

Les commandes *Unix* de base

Avertissement : Toutes les commandes données dans ce cours sont issues d'une SuSe Linux 7.1 avec bash comme shell.

Caractéristiques du système *Unix*

- ➤ multi-utilisateur plusieurs utilisateurs peuvent travailler en même temps.
- ➤ multi-tâche exécution et gestion des programmes en parallèle en temps partagé sur le processeur.
- ➤ sécurisé contrôle d'accès aux matériels et aux fichiers à travers des systèmes de groupes et de droits. Par défaut,
 - ◆ seul l'administrateur (le super-utilisateur) a la possibilité d'accéder aux parties sensibles du système et d'agir dessus.
 - ◆ chaque utilisateur dispose d'une zone réservée dans laquelle il a tous les droits, et dont il contrôle les accès.
 - ♦ des zones complètes du système peuvent être réservées à des groupes d'utilisateurs, et interdites à d'autres.
- ➤ basé sur le langage C. le noyau du système ainsi que la majorité des fonctionnalités du système sont implémentés en C.
- ➤ conçu pour fonctionner en réseau la majorité des protocoles standards ont été créés sous *Unix* et inclus au noyau. Ils y sont naturellement adaptés.

L'ensemble de ces caractéristiques fait d'*Unix* un système d'exploitation fiable et performant.

Notion d'utilisateur et de groupe

utilisateur: personne autorisee a se connecter sur le système.
\square son accès est autorisé après identification :
☐ par son nom d'utilisateur (username ou login).
🗖 par son mot de passe associé (password).
□ il dispose d'une zone privée sur le disque, généralement située dans /home/username ou dans /users/username sur laquelle il a tous les droits.
\square la taille de cette zone privée (<i>i.e.</i> le nombre d'octets qu'il est possible d'y stocker) peut être restreinte à un quota.
\square il est identifié par un numéro unique ou UID (User IDentification number).
☐ il appartient à un ou plusieurs groupes (mais un groupe dans lequel il est par défaut).
groupe : ensemble de personnes ou de groupes.
☐ les groupes sont utilisés pour contrôler les accès au sein du système
☐ le changement de groupe est (éventuellement) contrôlé par un mot de passe.
□ il est géré par un administrateur spécifique au groupe (ou à défaut le super-utilisateur).
\square il est identifié par un numéro unique ou GID (Group IDentification number).
Sous $Unix$, tout fichier, répertoire, service, appartient à un utilisateur et à un groupe.

Fichiers de description des utilisateurs et des groupes

/etc/passwd pour les utilisateurs
/etc/group pour les groupes

Session

Une session est une utilisation d'une machine *Unix* par une personne autorisée.

- ➤ Elle commence par son identification (logging).
- ➤ Elle se termine par une déconnection (delogging).

□ Ouverture d'une session

```
Welcome to SuSE Linux 6.2 (i386) - Kernel 2.2.10 (tty2).
mathinfo162 login: pascal
Password:
Last login: Mon Jul 31 11:53:19 on tty1
Another day to die ...
%
```

□ shell

Programme lancé automatiquement immédiatement après l'ouverture de la session permettant d'exécuter des commandes *Unix* ou des programmes en ligne de commande (souvent **sh**, **csh** ou **bash**).

Le shell utilisé dans ce cours est bash.

☐ Fermeture d'une session

Par la commande logout, exit ou avec un ctrl-D.

Attention, toujours se délogger. Sinon:

- ➤ Toutes les informations contenues dans votre compte sont accessibles, modifiables et effaçables.
- ➤ Votre identité électronique peut être utilisée. Vous êtes responsables des actions effectuées depuis votre compte.

