Introduction au Système UNIX

TD: Shell bash

Pourquoi utiliser bash?

Bash est une version évoluée du shell sh (le "Bourne shell"). Le shell peut être utilisé comme un simple interpréteur de commande, mais il est aussi possible de l'utiliser comme langage de programmation interprété (scripts).

La connaissance du shell est indispensable au travail de l'administrateur unix :

- le travail en "ligne de commande" est souvent beaucoup plus efficace qu'à travers une interface graphique;
- dans de nombreux contextes (serveurs, systèmes embarqués, liaisons distantes lentes) on ne dispose pas d'interface graphique;
- le shell permet l'automatisation aisée des tâches répétitives (scripts);
- de très nombreuses parties du système UNIX sont écrites en shell, il faut être capable de les lire pour comprendre et éventuellement modifier leur fonctionnement.

Autres versions de shell

Il existe plusieurs versions de shell : sh (ancêtre de bash), csh (C shell), ksh (Korn shell), zsh, etc. Nous avons choisi d'enseigner bash car il s'agit d'un logiciel libre, utilisé sur toutes les distributions récentes de Linux et de nombreuses autres variantes d'UNIX.

Connaissant bash, l'apprentissage d'un autre shell sur le terrain ne devrait pas poser de difficultés

Les mauvais côtés des shell

Le shell possède quelques inconvénients :

- documentation difficile d'accès pour le débutant (la page de manuel "man bash" est très longue et technique);
- messages d'erreurs parfois difficiles à exploiter, ce qui rend la mise au point des scripts fastidieuse;
- syntaxe cohérente, mais ardue (on privilégie la concision sur la clarté);
- relative lenteur (langage interprété sans pré-compilation).

Ces mauvais côtés sont compensés par la facilité de mise en oeuvre (pas besoin d'installer un autre langage sur votre système).

Variables et évaluation

Les variables sont stockées comme des chaînes de caractères.

Les variables *d'environnement* sont des variables exportées aux processus (programmes) lancés par le shell. Les variables d'environnement sont gérées par UNIX, elles sont donc accessibles dans tous les langages de programmation (voir plus loin).

Pour définir une variable :

var='ceci est une variable'

Attention : pas 'espaces autour du signe égal. Les quotes (apostrophes) sont nécessaires si la valeur contient des espaces. C'est une bonne habitude de toujours entourer les chaînes de caractères de quotes.

Pour utiliser une variable, on fait précéder son nom du caractère "\$":

```
echo $var
```

```
ou encore:
```

```
echo 'bonjour, ' $var
```

Dans certains cas, on doit entourer le nom de la variable par des accolades :

```
X=22
```

```
echo Le prix est ${X}0 euros
```

affiche "Le prix est de 220 euros" (sans accolades autour de X, le shell ne pourrait pas savoir que l'on désigne la variable X et non la variable X0).

Lorsqu'on utilise une variable qui n'existe pas, le bash renvoie une chaîne de caractère vide, et n'affiche pas de message d'erreur (contrairement à la plupart des langages de programmation, y compris csh):

```
echo Voici${UNE_DROLE_DE_VARIABLE}!
```

```
affiche "Voici!".
```

Pour indiquer qu'une variable doit être exportée dans l'environnement (pour la passer aux commandes lancée depuis ce shell), on utilise la commande export :

```
export X
```

ou directement:

export X=22

Évaluation, guillemets et quotes

Avant évaluation (interprétation) d'un texte, le shell substitue les valeurs des variables. On peut utiliser les guillemets (") et les quotes (') pour modifier l'évaluation :

• les guillemets permettent de grouper des mots, sans supprimer le remplacement des variables. Par exemple, la commande suivante ne fonctionne pas :

```
x=Message final
bash:final: command not found
Avec des guillemets c'est bon:
x="Message final"
```

On peut utiliser une variable entre guillemets :

```
y="Titre: $x "
echo $y
Titre: Message final
```

• les quotes (apostrophes) groupes les mots et suppriment toute évaluation :

```
$ z='Titre: $x ?????'
$ echo $z
Titre: $x ?????
```

