C. Pain-Barre

INFO - IUT Aix-en-Provence

version du 27/11/2012

1 Découpage, recherche, compression et archivage de fichiers

Corrigé de l'exercice 1

Utiliser split pour générer des fichiers en morcelant de l'information

```
1. pc:~$ ssh -X toto@allegro
  toto@allegro's password: ...
  Linux allegro...
  toto@allegro:~$
2. mkdir split; cd split
3. Découpage de ../des_lignes.txt par blocs de lignes:
 (a) split -1 3 ../des_lignes.txt
 (b) ls
 (c) cat * > des_lignes.txt
 (d) cat des_lignes.txt
4. Découpage de ~cpb/public/Firefox_wallpaper.png par la taille:
 (a) ... pas besoin de corrigé pour cette question...
 (b) split -b 100k ~cpb/public/Firefox_wallpaper.png fond
 (c) ls
 (d) cat fond* > lefond.png
 (e) eog lefond.png
 (f) rm *
5. Découpage de l'entrée standard par blocs de lignes :
 (a) ps alx | split -1 40 - procs_
 le – devant procs_ demande à split de traiter l'entrée standard
 (b) ls
 (c) cd ...
 (d) rm -rf split
```

Corrigé de l'exercice 2

Utiliser find pour rechercher et manipuler des fichiers vérifiant certaines conditions

```
1. find ~ -type f -name cigale.txt -print
 l'option -print n'est pas nécessaire mais on la rajoutera quand même systématiquement
2. find ~ -type d -name tpunix -print
 find / -type f -user etxxxx -print
 où etxxxx est votre nom d'utilisateur
4. find / -type f -user etxxxx -print 2> /dev/null | less
 5. find ~ -type f -user etxxxx -mtime -7 -mtime +1 -print
 6. find ~ -type f -user etxxxx -mtime -7 -mtime +1 -print > ~/tp/tpunix/hebdo.txt
 7. find ~ -type f -user etxxxx -mtime -7 -mtime +1 | tee ~/tp/tpunix/hebdo.txt | wc -1
 -print a été omis car non nécessaire, et pour que la commande tienne sur la ligne...
 8. \  find ~cpb -type f \( -name 'ts_*' -o -name 'algo*' \) -name '*.ad[bs]'
 -exec ls -ld {} \;
 la commande doit être tapée sur une seule ligne (le symbole — indique que par manque de
 place, la commande se poursuit sur la ligne suivante)
9. find ~cpb -type f \( -name 'ts_*' -o -name 'algo*' \) -name '*.ad[bs]'
 -exec cp -v {} ~/tp/tpunix \;
10. find ~ -type f -name \*.txt -exec chmod -v go= {} \;
11. $ ~cpb/public/unix/alim
 1 fichier est créé dans le répertoire d'accueil, 1 autre dans tp et 2 autres dans tpunix
```

```
12. find \sim -type f \( -name '*\sim' -o -name '*.bak' \) -exec rm -iv \( \} \;
```

13. find /dev/pts -type c \(-perm -002 -o -user etxxxx \) -print

les terminaux sont des fichiers spéciaux en mode caractère (type **c**) et on ne veut que ceux qui ont au moins la permission d'écriture pour les autres.

```
14. $ man find
 $ find /dev/pts -type c -writable -print
```

Corrigé de l'exercice 3

Utilisation de gzip/gunzip *et de* zcat

```
 ls -l cigale.txt ou wc -c cigale.txt pour connaître sa taille
 gzip -v cigale.txt puis ls -l cigale.txt.gz
 gunzip cigale.txt.gz
 à partir de tpunix: gzip -rv .
 ... pas besoin de corrigé pour cette question...
 zcat cigale.txt.gz
 gzip -dc cigale.txt.gz (il ne faut pas oublier l'option -d pour décompresser!)
```

8. toujours à partir de tpunix : gzip -drv . ou gunzip -rv .

L'option -v est activée pour être informé sur le déroulement des opérations.

