Chapitre 2

Système d'Exploitation UNIX

Système de Fichiers

BOUKRI KHALIL

Système de Fichiers: Principe de base

- ❖ Un Système de Fichiers est l'organisation des données sur disque dur définie par le système d'exploitation.
- ❖ les fichiers, sous linux, sont organisés sous forme d'arborescence de répertoires et de fichiers.

Chaque répertoire contient un lien vers :

➢lui-même : désigné par un point.

>son père : désigné par deux points ..

Système de Fichiers: Principe de base

Chaque répertoire contient un lien vers :

lui-même : désigné par un point.

son père : désigné par deux points ..

Le répertoire racine / est un répertoire particulier puisque les deux liens: luimême . et son père .. le désigne.

Arborescence Standard

Le système UNIX définit une organisation typique des répertoires, l'utilisateur peut créer d'autres répertoires mais un certain nombre sont nécessaires au fonctionnement du système.

Arborescence Standard

/home	Contient répertoires personnels des utilisateurs.
/etc	Contient les fichiers d'administration
/bin	Contient les exécutables essentiels pour le système, directement utilisable par les utilisateurs. (Les fichiers binaires des commandes)
/dev	Contient les fichiers associés aux périphériques (=device).
/boot	Contient les fichiers permettant à Linux de démarrer.
/lib	Contient des bibliothèques partagées essentielles au système lors du démarrage.
/tmp	Contient les fichiers temporaires.
•••	

Arborescence Standard

Le répertoire /home:

Tous les utilisateurs ont un répertoire personnel (répertoire d'accueil, en anglais home directory) dans le répertoire /home ou dans un de ses répertoires subordonnés.

- La variable d'environnement **\$HOME** contient le chemin d'accès à ce répertoire.
- ➤ La commande **cd**, (change directory) sans paramètre, permettra très simplement de revenir à ce répertoire après avoir activé un autre répertoire de travail.

Types de Fichiers

On distingue trois types de fichiers:

- > Fichiers ordinaires
- Catalogues (répertoires ou directory)
- > Fichiers Spéciaux

Fichiers Ordinaires

Ce sont soit des fichiers contenant du texte, soit des exécutables (ou binaires), soit des fichiers de données.

Par défaut, rien ne permet de différencier les uns des autres, sauf à utiliser quelques options de certaines commandes (*ls -F par exemple*) ou la commande **file**.

```
$ file nom_fic
nom fic : 32 Bits ELF Executable Binary (stripped)
```

Types de Fichiers

Catalogues

- Les répertoires permettent d'organiser le disque dur en créant une hiérarchie.
- ➤ Un répertoire peut contenir des fichiers normaux, des fichiers spéciaux et d'autres répertoires, de manière récursive.

Fichiers Spéciaux

- Ce sont le bien souvent des fichiers servant d'interface pour les divers périphériques. Ils peuvent s'utiliser, suivant le cas, comme des fichiers normaux.
- ➤ Un accès en lecture ou écriture sur ces fichiers est directement dirigé vers le périphérique (en passant par le pilote Unix associé s'il existe).

Nomenclature des Fichiers

- ■Pour nommer un fichier il faut suivre quelques règles simples. Ces règles sont valables pour tous les types de fichiers.
- ■Sur les anciens systèmes un nom de fichier ne peut pas dépasser 14 caractères.
- ■Sur les systèmes récents, on peut aller jusqu'à 255 caractères. Il est possible d'utiliser des extensions de fichiers mais cela ne modifie en rien le comportement du système (un exécutable n'a pas besoin d'une extension particulière).

◆ Unix fait la distinction entre les minuscules et majuscules.

Emsi, EMSI, EmSi et emsi sont des noms de fichiers différents.

La plupart des caractères (chiffres, lettres, majuscules, minuscules, certains signes, caractères accentués) sont acceptés, y compris l'espace (très déconseillé). Cependant quelques caractères sont à éviter :

& ; () ~ <espace> \ | ` ? - (en début de nom)

Nomenclature des Fichiers

Quelques noms valides:

Fichier1
Paie.txt
123traitement.sh
Paie_juin_2002.xls
8

Quelques noms pouvant poser problème :

Fichier*
Paie(decembre)
Ben&Nuts
Paie juin 2002.xls
-f

- Les chemins permettent de se déplacer dans le système de fichiers.
- > Un nom de fichier est ainsi généralement complété de son chemin d'accès.
- C'est ce qui fait que le fichier « Fich1 » du répertoire « rep1 » est différent du fichier « Fich1» du répertoire « rep2 ».
- Le FS d'Unix étant hiérarchique, il décrit une arborescence.

❖ Une Arborescence des fichiers sous Unix commence par « / » qui est la racine ou root directory.

Le nom de chemin ou path name d'un fichier est la concaténation, depuis la racine, de tous les répertoires qu'il est nécessaire de traverser pour y accéder, chacun étant séparé par le caractère « / ».

←C'est un **chemin absolu**.

rep1 rep2 Fich1.txt rep22 rep21 rep11 rep12 Fich1.txt

Exemple: /rep2/rep22/Fich1.txt

Chemin relatif:

- ➤ Un nom de chemin peut aussi être relatif à sa position courante dans le répertoire.
- Le système (ou le shell) mémorise la position actuelle d'un utilisateur dans le système de fichier, le répertoire actif. On peut donc accéder à un autre répertoire de l'arborescence depuis l'emplacement actuel sans taper le chemin complet.
- Le « .. » permet d'accéder au répertoire de niveau supérieur.
- Le « . » définit le répertoire actif (répertoire courant).

