Présentation du système Linux

Système d'exploitation

- Un système d'exploitation (en anglais operating system, souvent abrégé en OS) assure des tâches de liaison entre le matériel, l'utilisateur et les applications (traitement de texte, jeu,..).
- C'est l'interface entre l'utilisateur et le matériel.
- Ses fonctions principales sont:
 - Contrôle des ressources
 - Contrôle des processus
 - Contrôle des périphériques
 - **>**
- Il contient des outils de gestion utilisables par les applications, tels que la manipulation de fichiers, gestion d'impressions, date...

Historique d'UNIX

- Unix est né aux laboratoires Bell (Filiale d'ATT) développé en assembleur à partir de 1969 par Ken Thompson et Dennis Ritchie.
- En 1973, Unix est réécrit à 90% en langage C (Créé pour l'occasion par Brian kernighan)
- Actuellement, Unix est un système d'exploitation des stations de travail et des serveurs de base de données (utilisé sur de plus en plus de plateformes grâce au développement des Unix « Libres »
- Fournisseurs: Digital Equipement, Hewlett Packard, IBM, Silicon Graphics,
 Sun Microsystems + tous les Unix « Libres » (Linux, OpenBSD, FreeBSD,...)
- Concurrents: Windows (Microsoft), Mac OS

Distributions Linux

Zenwalk

Caractéristiques d'UNIX

UNIX est un Système d'exploitation :

- multi-utilisateurs
- multi-tâches
- multi-plate-formes (c'est-à-dire portable): IBM, SUN, HP, IRIX (Silicon Graphics)... et maintenant sur PC avec Linux, mais aussi caché dans MacOS.
- qui gère la répartition des ressources (mémoire et espace disque)
- orienté réseau (e.g. partage de fichiers sur une machine distante : NFS...)
- •
- très utilisé en développement et en recherche (le développement d'applications y est SIMPLE)
- très stable
- Devient d'utilisation simple pour tous
-

Architecture Linux

- Divisée en 3 couches distinctes
 - ✓ La couche physique : Périphériques et BIOS
 - ✓ La couche système : Gérée par le noyau
 - ✓ La couche interface : le Shell et/ou le système X-Window

Système de fichier

- En UNIX, tout est fichier :
 - les fichiers dits normaux
 - ✓ fichiers textes (suite de caractères ASCII = caractères lisibles)
 - ✓ fichiers exécutables (suite de caractères binaires, compréhensibles uniquement par l'ordinateur, en général il s'agit des programmes)
 - les répertoires (peuvent contenir d'autres fichiers ou d'autres répertoires)
 - les fichiers de périphériques
- Chaque fichier possède un "i-node" : moyen pour Unix de stocker les caractéristiques du fichier (emplacement, nom du propriétaire, droits, taille, date de création et de dernière modification)

L'arborescence Linux

- Qu'est-ce qu'un système de fichier ?
 - Organisation physique des données sur un support
 - ✓ Sur un disque dur, une clé USB, un DVD, ...
- Qu'est-ce qu'une arborescence ?
 - Organisation logique des fichiers sur un ou plusieurs systèmes de fichiers
 - Il s'agit d'une structure de données hiérarchique de type arbre

L'arborescence Linux

Voici l'arborescence typique d'un système Linux :

Les symboles associés à l'arborescence

- Différents symboles sont utilisés pour désigner des répertoires
 - Le « . » : Répertoire courant
 - Le « .. » : Répertoire parent
 - Le « ~ » : Répertoire personnel de l'utilisateur courant
- La commande « cd » permet de changer de répertoire
- La commande « ls » permet de lister un répertoire
- La commande « pwd » permet de connaître le rép. courant
- Exemples :

```
Je suis dans mon rep. perso

Je vais dans /etc/apache2

root@localhost:~# cd /etc/apache2

root@localhost:/etc/apache2 # cd .. Je vais dans le rép parent (/etc)

root@localhost:/etc # ls .

root@localhost:/etc # cd ~

root@localhost:~ # pwd
/root

Où suis-je?
```