Commandes pour utilisateurs et groupes

id: affiche les informations d'identification de l'utilisateur.

whoami: affiche le nom de l'utilisateur.

users : affiche les noms de tous les utilisateurs connectés sur le système.

who: comme **users** mais avec plus d'informations.

passwd: change le mot de passe actuel.

quota : affiche les informations de quota (si disponibles). (/tmp)

groups: affiche les groupes auquels l'utilisateur appartient.

newgrp groupname : changement de groupe.

su username : changement d'identité de l'utilisateur.

lastlog : date de la dernière connection.

```
Exemple:
```

```
uid=500(pascal) gid=100(users) groups=100(users)
% whoami
pascal
% users
pascal pascal root
% who
pascal tty1 Sep 13 11:23
 pts/0
 Sep 13 11:23 (:0.0)
pascal
root tty2 Sep 13 11:45
% passwd
Password:
New password:
New password (again):
Password changed
% groups
% lastlog -u pascal
Username
 Port From
 Latest
pascal
 tty1
 Mon Sep 4 08:17:00 +0200 2000
% su
Password:
$ whoami
root
$ groups
root bin uucp shadow dialout nogroup
```


Fichiers et répertoires

- \square Règles sur les fichiers et répertoires sous Unix.
 - ♦ lors de l'écriture d'un chemin, les noms des répertoires sont séparés par des / (exemple : /home/pascal).
 - ♦ les noms de fichiers ou répertoires commençant par un point ne sont pas affichés par défaut (i.e. pour "cacher" un fichier, le faire commencer par un point).
 - ♦ tous les caractères et tous les noms de fichiers sont possibles. Eviter les noms de fichiers commençant par ou contenant des caractères de contrôle, et comme nom d'exécutable des noms de commande *Unix* ou shell (par exemple test).
- □ ls : contenu du répertoire courant (list).
 - <u>options</u>: -1: format long (type, permission, nb.lien, owner, group, size, mod.time, nom)
 - -a : affiche les fichiers cachés.
 - -R: affichage récursif.
- □ commandes communes

 \mathbf{cp} : copie (copy).

rm : effacement (remove).

mv : déplacement ou renommage (move).

options : -v : verbose (affichage des opérations effectuées).

-i : interactif (confirmation de chaque commande).

-R : récursif (s'applique à l'arborescence).

-f: force l'action (fichiers protégés).

□ commandes spécifiques aux répertoires

pwd : nom du répertoire courant (print working directory).

cd : change de répertoire (change directory).

mkdir : crée un répertoire vide (make directory).

rmdir : efface un répertoire vide (remove directory).

pushd popd dirs : gestion de l'historique des répertoires avec une pile (ajoute à la pile, dépile, contenu de la pile).

Fichiers et répertoires : exemples

```
% ls -a
 .bashrc .profile tata
 titi
 toto
% ls -1
total 23
 2 pascal
 1024 Sep 13 20:29 tata
drwxr-xr-x
 users
-rw-r--r-- 1 pascal
 4630 Sep 13 17:04 titi
 users
 1 pascal
 users 15834 Sep 13 17:04 toto
-rw-r--r--
% ls -R
tata titi toto
tata:
tutu
% cp -v titi tutu
titi -> tutu
% rm -i t*
rm: tata: is a directory
rm: remove 'titi'? n
rm: remove 'toto'? n
rm: remove 'tutu'? y
% cp tata lulu
cp: tata: omitting directory
% cp -R tata lulu
% rm -Ri lulu
rm: descend directory 'lulu'? y
rm: remove 'lulu/tutu'? y
rm: remove directory 'lulu'? n
% mv lulu lolo
% ls -F
lolo/ tata/ toto
% mv tata/ toto lolo/
% pwd
/home/pascal
% cd lolo
% mkdir titi
% ls -F
tata/ titi/ toto
% rmdir tata
rmdir: tata: Directory not empty
% rmdir titi
% pushd /tmp
/tmp /home/pascal/lolo
% pwd
/tmp
% popd
/home/pascal/lolo
% pwd
/home/pascal/lolo
```


Expressions régulières pour les noms de fichiers (rappel)

Lorsqu'une commande contient une expression régulière, le shell interprète l'expression régulière, la remplace dans la commande par une liste de fichiers ou de répertoire, puis il exécute la nouvelle commande ainsi construite.

Requètes sur des fichiers existants

Pour les expressions régulières suivantes, l'expression régulière n'est étendue **que sur les fichiers existants** correspondants à l'expression régulière.

Définition

* toute chaîne de caractères.

? tout caractère.