Exemple:

Chemin relatif:

- ➤ Un nom de chemin peut aussi être relatif à sa position courante dans le répertoire.
- Le système (ou le shell) mémorise la position actuelle d'un utilisateur dans le système de fichier, le répertoire actif. On peut donc accéder à un autre répertoire de l'arborescence depuis l'emplacement actuel sans taper le chemin complet.
- Le « .. » permet d'accéder au répertoire de niveau supérieur.
- Le « . » définit le répertoire actif (répertoire courant).

Exemple: ../../Emsig1/Linux

Le Répertoire personnel:

Lors de la création d'un utilisateur, l'administrateur lui alloue un répertoire utilisateur.

Après une connexion, l'utilisateur arrive directement dans ce répertoire, qui est son répertoire personnel.

C'est dans ce répertoire que l'utilisateur pourra créer ses propres fichiers et répertoires.

► Le caractère tilde « ~ » est une référence au répertoire personnel de l'utilisateur.

Commandes de Déplacement

PWD

PWD= Path of Working Directory

◆ Affichage du nom du répertoire de travail en cours.

CD

CD= Change Directory

◆Changement de répertoire courant.

Commandes de Déplacement

ls

La commande **ls** affiche tout d'abord l'ensemble de ses arguments fichiers autres que des répertoires.

Puis **ls** affiche l'ensemble des fichiers contenus dans chaque répertoire indiqué.

-R: Afficher récursivement le contenu des sous-répertoires.

-a: Afficher tous les fichiers des répertoires, y compris les fichiers commençant par un '.'

-i: Afficher le numéro d'index (i-noeud) de chaque fichier à gauche de son nom.

-1: En plus du nom, afficher le type du fichier, les permissions d'accès, le nombre de liens physiques, le nom du propriétaire et du groupe, la taille en octets, et l'horodatage

×

Information détaillée sur les fichiers : ls -ail

```
emsicentreg11@localhost:/home/emsicentreg11
Fichier Édition Affichage Rechercher Terminal Aide
[root@localhost emsicentreg11]# ls -ial
total 84
143972 drwx-----. 15 emsicentreq11 emsicentreq11 4096 21 oct.
 11:50 .
131074 drwxr-xr-x. 5 root
 root
 4096 18 oct.
 09:45
144077 -rw-----. 1 emsicentregl1 emsicentregl1 58 18 oct.
 09:56 .bash history
143978 -rw-r--r--. 1 emsicentreg11 emsicentreg11 18 15 mars
 2018 .bash logout
143977 -rw-r--r--.
 1 emsicentregl1 emsicentregl1 193 15 mars
 2018 .bash profile
 1 emsicentreg11 emsicentreg11 231 15 mars
 2018 .bashrc
143976 -rw-r--r--.
 2 emsicentreq11 emsicentreq11 4096 18 oct.
144042 drwxr-xr-x.
 09:40 Bureau
144003 drwx-----. 15 emsicentreg11 emsicentreg11 4096 18 oct.
 09:42 .cache
143979 drwx-----. 14 emsicentreq11 emsicentreq11 4096 18 oct.
 09:42 .config
 2 emsicentreq11 emsicentreq11 4096 18 oct.
 09:40 Documents
272739 drwxr-xr-x.
 1 emsicentreg11 emsicentreg11
143984 -rw-----.
 16 18 oct.
 09:39 .esd auth
 1 emsicentreq11 emsicentreq11
 11:44 .ICEauthority
144005 -rw-----.
 620 21 oct.
 2 emsicentreq11 emsicentreq11 4096 18 oct.
 09:40 Images
272741 drwxr-xr-x.
 3 emsicentreg11 emsicentreg11 4096 18 oct.
 09:40 .local
144009 drwx----.
272737 drwxr-xr-x.
 2 emsicentreg11 emsicentreg11 4096 18 oct.
 09:40 Modèles
 4 emsicentreq11 emsicentreq11 4096 25 avril 07:36 .mozilla
143973 drwxr-xr-x.
 2 emsicentreg11 emsicentreg11 4096 18 oct.
 09:40 Musique
272740 drwxr-xr-x.
 3 emsicentreq11 emsicentreq11 4096 18 oct.
 09:40 .pki
272745 drwxrw----.
 2 emsicentreg11 emsicentreg11 4096 18 oct.
 09:40 Public
272738 drwxr-xr-x.
272736 drwxr-xr-x.
 2 emsicentreg11 emsicentreg11 4096 18 oct. 09:40 Téléchargements
 2 emsicentregl1 emsicentregl1 4096 18 oct.
272742 drwxr-xr-x.
 09:40 Vidéos
[root@localhost emsicentreg11]#
```


Types et modes d'accès au fichier

Type:

- fichier ordinaire
- d répertoire
- b type bloc
- c type caractère
- I lien symbolique
- s socket
- p pipe

u : user (utilisateur)

g: group

o: other (autre)

r : read (lecture)

w : write (écriture)

x : execute (exécution)

Manipulation des noms de fichiers : basename, dirname

basename

Exemple:

\$ basename /usr/local/bin/lynx lynx

dirname

• dirname ne conserve que les répertoires en tête du chemin d'accès du fichier.

Exemple:

\$ dirname /usr/local/bin/lynx /usr/local/bin

Type des fichiers : file

file

Tente de deviner le type du fichier (répertoire, exécutable, binaire ...)

```
emsicentreg11@localhost:~

Fichier Édition Affichage Rechercher Terminal Aide

[emsicentreg11@localhost ~]$ ls

Bureau Images Musique Téléchargements test2

Documents Modèles Public test1 Vidéos

[emsicentreg11@localhost ~]$ file Musique

Musique: directory

[emsicentreg11@localhost ~]$ file test2

test2: empty

[emsicentreg11@localhost ~]$
```