Corrigé de l'exercice 4

Utilisation de tar

```
1. $ tar tf ~cpb/public/unix/images.tar
  images/
  images/homer.gif
  images/soupirs.gif
  images/bart.gif
  images/garfield.gif
  images/simpsons.gif
2. $ tar xvf ~cpb/public/unix/images.tar
  images/
  images/homer.gif
  images/soupirs.gif
  images/bart.gif
  images/garfield.gif
  images/simpsons.gif
3. $ tar tzf ~cpb/public/unix/files.tgz
  files/
  files/a_decouper.txt
  files/decale.txt
  files/amphigouri.txt
  files/gouri.txt
4. $ gzip -dc ~cpb/public/unix/files.tgz | tar tf -
  files/
  files/a_decouper.txt
  files/decale.txt
  files/amphigouri.txt
  files/gouri.txt
  . . .
 gzip écrit l'archive décompressée sur sa sortie. Elle est récupérée via le tube en entrée de tar.
 L'option "f -" de tar demande de lire l'archive depuis l'entrée standard.
5. Depuis tpunix:
  $ rm -rf images images.tar files.tgz
6. $ cd ..
7. $ tar czvf tpunix.tgz tpunix
  tpunix/
  tpunix/cigale.txt
 Pour compresser l'archive, on a utilisé l'option z de tar. On obtient le même résultat avec un
 tube en tapant:
 tar cvf - tpunix | gzip -c > tpunix.tgz
8. $ tar tzf tpunix.tgz
  tpunix/
  tpunix/cigale.txt
9. $ rm tpunix.tqz
```

2 Liens et bits set-uid, set-gid, sticky-bit

Corrigé de l'exercice 5

Création de liens

Corrigé de l'exercice 6

Bits set-uid et set-gid (sur les fichiers)

Pour le corrigé, on suppose que l'utilisateur est toto appartenant au groupe toto.

```
1. $ ls -l ~cpb/public/unix/infos*
```

```
-rwxr-xr-x 1 cpb prof 14810 sep 23 2004 /users/prof/cpb/public/unix/infos0
-rwsr-xr-x 1 cpb prof 14810 jan 13 2004 /users/prof/cpb/public/unix/infos1
-rwxr-sr-x 1 cpb prof 14810 jan 13 2004 /users/prof/cpb/public/unix/infos2
-rwsr-sr-x 1 cpb prof 14810 jan 13 2004 /users/prof/cpb/public/unix/infos3
```

- on observe que infos0 est un fichier exécutable normal, que infos1 est *set-uid*, que infos2 est *set-git*, et que infos3 est à la fois *set-uid* et *set-gid*.
- 2. ... pas besoin de corrigé pour cette question...
- 3. ... pas besoin de corrigé pour cette question...
- 4. \$ cp ~cpb/public/unix/infos3 ~/public
 \$ cd ~/public
 \$ ls -l infos3
 -rwxr-xr-x 1 toto toto 14810 nov 9 15:09 infos3
- 5. \$ chmod 701 infos3
- 6. ... pas besoin de corrigé pour cette question...

```
7. $ chmod g+s infos3
$ ls -l infos3
-rwxr-Sr-x 1 toto toto 14810 nov 9 15:09 infos3
8. ... pas besoin de corrigé pour cette question...
9. $ chmod g+x infos3
$ ls -l infos3
-rwxr-sr-x 1 toto toto 14810 nov 9 15:09 infos3
10. ... pas besoin de corrigé pour cette question...
11. $ chmod u+s, u-x infos3
$ ls -l infos3
-rwSr-sr-x 1 toto toto 14810 nov 9 15:09 infos3
12. ... pas besoin de corrigé pour cette question...
13. $ rm infos3
```