[aeyuio] toute lettre parmi la liste $\{a, e, y, u, i, o\}$. [!aeyuio] tout caractère autre que $\{a, e, y, u, i, o\}$.

[a-f] les lettres de $a \ a f$.

Exemples

ab* tout fichier commençant par ab.

*ab tout fichier finissant par ab.

a*b tout fichier commençant par a et finissant par b.

a?? tout fichier de **3** caractères commençant par a.

[a-z]*.[cho] tout fichier commençant par une lettre minuscule

et dont l'extension est .c, .h ou .o.

Requètes générale

 $\{expr_1, \dots, expr_n\}$ $expr_1$ ou $expr_2$ ou ... ou $expr_n$

Exemples

 $a\{1,2\}$ les fichiers a1 et a2. $a\{1,b\{A,B\}\}$ les fichiers a1, abA, abB.

Différence entre ces deux écritures

ls -1 a[1-3] liste les fichiers existants parmi a1, a2, a3

ls -1 a{1,2,3} liste les fichiers a1, a2 et a3. Une erreur est signalée

si l'un de ces fichiers n'existe pas.

mkdir a[1-3] création du répertoire a[1-3].

mkdir a{1,2,3} création des répertoires a1, a2 et a3.

Fichiers et répertoires (2)

□ lien

ln: copie par lien sur l'original (link).

On préfère généralement les liens symboliques (option -s) aux liens classiques (ou durs) car ils sont plus généraux et permettent de lier des répertoires.

```
Exemple: | % 1s -F
 tata/ toto
 % ln toto titi
 % ln tata tutu
 ln: tata: hard link not allowed for directory
 total 11
 76130 drwxr-xr-x 2 local users 1024 Sep 13 21:55 tata
 76133 -rw-r--r- 2 local users 4630 Sep 13 21:56 titi
 76133 -rw-r--r-- 2 local users
 4630 Sep 13 21:56 toto
 % rm toto
 % ls
 tata titi
 % ln -s titi toto
 % ln -s tata tutu
 % ls -1
 total 6
 2 local users
 1024 Sep 13 21:55 tata
 drwxr-xr-x
 -rw-r--r-- 1 local users
 4630 Sep 13 21:56 titi
 lrwxrwxrwx 1 local users 4 Sep 13 23:10 toto \rightarrow titi
 lrwxrwxrwx 1 local users
 4 Sep 13 23:10 tutu -> tata
 % rm -R tata
 bash: cd: tutu: No such file or directory
```

□ place occupée sur le disque

du : calcul de la place occupée par des fichiers ou des répertoires.

df: place libre sur le disque (avec point de montage).

```
Exemple: | % 1s -F
 lolo/ tutu
 % ls -F lolo
 tata/ titi
 toto@ tutu@
 % du .
 ./lolo/tata
 19
 ./lolo
 Filesystem 1024-blocks Used Available Capacity Mounted on
 89%
 987220 831145
 105071
 /
```


Droits sur les fichiers et répertoires

☐ Principe : sous *Unix* , la sécurité se gère :

sur trois niveaux

et avec trois types d'accès :

- ① utilisateur (User)
- lecture (Read)
- ② groupe (Group)
- 2 écriture (Write)
- 3 autres (Other)
- 3 exécution ou traversée (eXecute)
- □ Exemple : sortie de la commande ls -1

-rw-r---- 1 pascal users 1819 Sep 7 08:32 toto

La lecture des 10 premiers caractères est la suivante :

- type (-: fichier, d:répertoire, l:lien). toto est un fichier.

rw-droits d'accès pour l'utilisateur : lecture et écriture.

- r-- droits d'accès pour le groupe : lecture seule.
- --- droits d'accès pour les autres : aucun.

□ Gestion des droits

chmod : changement des droits d'accès.

```
Exemple: chmod u-w g+r toto
```

chmod g=rx o-rxw /home/pascal chmod a=rx /home/pascal/.messages chmod 700 toto

Pour les deux derniers exemples, chaque chiffre code un niveau d'accès (dans l'ordre utilisateur-groupe-autres) dont le droit d'accès est codé en octal avec : 4=lecture, 2=écriture, 1=exécution, 0=rien.

umask : fixe les droits d'accès par défaut lors de la création d'un fichier en donnant le masque octal des modes à ne pas activer.

