Informatique pour l'entreprise Système d'exploitation

Marie Pelleau & Olivier Baldellon marie.pelleau@univ-cotedazur.fr, olivier.baldellon@univ-cotedazur.fr

23 janvier 2023

- Plan du cours
- 2 Introduction
- Bibliographie
- 4 Commandes

Plan du cours

- 4 cours
- 8 travaux pratiques
- 4 thèmes :
 - Système d'exploitation UNIX
 - Gestionnaire de versions
 - Base de virtualisation
 - Compilation
- Contrôle des connaissances :
 - 2 Projets

- Plan du cours
- 2 Introduction
- Bibliographie
- 4 Commandes

Système informatique

Système informatique = Matériels + Logiciels

Matériels

- Traitement de l'information : ordinateurs, serveurs, etc.
- Entrée /Sortie : Moniteurs, scanners, imprimantes, etc.
- Stockage de l'information : disques et mémoires de stockage et d'archivage
- Communication : cartes réseaux, commutateurs, routeurs, support de transmission

Logiciels

- Système d'exploitation : gestion d'un ordinateur
- Services : Systèmes graphiques, communication réseaux, etc.
- Logiciels : Traitement de texte, Impression, Compilateurs, Interpréteurs, etc.

Système d'exploitation (Operating System)

Ensemble de programmes qui :

- Met à disposition les ressources matérielles de l'ordinateur
- Sert d'interface entre l'utilisateur et l'ordinateur
- Fait abstraction des spécificités complexes du matériel

Système d'exploitation (Operating System)

Plusieurs classes

- mono/multi-tâche : partage du temps de calcul du processeur entre plusieurs programmes
- mono/multi-utilisateur : plusieurs utilisateurs peuvent accéder à l'ordinateur simultanément
- distribué : gère plusieurs ordinateurs simultanément et répartit l'utilisation des ressources sur ce réseau
- embarqué : dédié à l'utilisation sur des ressources plus limitées (mémoire, capacité de calcul)
- temps-réel : assure des temps de réponse prédictibles (respect des échéances temporelles)

Historique

UNIX

- 1971 : première distribution. Multi-tâche, multi-utilisateur
- 1973 : première version portable en C (défini pour l'occasion)
- Projet GNU (1983) : objectif de développer un SE libre
- Linux (1991): un noyau UNIX libre développé par Linus Torvald ⇒ premier OS complet GNU/Linux libre
- Distributions GNU/Linux : Debian, Ubuntu, RedHat...
- Mac OS X (1999) : dédié aux ordinateurs Macintosh
- Android (2007) : embarqué
- RTAI, RTLinux : temps-réel

Historique

DOS/WINDOWS

- MS-DOS (1981) : pour le 1er PC d'IBM. Mono-tâche, mono-utilisateur
- Windows 1.0 (1985) : multi-tâche, mono-utilisateur
- Windows NT (1993) : multi-tâche, multi-compte mais un seul utilisateur simultanément
- Windows CE (1996) : embarqué
- Windows 7 (2009): multi-tâche, multi-compte

- Plan du cours
- 2 Introduction
- 3 Bibliographie
- 4 Commandes

Bibliographie

Systèmes d'exploitation

Andrew Tanenbaum, 3e édition, Broché, 2008

Unix, Linux et les systèmes d'exploitation

Michel Divay, 2e édition, Broché, 2004

- Plan du cours
- 2 Introduction
- Bibliographie
- Commandes
 - Commandes pour l'arborescence de fichier
 - Entrée/sortie
 - Variables
 - Manuel
 - Fichier
 - Affichage
 - Filtres
 - Séquence
 - Autres

Langages de commandes

Objectif

Apprendre à se servir efficacement d'un terminal de commandes :

- Utilisation de la ligne de commande
- Commandes classiques

Interpréteur de commandes

Interface (textuelle) entre l'utilisateur et le système

- Exécution de programmes et de commandes
- Contrôle de l'environnement.
- Redirection des entrées/sorties
- Gestion de variables
- Traitement des caractères spéciaux
- Fournit un langage de programmation (script shell)

Interpréteur de commandes

Bourne Shell et dérivés (UNIX)

- sh : bourne shell (shell original)
- bash : bourne again shell
- ksh : korn shell
- zsh : Z shell

C Shell et dérivés (UNIX)

- csh : C shell, développé par Berkeley
- tcsh : C shell amélioré

Microsoft

- DOS: command.com
- Windows : cmd.exe

Format d'une commande

Format général d'une commande (UNIX)


```
$ commande [-options] [arg1 arg2 arg3 ...]
return
arguments séparés par une espace
option précédée de -
nom de la commande
invite du shell (prompt)
```

Format d'une commande

Format général d'une commande (DOS)

```
C:> commande [arg1 arg2 arg3 ...] [/options] return
option précédée de /
arguments séparés par une espace
nom de la commande
invite du shell (prompt)
```

Arborescence Linux typique

- / : la racine
- /bin : commandes système
- /etc: configuration
- /home : répertoires de connexion des utilisateurs

Les caractères spéciaux du SHELL

Chemins

- •
- •
- .

désigne le répertoire home de l'utilisateur désigne le répertoire courant désigne le répertoire parent

Expressions: les jokers

- ?
- *
- []
- [^]

1 caractère quelconque 0, un ou plusieurs caractères caractère parmi un ensemble caractère en dehors d'un ensemble