Expressions arithmétiques

Normalement, bash traite les valeurs des variables comme des chaînes de caractères. On peut effectuer des calculs sur des nombres entiers, en utilisant la syntaxe \$ ((. . .)) pour délimiter les expressions arithmétiques:

```
n=1
echo $(( n + 1 ))
2
p=$((n * 5 / 2 ))
echo $p
```

Découpage des chemins

Les scripts shell manipulent souvent chemins (*pathnames*) et noms de fichiers. Les commandes basename et dirname sont très commodes pour découper un chemin en deux partie (répertoires, nom de fichier) :

```
dirname /un/long/chemin/vers/toto.txt
/un/long/chemin/vers
basename /un/long/chemin/vers/toto.txt
toto.txt
```

Évaluation de commandes

Il est courant de stocker le résultat d'une commande dans une variable. Nous entendons ici par "résultat" la *chaîne affichée par la commande*, et non son code de retour.

Bash utilise plusieurs notations pour cela : les back quotes (`) ou les parenthèses :

```
REP=`dirname /un/long/chemin/vers/fichier.txt`
echo $REP
/un/long/chemin/vers

ou, de manière équivalente:

REP=$(dirname /un/long/chemin/vers/fichier.txt)
echo $REP
/un/long/chemin/vers
```

(attention encore une fois, pas d'espaces autour du signe égal).

La commande peut être compliquée, par exemple avec un tube :

```
Fichiers=$(ls /usr/include/*.h | grep std)
echo $Fichiers
/usr/include/stdint.h /usr/include/stdio_ext.h /usr/include/stdio.h
/usr/include/stdlib.h /usr/include/unistd.h
```

Découpage de chaînes

Bash possède de nombreuses fonctionnalités pour découper des chaînes de caractères. L'une des plus pratiques est basée sur des motifs.

La notation ## permet d'éliminer la plus longue chaîne en correspondance avec le motif :

```
Var='la plus longue chaîne'
echo ${Var##*gue}
chaîne
```

ici le motif est *to, et la plus longue correspondance "tonari no toto" . Cette forme est utile pour récupérer l'extension (suffixe) d'un nom de fichier :

```
F='rep/ficher.tgz'
echo ${F##*.}
tgz
```

La notation # (un seul #) est similaire mais élimine la *plus courte* chaîne en correspondance :

```
Var='les plus courtes des chaînes'
echo ${Var#*es}
plus courtes des chaînes
```

De façon similaire, on peut éliminer la fin d'une chaîne :

```
Var='éliminer la fin de la chaîne'
echo ${Var%la*}
éliminer la fin de
```

Ce qui permet de supprimer l'extension d'un nom de fichier :

```
F='rep/fichier.tgz'
echo ${F%.*}
rep/fichier
```

% prend la plus courte correspondance, et %% prend la plus longue :

```
Y='archive.tar.gz'
echo ${Y%.*}
archive.tar
echo ${Y%.*}
archive
```

Exécution conditionnelle

L'instruction if permet d'exécuter des instructions si une condition est vraie. Sa syntaxe est la suivante :

```
if [ condition ]
then
 action
fi
```

action est une suite de commandes quelconques. L'indentation n'est pas obligatoire mais très fortement recommandée pour la lisibilité du code. On peut aussi utiliser la forme complète :

```
if [ condition ]
then
 action1
else
 action2
fi
```

ou encore enchaîner plusieurs conditions:

```
if [ condition1 ]
then
 action1
elif [ condition2 ]
then
 action2
elif [ condition3 ]
then
 action3
else
 action4
fi
```

Opérateurs de comparaison

Le shell étant souvent utilisé pour manipuler des fichiers, il offre plusieurs opérateurs permettant de vérifier diverses conditions sur ceux-ci : existence, dates, droits. D'autres opérateurs permettent de tester des valeurs, chaînes ou numériques. Le tableau ci-dessous donne un aperçu des principaux opérateurs :