Corrigé de l'exercice 7

Quelques utilitaires set-uid et/ou set-gid

1. \$ type su chfn chsh passwd gpasswd write
 su est /bin/su
 chfn est /usr/bin/chfn

chsh est /usr/bin/chsh

passwd est /usr/bin/passwd

gpasswd est /usr/bin/gpasswd

write est /usr/bin/write

\$ ls -lL /bin/su /usr/bin/{chfn,chsh,passwd,gpasswd,write}

```
-rwsr-xr-x 1 root root 29152 15 févr. 2011 /bin/su
-rwsr-xr-x 1 root root 36372 15 févr. 2011 /usr/bin/chfn
-rwsr-xr-x 1 root root 27956 15 févr. 2011 /usr/bin/chsh
-rwsr-xr-x 1 root root 50388 15 févr. 2011 /usr/bin/gpasswd
-rwsr-xr-x 1 root root 34740 15 févr. 2011 /usr/bin/passwd
-rwxr-sr-x 1 root tty 7784 17 juin 2010 /usr/bin/write
```

- 2. ... pas besoin de corrigé pour cette question...
- 3. nouveauterm\$ mesg y
- 4. nouveauterm\$ tty
 /dev/pts/4
 - on suppose que le terminal est /dev/pts/4

```
nouveauterm$ ls -l /dev/pts/4 crw--w--- 1 toto tty 136, 4 20 nov. 12:42 /dev/pts/4
```

le groupe tty a le droit d'écriture sur ce terminal

5. voisin\$ write toto

blablabla

patati

patata

CTRL-**D**

en se lançant, **write** peut indiquer au voisin que son terminal n'est pas ouvert en écriture (et qu'il ne pourra recevoir de réponse sur ce terminal)


```
Sur le terminal /dev/pts/4 de toto, apparaît le message du voisin :
 nouveauterm$
 Message from voisin@allegro on pts/6 at 12:45 ...
 blablabla
 patati
 patata
 EOF
 6. ... pas besoin de corrigé pour cette question...
Corrigé de l'exercice 8
 Observation de l'utilité du sticky-bit et du bit set-gid sur les répertoires
 1. $ ls -ld /tmp
 drwxrwxrwt 369 root root 425984 nov 9 16:34 /tmp
 le nombre de liens, la taille ou la date varient.
 2. ... pas besoin de corrigé pour cette question...
 3. $ ls -ld /tmp/depot
 drwxrwxrwx 2 cpb cpb 4096 nov 9 16:37 /tmp/depot
 le nombre de liens, la taille ou la date varient.
 4. $ echo 'hello' > /tmp/toto
 $ echo 'salut' > /tmp/depot/toto
 on suppose encore que l'utilisateur en session est toto
 5. voisin$ rm /tmp/toto
 rm : supprimer fichier (protégé en écriture) « /tmp/toto » ? y
 rm: impossible de supprimer « /tmp/toto »: Opération non permise
 le sticky-bit de /tmp l'empêche de supprimer /tmp/toto qui ne lui appartient pas
 voisin$ rm /tmp/depot/toto
 rm : supprimer fichier (protégé en écriture) « /tmp/depot/toto » ? y
 voisin$
 mais rien ne s'oppose à la suppression de /tmp/depot/toto
 6. $ rm /tmp/toto
 7. $ mkdir /tmp/toto
 $ chmod a+rwxt /tmp/toto ou chmod 1777 /tmp/toto
 $ ls -ld /tmp/toto
 drwxrwxrwt 2 toto toto 4096 nov 9 16:54 /tmp/toto
 9. voisin$ echo bablablabla.. > /tmp/toto/fic1
 voisin$ echo patati-patata > /tmp/toto/fic2
 10. $ ls -1 /tmp/toto
 total 12
```