Lister les fichiers

Lister les fichiers du répertoire courant

• \$ 1s

Lister les fichiers du répertoire /bin

• \$ ls /bin

Lister les fichiers .pdf du répertoire courant

• \$ 1s *.pdf

Exercice 1

Que font ces commandes :

- \$ 1s /bin/m*
- \$ ls /bin/m[a-g]*
- \$ ls /bin/m[^a-g]*
- \$ ls /bin/m[^a-g]??[a-z]

Création/renommage de fichier/répertoire

Renommer un fichier

• \$ mv <fich1> <fich2>

Création de répertoire(s)

• \$ mkdir [-p] <rep>[/<rep>]

l'option -p : crée les répertoires parents si besoin

Renommer un répertoire

• \$ mv <rep1> <rep2>

Déplacer un fichier

• \$ mv [-fiu] <fich1> <fich2>

Diverses commandes sur les fichiers

Supprimer des répertoires

- \$ rmdir [-if] -r <rep1> ... <repn>
- \$ rm -rf <rep1> ... <repn>

Copier plusieurs fichiers vers un répertoire

• \$ cp [-if] <fich1> ... <fichn> <rep>

Copier un répertoire récursivement

• \$ cp [-if] -r <rep1> ... <repn> <rep>

Supprimer des fichiers

- \$ rm [-if] <fich1> ... <fichn>
 - -i : confirmation avant destruction
 - -f : force la destruction des fichiers sans autorisation d'écriture

Flux d'entrée/sortie

Sous UNIX un processus est créé avec 3 flux (canal de communication) :

- Entrée standard (stdin, flux numéro 0) : lecture des données d'entrée, utilisé par exemple par scanf
- Sortie standard (stdout, flux numéro 1) : écriture des données de sortie, utilisé par exemple par printf
- Sortie erreur (stderr, flux numéro 2) : écriture des données d'erreur, utilisé par exemple par perror

Exemple

- stdout avec la commande 1s
- stderr avec la commande ls (avec un répertoire inexistant)

Redirection des entrées/sorties

Il est possible de changer la destination des flux d'entrée/sortie

- < redirige stdin
- redirige stdoutredirige stderr
 - >> ajoute stdin (en fin de fichier)
 - 2>> ajoute stderr (en fin de fichier)
 - >& redirige stdout et stderr
 - 2>&1 redirige stderr sur stdout

Exemple

- ls /bin/m* > bin_commands
- ls /bin/p* > bin_commands
- ls /bin/l* >> bin commands

Les variables

Affectation

< <var>=<valeur>

Désigner la valeur d'une variable

• \$<var>

Affecter une variable d'environnement

export <var>=<valeur>

Les variables prédéfinies

Quelques variables d'environnement Unix

• HOME répertoire racine de l'utilisateur

SHELL nom du shell utilisé par l'utilisateur

• PATH répertoire des commandes

• UID, USER identité de l'utilisateur

• MANPATH chemin pour trouver les pages du manuel

PS1 invite utilisée par le shell

Manuel d'une commande

man <commande>

Le man décrit (entre autre)

- La manière d'appeler la commande (Synopsis)
- Le rôle de la commande et toutes ses options

Remarque

Vous ne connaissez pas une commande ? Vous ne connaissez pas une option ? Utilisez le man !

Fichier

touch [-option] [-r référence | -t date] fichier

- touch modifie la date d'accès et la date de modification d'un fichier
- les fichiers n'existant pas sont créés, leur contenu est vide ⇒ souvent utilisé pour créer des fichiers vides

cat > <fich>

- Saisie d'un fichier au clavier
- Fin de saisie avec Ctr + D

Affichage

Afficher le contenu d'un fichier

• cat <fich>

Afficher page par page

more <fich>

Afficher le contenu de plusieurs fichiers

• cat <fich1> ... <fichn>

Afficher un texte

echo <chaine>

Filtres

Donner les dernières lignes d'un fichier

• tail [-n number] <fich>

Par défaut n vaut 10

Donner les premières lignes d'un fichier

• head [-n number] <fich>

Par défaut n vaut 10

Compter le nombre de lignes, de mots et de caractères des fichiers

wc [options] <fich>

Filtres

```
grep
```

```
grep [options] <expression> [<fichier>]
```

- Permet de sélectionner des lignes de fichier contenant un texte ou motif (cf expressions régulières) donné
- Quelques options (voir man pour d'autres options)
 - -i pas de différence entre majuscule et minuscule
 - -c compte le nombre de lignes
 - v inverse le résultat

Expressions régulières

- •
- *
- []
- [^
- ^
- \$

un caractère quelconque 0 à n fois le caractère qui précède

un des caractères entre crochets

un des caractères qui n'est pas entre crochets

début de ligne

fin de ligne

Exemple

- a*
- ab*
- .*
- ^[a-z][0-9]*\$

Séquence de commandes

Séquence simple ;

```
echo "Commandes en k : " ; ls /bin/k*
```

Séquence avec redirection |

La sortie d'une commande est redirigée vers l'entrée de la suivante

```
• ls /bin/k* | wc
```

Autres

Connexion sur un ordinateur hôte (distant) de manière sécurisée

• ssh [-1 username] host

Récupérer un fichier d'un serveur

• wget

Passer en mode super-utilisateur

su ou sudo

Changer les droits d'accès

• chmod

Connaître les dernières commandes utilisées

history