Les Utilisateurs

- Unix est multi-utilisateurs
 - nécessité d'avoir un nom particulier aux yeux du système ("login") ainsi qu'un mot de passe pour la sécurité
- 2 types d'utilisateurs
 - l'utilisateur "root" : super utilisateur -> possède tous les droits sur la machine
 - les autres utilisateurs (possèdent des droits restreints)
- Chaque utilisateur est caractérisé par :
 - un nom ("login") et un numéro d'utilisateur ("UID")
 - un groupe et un numéro de groupe ("GID")
 - un mot de passe ("passwd")
 - un type de shell (= intérpréteur de commandes)
 - un répertoire utilisateur qui lui appartient ("home directory")

(Rq: toutes ces informations sont stockées dans le fichier /etc/passwd)

Première Connexion

Mot de passe

- le mot de passe est personnel :
 - ne pas le divulguer
 - éviter les mots de passe triviaux (e.g. votre nom...)
 - utiliser des lettres (majuscules et/ou minuscules) et des chiffres (éventuellement des caractères spéciaux)
 - doit faire 8 lettres au minimum

L'environnement X-Windows

 On arrive sous l'environnement X-Windows (KDE ou gnome = interface graphique rendant l'interaction avec le système plus conviviale) :

Déconnexion de la session X-Windows

• Nécessité de se déconnecter à la fin d'une session (pour des raisons de sécurité)

Notion de shell

- Le shell est un interpréteur de commandes
 - Permet à l'utilisateur d'interagir avec le système
 - Il lit et exécute les commandes de l'utilisateur
- C'est aussi un véritable langage de programmation
 - Il sera possible d'écrire des scripts exécutant des commandes répétitives
- Il en existe plusieurs
 - Le shell « bash » est le plus courant
 - Mais aussi les shells « csh », « ksh », « tcsh »

Notion de shell (2)

- Ouverture du shell (sous X-Window) :
 - cliquer sur l'icône représentant le shell, ou sélectionner «ouvrir un terminal» dans le menu droit de la souris
- A ce point le shell peut recevoir des commandes :
 - exemples :
 - date : affiche la date
 - ✓ Is : liste les fichiers du répertoire courant
- Fermeture du shell :
 - commande exit
 - commande logout
 - Ctrl-D

Syntaxe générale des commandes UNIX

syntaxe générale :

\$ commande options arguments

Exemple: ls -al

les options (souvent très nombreuses) permettent de modifier le comportement de la commande; en général elles sont précédées du signe '-' (e.g. ls -l)

Certaines commandes utilisent des arguments (e.g. nom de fichier) il y a un manuel en ligne: **man ls**

IMPORTANT :

- Unix est sensible à la casse (a != A): ls != LS ou de Ls
- Unix utilise l'espace comme séparateur de commandes (e.g. utiliser man date et non mandate)

Quelques commandes de base

- more fichier : affiche le contenu de fichier page par page
 - utiliser la touche espace pour passer à la page suivante
 - utiliser la touche b pour revenir à la page précédente
 - utiliser la touche q pour quitter
- Is: affiche la liste des fichiers
- cd : change de répertoire
- **rm**: supprime un fichier
- mv : Change le nom d'un fichier, déplace un fichier
- vi : édite un fichier
- man commande : affiche les pages de manuel de commande (utilise les mêmes touches que more pour se déplacer le long des pages)
- date: affiche la date

Quelques commandes de base (2)

pwd : Affiche le répertoire courant

mkdir : Crée un répertoire

rmdir : Supprime un répertoire

cp : Copie des fichiers dans un répertoire

du : Affiche la taille d'une arborescence

find : Recherche de fichier dans une arborescence

La commande ls

Syntaxe

\$ Is [Option...] [(Chemin | Fichier)...]

- Principales options
 - Is -m : Affiche les fichiers en les séparant par une virgule au lieu de les présenter en colonnes.
 - Is -t : Affiche les fichiers par date, c'est-à-dire en les classant du récent au plus ancien.
 - Is -lu : Affiche les fichiers par date de dernier accès et indique cette date.
 - İs -F: Affiche les fichiers par type. Ainsi un fichier suivi d'un slash (/) est un répertoire, un fichier suivi d'une étoile est un fichier exécutable et un fichier suivi d'un "@" est un lien (nous reviendrons sur les liens dans la section consacrée à ln).
 - Is -S : Affiche les fichiers triés par ordre de taille décroissante.
 - Is -X : Affiche les fichiers par type d'extension.
 - Is -r : Affiche les fichier en ordre alphabétique inverse.

