaine1 != chaine2	vrai si les deux chaînes sont différentes

www.ziedbouziri.com

13

Tests sur des nombres

Condition	Signification
num1 -eq num2	égalité
num1 -ne num2	inégalité
num1 -lt num2	inférieur (<)
num1 -le num2	inférieur ou égal (< =)
num1 -gt num2	supérieur (>)
num1 -ge num2	supérieur ou égal (>=)

Tests sur des fichiers

Condition	Signification
-e filename	vrai si filename existe
-d filename	vrai si filename est un répertoire
-f filename	vrai si <i>filename</i> est un fichier ordinaire
-L filename	vrai si <i>filename</i> est un lien symbolique
-r filename	vrai si <i>filename</i> est lisible (r)
-w filename	vrai si <i>filename</i> est modifiable (w)
-x filename	vrai si <i>filename</i> est exécutable (x)
file1 -nt file2	vrai si <i>file1</i> plus récent que <i>file2</i>
file1 -ot file2	vrai si <i>file1</i> plus ancien que <i>file2</i>

www.ziedbouziri.com

15

16

if

Linux Professional Institute

```
Syntaxe:
if suite_de_commandes1
 then
 suite_de_commandes2
 [ elif suite_de_commandes ; then suite_de_commandes ] ...
 [ else suite_de_commandes ]

fi

Exemple
 #!/bin/bash
 if [ $1 = "Salah" ]
 then echo "Salut Salah !"
 else
 echo "Je ne te connais pas !"
 fi
```

www.ziedbouziri.com

Choix multiples case

- Permet de vérifier le contenu d'une variable.
- Syntaxe :

```
case Valeur in
 Modele1) Commandes ;;
 Modele2) Commandes ;;
 *) action_defaut ;;
esac
```


www.ziedbouziri.com

17

Boucle for

Première forme :

Deuxième forme :

```
for var in liste_mots
do
 suites_de_commandes
done
```


www.ziedbouziri.com

Boucle for (suite)

Exemple 1

```
#!/bin/bash
for i in `seq 1 10`;
do
echo $i
done
```

Exemple 2

```
#!/bin/bash
for variable in 'valeur1' 'valeur2' 'valeur3'
do
echo "La variable vaut $variable"
done
```

Linux Professional Institute

www.ziedbouziri.com

19

Boucle while

Syntaxe :

```
while suite_cmd1
do
 suite_cmd2
done
```

Exemple:

```
while
echo -n "tapez quelque chose : "
read mot
[ $mot != "fin" ];
do
echo "vous avez tapé $mot"
echo "tapez \"fin\" pour finir";
done
```


www.ziedbouziri.com

```
fonction

Syntaxe
function nom_fct
{
 suite_de_commandes
}

Exemple

function f0

{
 secho Bonjour tout le monde !

}

Appel de la fonction f0

for the state of the sta
```

alias

- Création d'un alias : alias nom=valeur ...
- Exemple :
 - \$ alias c='cat ' d='/etc/debian_version'
 - _ \$ c d
 - _ 5.0.3
- Connaître l'ensemble des alias définis
 - _ \$ alias
 - alias c='cat '
 - alias d='/etc/debian_version'
 - alias ls='ls --color=auto'
- Supprimer un alias :
 - unalias nomAlias

www.ziedbouziri.com

Expressions arithmétiques : expr

- expr : Ancienne commande.
- Opérateurs arithmétiques

```
$ expr 2 + 3
$ expr 2 - 3
$ expr 2 + 3 \* 4
$ expr \( 2 + 3 \) \* 4
```

Opérateurs logiques :

```
$ expr 1 \& 0
0
$ expr 1 \| 0
```

www.ziedbouziri.com

23

Expressions arithmétiques : let, (())

- Plus rapide
- N'est pas nécessaire de mettre les espaces entre chaque élément, ni de préfixer avec un antislash certains opérateurs.
- La manipulation de variables est simplifiée car il est possible d'affecter dans une expression, et les noms de variables ne sont pas préfixés par \$
- Il existe un plus grand nombre d'opérateurs pour le calcul arithmétique
- Opérateurs arithmétiques

```
$let var=2+3
$echo $var
5
$((var=2**3))
$echo $var
8
$echo $((2*3))
6
```

Linux Professional

```
$echo $((2*(4+(10/2))-1))
17
$echo $((7%3))
1

$a=1+2
$echo $(($a))
3
$echo $(((a)))
3
```

www.ziedbouziri.com

Expressions arithmétiques : let, (())

Opérateurs Logiques, incrémentation ...

```
$ ((x=3))
$ while ((x>0))
> do
> echo $x
> ((x--))
> done
```


www.ziedbouziri.com

25

Gestion de données avec le langage SQL

- Description : Les candidats doit être capables d'interroger une base de données et de manipuler les données en utilisant le langage SQL. Les candidats doivent aussi écrire des requêtes de jointure sur plusieurs tables et utiliser les sous requêtes.
- Termes, fichiers et utilitaires utilisés :
 - insert
 - update
 - · select
 - · delete
 - from
 - · where
 - group by
 - order by
 - join

www.ziedbouziri.com

Modification des données

Insertion des données

```
INSERT INTO NomTable
  [(Colonne1,Colonne2,Colonne3,...)]
 VALUES (Valeur1,Valeur2,Valeur3,...)
```

Mise à jour des données

```
UPDATE NomTable
SET NomColonne = Valeur_Ou_Expression
[WHERE qualification]
```

Suppression de données

```
DELETE
FROM NomTable
[WHERE qualification]
```


www.ziedbouziri.com

27

Interrogation

```
SELECT [DISTINCT] coli, colj, ...

FROM table1, table2, ...

[WHERE critère de sélection]

[GROUP BY coli, colj, ... HAVING prédicat]

[ORDER BY coli [DESC], colj[DESC], ...];
```


www.ziedbouziri.com

Jointures

- La jointure permet de lier des tables en faisant correspondre clés étrangères et clés primaires.
- Syntaxe :

```
SELECT liste d'attributs
FROM table1, table2
WHERE table1.attribut1 = table2.attribut2
```

 Attribut1 et attribut2 sont reliés dans la base de données par un lien clé primaireclé étrangère.

www.ziedbouziri.com

29

Exemple

```
 mysql> describe Livre;

 +-----+
 +----+
 +----+
 +----+
 +----+
 +----+
 +-----+
 +-----+
 +-----+
 +-----+
 +-----+
 +-----+
 +-----+
 +-----+
 +-----+
 +-----+
 +-----+
 +------+
 | NULL |
 |
 |
 | NULL |
 |
 |
 |
 | NULL |
 |
 |
 |
 |
 |
 |
 |
 |
 |
 |
 |
 |
 |
```


www.ziedbouziri.com