Note: par défaut, seuls les fichiers exécutables sont créés avec le droit x.

Notion de processus

☐ Processus : tout programme en cours d'exécution sur la demande
de l'utilisateur et le système.
☐ Propriétés des processus sous <i>Unix</i> La gestion d'un processus
utilise les propriétés suivantes :
un numéro unique affecté à sa création (PID ou process ID).
□ le numéro du processus parent qui l'a lancé (PPID).
☐ l'identité de son propriétaire.
□ ses caractéristiques temporelles (date de début, temps CPU utilisé).
\square ses caractéristiques mémoires (mémoire vive et virtuelle utilisées).
□ sa priorité (-20=priorité minimale, 0=priorité normale, 20=priorité maximale).
□ son état (R=exécution, S=endormi, T=stoppé, Z=zombie, D=sommei définitif). Deux états supplémentaires sont signalés : W=n'utilise plus de mémoire, N=processus prioritaire.
□ Règle de fonctionnement des processus
dans un shell, un processus peut être exécuté soit en premier plan (on doit attendre la fin de l'exécution pour pouvoir entrer une nuvelle commande), soit en tâche de fond (on récupère la main tout de suite, le processes tournant en parallèle avecc le shell).
un processus peut être stoppé, puis relancé plus tard sans l'affecter, ou bien même tué. Ceci est effectué par l'envoi de signaux au processus.
□ seul le propriétaire d'un processus peut le contrôler (exception faite du super-utilisateur).
un processus père ne peut pas mourir avant la mort de tous ses processus fils.
□ la fin d'un processus père entraı̂ne la fin de tous ces processus fils.
□ Principaux signaux

2	SIGINT	interruption
3	SIGQUIT	interruption avec core
9	SIGKILL	forcer terminaison
15	SIGTERM	terminer (défaut)
17	SIGSTOP	stopper (ou pause)

Gestion des processus

☐ Information sur les processus

ps : affiche le statut des processus (par défaut, seulement ceux de l'utilisateur).

top : affiche les processus utilisant le plus de temps de processeur (q pour quitter).

pstree : affiche l'arbre de parenté des processus.

time commande : exécute la commande puis affiche son temps d'exécution (real=écoulé, user=en mode user, sys=en mode noyau).

☐ Contrôle des processus

kill -num pid : envoie le signal num au processus pid. Si -num n'est pas spécifié, le signal par défaut est 15.

nohup commande : indique à la commande qu'elle ne doit pas se terminer si son père meurt.

wait : rend la main lorsque tous les processus en tâche de fond sont terminé.

nice renice : changement de la priorité d'un processus (root).

at batch : lancement différé de processus.

☐ Shell et processus

Un processus lancé depuis un shell s'appelle un "job". En plus de leurs numéros de pid, ces jobs sont numérotés¹ dans l'ordre de leurs lancements. Ces numéros s'appellent les job id (ou jid).

Commandes

jobs donne la liste des jobs en cours d'exécution.

commande & lance commande en tâche de fond.

bg %jid lance le job stoppé jid en tâche de fond. fg %jid lance le job stoppé jid en premier plan.

Séquences claviers

ctrl-C tue le processus du premier plan.

ctrl-Z suspend le processus du premier plan.

Références aux processus (utilisable à la place d'un pid)

%jid le processus dont le numéro de job est jid.

%mot le processus dont la commande commence par mot.

%? mot le processus dont la commande contient mot.

%+ (ou %%) le dernier processus lancé en tâche de fond.

%- l'avant-dernier processus lancé en tâche de fond.

 $^{^1\}mathrm{La}$ numérotation est réinitialisée à 1 lorsqu'aucun job n'est exécuté.