La commande cp

Syntaxe

\$ cp [Option...] Fichier1 Rep_Dest

- Principales options
 - cp -i: Avertit de l'existence d'un fichier du même nom et demande s'il peut le remplacer ou non.
 - cp -I: Permet de faire un lien en "dur" entre le fichier source et sa copie
 - cp -s: Permet de faire un lien "symbolique" entre le fichier source et sa copie
 - cp -p: Permet lors de la copie de préserver toutes les informations concernant le fichier.
 - cp -r: Permet de copier de manière récursive l'ensemble d'un répertoire et de ses sous répertoires

La commande my

Syntaxe

\$ mv [Option...] Fichier1 Répertoire

- mv -b: Va effectuer une sauvegarde des fichiers avant de les déplacer
- mv -i: Demande pour chaque fichier et chaque répertoire s'il peut ou non le déplacer
- mv -u: Demande a "mv" de ne pas supprimer le fichier si la date de modification est la même ou plus récente que son remplaçant.

La commande rm

Syntaxe

\$ rm [Option...] Fichier1 Fichier2

- Principales options
 - rm -i : demander à l'utilisateur la confirmation avant la suppression des fichiers.
 - rm -r: Permet de supprimer un répertoire et ses sous répertoires.
 - rm -f: Permet de supprimer les fichiers protégés en écriture et répertoires sans confirmation.

La commande mkdir

Syntaxe

\$ mkdir répertoire

La commande mkdir crée les répertoires qui sont fournis en argument. Les sous répertoires qui peuvent figurer dans le chemin d'accès à un répertoire à créer doivent exister, sinon la commande échoue.

\$ mkdir -p répertoire/sous-répertoire

La commande rmdir

Syntaxe

\$ rmdir [-p] répertoire

La commande rmdir supprime les répertoires qui sont fournis en arguments, à condition qu'ils soient vides. Avec l'option —p, les sous répertoires qui peuvent figurer dans le chemin d'accès à un répertoire sont eux aussi détruits s'ils sont vides, après que le répertoire terminal ait été détruit.

La commande In

Syntaxe

La commande ln permet de créer des entrées multiples dans l'arborescence d'un système de fichiers pour un même fichier physique. Ce qui revient à dire que si l'on modifier, ses liens le sont aussi.

- L'option –s permet de faire des lien symbolique
- Un petit dessin :

Caractères spéciaux

- Certains caractères ont une signification particulière
 - Interprétés par le shell
- Astérisque ou étoile : *
 - Interprété comme toute suite de caractères alphanumérique
 - Exemple : Effacer tous les fichiers commençant par « rapport »

rm rapport*

- Point d'interrogation : ?
 - Interprété comme un seul caractère alphanumérique
 - Exemple : Effacer certains fichiers commençant par « rapport?.doc »

rm rapport?.doc

- « rapport1.doc » sera effacé mais pas « rapport12.doc »
- Point virgule : ;
 - Séparateur de commandes

cp bilan.txt bilan2007.txt ; rm bilan.txt

Caractères spéciaux (2)

- Les crochets : []
 - Remplace un caractère choisi parmi ceux énumérés entre les crochets
 - Exemple : Effacer les fichiers dont la 1ère lettre est « a » ou « b » et se terminant par « .txt »

```
rm [ab]*.txt
```

- « args1.txt » et « bilan.txt » seront effacés mais pas « comment.txt »
- Exemple : Effacer les fichiers numérotés de 10 à 29
 - « rapport12.txt » mais pas « rapport3.txt »

```
rm rapport[12][0-9].txt
```

- L'espace
 - Utilisé comme séparateur de paramètres pour une commande
 - Exemple : Effacement de 2 fichiers passés en paramètres

rm rapport.doc rapport2008.txt