Opérateur	Description	Exemple	
Opérateurs sur des fichiers			
-e filename	vrai si <i>filename</i> existe	[-e /etc/shadow]	
-d filename	vrai si filename est un répertoire	[-d /tmp/trash]	
-f filename	vrai si filename est un fichier ordinaire	[-f /tmp/glop]	
-L filename	vrai si <i>filename</i> est un lien symbolique	[-L /home]	

-r filename	vrai si <i>filename</i> est lisible (r)	[-r /boot/vmlinuz]		
-w filename	vrai si <i>filename</i> est modifiable (w)	[-w /var/log]		
-x filename	vrai si <i>filename</i> est exécutable (x)	[-x /sbin/halt]		
file1 -nt file2	vrai si <i>file1</i> plus récent que <i>file2</i>	[/tmp/foo -nt /tmp/bar]		
file1 -ot file2	vrai si <i>file1</i> plus ancien que <i>file2</i>	[/tmp/foo -ot /tmp/bar]		
Opérateurs sur les chaînes				
-z chaine	vrai si la <i>chaine</i> est vide	[-z "\$VAR"]		
-n chaine	vrai si la <i>chaine</i> est non vide	[-n "\$VAR"]		
chaine1 = chaine2	vrai si les deux chaînes sont égales	["\$VAR" = "totoro"]		
chaine1 != chaine2	vrai si les deux chaînes sont différentes	["\$VAR" != "tonari"]		
Opérateurs de comparaison numérique				
num1 -eq num2	égalité	[\$nombre -eq 27]		
num1 -ne num2	inégalité	[\$nombre -ne 27]		
num1 -lt num2	inférieur (<)	[\$nombre -lt 27]		
num1 -le num2	inférieur ou égal (< =)	[\$nombre -le 27]		
num1 -gt num2	supérieur (>)	[\$nombre -gt 27]		
num1 -ge num2	supérieur ou égal (> =)	[\$nombre -ge 27]		

Quelques points délicats doivent être soulignés :

- Toutes les variables sont de type chaîne de caractères. La valeur est juste convertie en nombre pour les opérateurs de conversion numérique.
- Il est nécessaire d'entourer les variables de guillemets (") dans les comparaisons. Le code suivant affiche "OK" si \$var est égale à "une valeur donnée" :

```
if [ "$myvar" = "une valeur donnée" ]
then
 echo "OK"
fi
```

Par contre, si on écrit la comparaison comme

if [\$myvar = "une valeur donnée"] le shell déclenche une erreur si \$myvar contient plusieurs mots. En effet, la substitution des variables a lieu avant l'interprétation de la condition.

Scripts shell

Un script bash est un simple fichier texte exécutable (droit X) commençant par les caractères #!/bin/bash (doivent être les premiers caractères du fichier).

Voici un exemple de script :

```
#!/bin/bash
```

Ce script utilise la variable \$1, qui est le premier argument passé sur la ligne de commande.

Arguments de la ligne de commande

Lorsqu'on entre une commande dans un shell, ce dernier sépare le nom de la commande (fichier exécutable ou commande interne au shell) des arguments (tout ce qui suit le nom de la commande, séparés par un ou plusieurs espaces). Les programmes peuvent utiliser les arguments (options, noms de fichiers à traiter, etc).

En bash, les arguments de la ligne de commande sont stockés dans des variables spéciales :

\$0, \$1,	les arguments
\$#	le nombre d'arguments
\$*	tous les arguments

Le programme suivant illustre l'utilisation de ces variables :

#!/bin/bash

```
echo 'programme :' $0
echo 'argument 1 :' $1
echo 'argument 2 :' $2
echo 'argument 3 :' $3
echo 'argument 4 :' $4
echo "nombre d'arguments :" $#
echo "tous:" $*
```

Exemple d'utilisation, si le script s'appelle "myargs.sh":

```
$ ./myargs.sh un deux trois
programme : ./myargs.sh
argument 1 : un
argument 2 : deux
argument 3 : trois
argument 4 :
nombre d'arguments : 3
tous: un deux trois
```

Autres structures de contrôle

Nous avons déjà évoqué l'instruction if et les conditions. On utilise souvent des répétitions (for) et des choix multiples (case).