Gestion des processus : exemples

```
% top
 11:48pm up 12:26, 4 users, load average: 1.09, 1.06, 1.01
49 processes: 48 sleeping, 1 running, 0 zombie, 0 stopped
CPU states: 0.5% user, 0.9% system, 0.0% nice, 98.6% idle
Mem:
 30484K av,
 28576K used,
 1908K free, 24060K shrd,
 764K buff
 8204K cached
Swap: 68540K av,
 2340K used, 66200K free
 PID USER
 PRI NI SIZE RSS SHARE STAT LIB %CPU %MEM
 TIME COMMAND
 0:00 top
 2438 pascal
 19
 0
 784 784
 612 R
 0 1.3 2.5
 2376 local
 5
 0 2620 2620 1440 S
 0 0.1
 8.5
 0:00 xterm
 1 root
 0 0 196 196 168 S
 0 0.0 0.6
 0:03 init
 0 0
 0
 2 root
 0
 0 SW
 0 0.0 0.0
 0:00 kflushd
% time ls
lolo tutu
 0m0.016s
real
user
 0m0.000s
sys
 0m0.000s
% find / -name "toto"
^Z
[1]+ Stopped
 find / -name "toto"
% ps
 PID TTY STAT TIME COMMAND
 2462
 1 S
 0:00 bash
 2585
 1 T
 0:00 find / -name toto
 2586
 1 R
 0:00 ps
% bg %1
[1] + find / -name "toto" &
% ps
 PID TTY STAT TIME COMMAND
 2462
 1 S
 0:00 bash
 2585
 0:01 find / -name toto
 1 D
 2587
 1 R
 0:00 ps
% kill -9 2585
[1]+ Killed
 find / -name "toto"
% find / -name "toto"
^C
 PID TTY STAT TIME COMMAND
 2462 ? S
 0:00 bash
 2724 ? R
 0:00 ps
% nohup find / -name "toto" &
[1] 2750
nohup: appending output to 'nohup.out'
%
^D
```


Shell: aide à la saisie des commandes

☐ Contrôle du défilement

ctrl-S: arrêt du défilement.

ctrl-Q: reprise du défilement.

☐ Déplacement sur la ligne de commande

ctrl-A : début de ligne.

ctrl-E: fin de ligne.

 $alt \leftarrow / alt \rightarrow : mot précédent/suivant.$

☐ Edition de la ligne de commande

ctrl-K: efface jusqu'à la fin de la ligne.

 $\operatorname{\it ctrl-W}$: efface le mot précédent.

 $\operatorname{\it ctrl-} U$: efface jusqu'au début de la ligne.

☐ Gestion de l'historique des commandes

history : historique de l'ensemble des commandes tapées.

!histnum : la commande numéro histnum de l'historique.

!! : la commande précédente.

 $\operatorname{\it ctrl-P}$ ou \uparrow : commande précédente.

ctrl-N ou \downarrow : commande suivante.

 $\operatorname{\it ctrl-R}$: recherche dans l'historique.

 $\hfill \square$ Complétion automatique des commandes

tab:

(une fois) complète la commande ou le nom de fichier.

(deux fois) affiche la liste des complétions possibles.

Personnalisation de l'environnement

☐ Fichiers de démarrage et de sortie

Les fichiers systèmes suivants contiennent les configurations par défaut :

/etc/profile : executés au login (obligatoire).

~/.profile : executés au login (U).

~/.bashrc : executés à chaque lancement de shell (U).

~/.bash_logout : executés à chaque sortie de shell (U).

□ Variables système

Les commandes de manipulation des variables sont :

printenv : affiche l'ensemble des variables systèmes.

printenv VAR : affiche la valeur de la variable système VAR.

export VAR=value : affecte value à la variable système VAR.

Les principales variables système sont :

HOME : contient le répertoire racine de l'utilisateur.

PATH : contient l'ensemble des chemins dans lesquels les exécutables sont recherchés.

PS1 : contient la définition du prompt.

☐ Alias : les alias sont des raccourcis permettant de donner des noms simples à des commandes complexes :

La commande unalias sert à supprimer un alias. En cas d'alias sur une commande classique, penser à utiliser son chemin complet (par exemple, /bin/rm).