-rw-r--r-- 1 toto toto 1168 nov 9 17:42 amphigouri.txt

-rw-r--r-- 1 voisin voisin 14 nov 9 17:31 fic1 -rw-r--r-- 1 voisin voisin 14 nov 9 17:32 fic2 on suppose que le voisin est l'utilisateur voisin du groupe voisin.

```
11. $ chmod g+s /tmp/toto
 $ ls -ld /tmp/toto
 drwxrwsrwt 2 toto toto 4096 nov 9 16:54 /tmp/toto
12. voisin$ echo çacommenceàbienfaire > /tmp/toto/fic3
 voisin$ mkdir /tmp/toto/rep
13. $ 1s -1 /tmp/toto
 total 20
 -rw-r--r-- 1 toto toto 1168 nov 9 17:42 amphigouri.txt
 -rw-r--r-- 1 voisin voisin 14 nov 9 17:36 fic1
 -rw-r--r-- 1 voisin voisin 14 nov 9 17:36 fic2
 -rw-r--r-- 1 voisin toto
 23 nov 9 17:38 fic3
 drwxr-sr-x 2 voisin toto
 4096 nov 9 17:38 rep
14. voisin$ rm /tmp/toto/amphigouri.txt
 rm : supprimer fichier (protégé en écriture) « /tmp/toto/amphigouri.txt » ? y
 rm: impossible de supprimer « /tmp/toto/amphigouri.txt »: Opération non permise
 voisin$
 \Box
 échoue car le fichier ne lui appartient pas, ni le répertoire /tmp/toto
15. voisin$ rm /tmp/toto/fic1
 voisin$
 réussit sans problème
16. $ rm -f /tmp/toto/fic2
 réussit sans problème
```

3 Variables et tableaux

17. \$ rm -rf /tmp/toto

\$

Corrigé de l'exercice 9

Manipulation de variables

```
 var1=3
 echo $var1
 var2="une____suite___de___caractères"
 echo "$var2"
 ((var3 = var1 * 4)) ou let 'var3 = var1 * 4'
 echo $var3
 ((var3 &= 7)) ou let var3\&=7
 echo $var3
 unset var3
```

10. echo \$var3

6. echo \$PWD

Corrigé de l'exercice 10

Manipulation de quelques variables prédéfinies

```
 echo $USER
 echo $UID
 echo $HOME
 cd /etc ; cd ~/tp/tpunix
 echo $PWD
```

Les manipulations qui suivent ont un intérêt pratique très limité! On les effectue ici pour montrer que bash ne fait pas que mettre à jour certaines variables. Il s'en sert aussi :

```
7. toto@allegro:~/tp/tpunix$ HOME=/etc toto@allegro:/home/toto/tp/tpunix$
en gras est mise en évidence la portion du prompt qui a changé
8. toto@allegro:/home/toto/tp/tpunix$ cd ~/init.d toto@allegro:~/init.d$
```

9. toto@allegro:~/init.d\$ pwd
 /etc/init.d

10. toto@allegro:~/init.d\$ cd
 toto@allegro:~\$

Sans argument, **cd** utilise le contenu de **HOME** pour savoir où se placer.

```
11. toto@allegro:~$ pwd /etc12. toto@allegro:~$ HOME=/home/toto toto@allegro:/etc$
```

pour l'utilisateur toto. On voit que le prompt change à nouveau

```
13. toto@allegro:/etc$ OLDPWD=~/tp/tpunix
14. toto@allegro:/etc$ cd -
 toto@allegro:~/tp/tpunix$
15. toto@allegro:~/tp/tpunix$ pwd
 /home/toto/tp/tpunix
```

pour l'utilisateur toto

16. toto@allegro:~/tp/tpunix\$ echo \$OLDPWD
 /etc

puisqu'on a utilisé **cd**, la variable **OLDPWD** a été mise à jour par bash

Corrigé de l'exercice 11

Utilisation des substitutions étendues de variables

```
1. echo ${#var2}
2. echo ${var2:6:5}
3. reffic=/home/tp/tpunix/cigale.txt
4. cat $reffic
5. (a) echo ${reffic%/*}
 on ignore le dernier slash et tout ce qui suit
 (b) echo ${reffic##*/}
 二〉
 on ignore le dernier slash et tout ce qui précède
 (c) echo ${reffic##*.}
 on ignore le dernier point et tout ce qui précède
 (d) echo ${reffic%.*}
 on ignore le dernier point et tout ce qui suit
6. cp $reffic ${reffic%.*}.old
7. cp $reffic ${reffic/cigale/fff}
```

Les substitutions qui suivent sont surtout utilisées dans des programmes bash, lorsqu'on doit tester et utiliser la valeur d'une variable ou d'un paramètre :

```
8. echo ${var3:-inexistante}
9. echo ${var3:=inexistante}
10. echo $var3
```