☐ Personnalisation du terminal

stty: fixe ou affiche les caractéristiques texte du terminal.

xset : fixe ou affiche les caractéristiques du terminal X.

autres sources : /usr/doc

howto : config-HOWTO, Bash-Prompt-HOWTO

mini-howto : colour-ls, Xterm-title

Impression d'un fichier

Les impressions se gèrent avec une queue d'impression (les documents sont imprimés dans l'ordre où ils arrivent, et se voient attribuer un numéro de job jid).

lpr fichier: impression d'un fichier.

lpq: affichage de la file d'attente.

lpc: configuration et statut de la file d'attente.

lprm jid : suppression d'un travail (identifié par son numéro) dans la file d'attente.

```
Exemple: | % lpr toto
 lp is ready and printing
 Rank Owner Job Files
 Total Size
 active pascal 1
 toto
 150 bytes
 % /usr/sbin/lpc
 lpc> help
 abort
 enable disable help
 restart status
 ?
 topq
 clean exit
 down quit start stop
 up
 lpc> status
 lp:
 queuing is enabled
 printing is enabled
 no entries
 lp is ready and printing
 lpc> quit
 % lprm 1
 dfA001mathinfo162 dequeued
 cfA001mathinfo162 dequeued
 % lpq
 no entries
```

Toutes ces commandes ont une option commune dans le cas où plusieurs imprimantes sont disponibles : -Pnomqueue où nomqueue identifie l'imprimante à utiliser.

Archivage

La commande tar sert pour tous les travaux d'archivage. L'archivage peut aussi bien se faire sur un disque, une bande ou un fichier. La syntaxe est la suivante :

tar options UnitéStockage fichiers

où les options contiennent un seul mode d'accès à l'archive, et d'éventuelles options supplémentaires.

Modes: Options supplémentaires :

c: création. v : mode verbose (décrit les opérations faites).

f: la sortie est un fichier et non pas une unité de \mathbf{x} : extraction.

stockage. \mathbf{t} : contenu.

z : archive en mode compressé. \mathbf{r} : ajout.

M: mode multivolume (*i.e.* sur plusieurs média).

```
Exemple: | % ls -1
 -rw-r--r- 1 pascal users 4630 Sep 13 17:04 titi
 -rw-r--r-- 1 pascal
 users 15834 Sep 13 17:04 toto
 % ls -l sauve.tar
 -rw-r--r 1 pascal users 30720 Sep 13 17:08 sauve.tar
 % tar tvf sauve.tar
 -rw-r--r- pascal/users 4630 2000-09-13 17:04 titi
 -rw-r--r- pascal/users 15834 2000-09-13 17:04 toto
 % tar czf sauve.tgz t*
 % ls -l sauve.tgz
 -rw-r--r 1 pascal users 6407 Sep 13 17:18 sauve.tgz
 % tar cv /dev/fd0 t*
```

Compression de fichiers

compress / uncompress : compression/décompression (Lempel-Zip adaptatif). Extension du fichier compressé: .Z

gzip / gunzip : compression/décompression (LZ77). Extension du fichier compressé : .gz

Help! Mais comment ça marche?

Aide	sur	les	commandes
7 1 1 U C	DUL	100	COIIIIIIAIIAC

☐ L'aide intégrée

On passe en paramètre à la commande l'option --help (-help, -h, -?).

 $\underline{\text{Exemple}}: \parallel \% \text{ ls } --\text{help}$

☐ L'aide en ligne

Grâce à la commande man.

Exemple: | % man ls

Les manuels sont subdivisés en 10 sections :

1	commandes
2	fonctions noyau
3	fonctions libraries
4	fichiers speciaux /dev
5	format de fichiers

6	jeux
7	codes et protocoles
8	commandes système
9	fonctions machine
n	autres applications

Le numéro de la section dans laquelle il faut rechercher peut être précisé :

Exemple: % man exit % man 2 exit % man 3 exit

☐ L'aide en ligne (texinfo)

Sur les systèmes Linux, de l'aide peut également être obtenue en tapant avec la commande **info**.

Aide	sur	le	fonctionnement	\mathbf{et}	la	configurat	ion
11140	CLI	••		\sim \circ	100	Commence	,101

☐ lire la documentation.

 \Box les livres.

□ les HOWTO (où mini-HOWTO) du répertoire /usr/doc.