Boucle for

Comme dans d'autre langages (par exemple python), la boucle for permet d'exécuter une suite

```
d'instructions avec une variable parcourant une suite de valeurs. Exemple :
```

```
for x in un deux trois quatre
do
 echo x= $x
done

affichera:

x= un
x= deux
x= trois
x= quatre
```

On utilise fréquemment for pour énumérer des noms de fichiers, comme dans cet exemple :

```
for fichier in /etc/rc*
do
 if [ -d "$fichier" ]
 then
 echo "$fichier (repertoire)"
 else
 echo "$fichier"
 fi
done
```

Ou encore, pour traiter les arguments passés sur la ligne de commande :

```
#!/bin/bash
for arg in $*
do
 echo $arg
done
```

Instruction case

L'instruction case permet de choisir une suite d'instruction suivant la valeur d'une expression :

```
case "$x" in
  go)
 echo "demarrage"
 ;;
stop)
 echo "arret"
 ;;
*)
 echo "valeur invalide de x ($x)''
esac
```

Noter les deux ; pour signaler la fin de chaque séquence d'instructions.

Définition de fonctions

```
Il est souvent utile de définir des fonctions. La syntaxe est simple : mafonction() {
```

```
echo "appel de mafonction..."
}
mafonction
mafonction
qui donne:
appel de mafonction...
appel de mafonction...
Voici pour terminer un exemple de fonction plus intéressant :
tarview() {
 echo -n "Affichage du contenu de l'archive $1 "
 case "${1##*.}" in
 echo "(tar compresse)"
 tar tvf $1
 ;;
 tgz)
 echo "(tar compresse gzip)"
 tar tzvf $1
 ;;
 bz2)
 echo "(tar compresse bzip2)"
 cat $1 | bzip2 -d | tar tvf -
 echo "Erreur, ce n'est pas une archive"
 ;;
 esac
}
```

Plusieurs points sont à noter :

- echo n permet d'éviter le passage à la ligne;
- La fonction s'appelle avec un argument (\$1) tarview toto.tar

Exercices

Vous rédigerez un compte rendu, sur lequel vous indiquerez la réponse à chaque question, vos explications et commentaires (interprétation du résultat), et le cas échéant la ou les commandes utilisées.

EXERCICE 1 - Créer un script test-fichier.sh, qui précisera le type du fichier passé en paramètre, ses permissions d'accès pour l'utilisateur Exemple de résultats :

```
Le fichier /etc est un répertoire 
"/etc" est accessible par root en lecture écriture exécution
```

Le fichier /etc/smb.conf est un fichier ordinaire qui n'est pas vide "/etc/smb.conf" est accessible par jean en lecture.

EXERCICE 2 - Afficher le contenu d'un répertoire

Écrire un script bash listedir. Sh permettant d'afficher le contenu d'un répertoire en séparant les fichiers et les (sous)répertoires.

Exemple d'utilisation:

```
$ ./listdir.sh
```

EXERCICE 3 - Lister les utilisateurs

Écrire un script bash affichant la liste des noms de login des utilisateurs définis dans /etc/passwd ayant un UID supérieur à 500.

Indication: for in \$(cat /etc/passwd) permet de parcourir les lignes du dit fichier.

EXERCICE 4 - lecture au clavier

La commande bash read permet de lire une chaîne au clavier et de l'affecter à une variable. exemple :

```
echo -n "Entrer votre nom: "
read nom
echo "Votre nom est $nom"
```

La commande file affiche des informations sur le contenu d'un fichier (elle applique des règles basées sur l'examen rapide du contenu du fichier).

Les fichier de texte peuvent être affiché page par page avec la commande more.

- 1- Tester ces trois commandes;
- 2- Écrire un script qui propose à l'utilisateur de visualiser page par page chaque fichier texte du répertoire spécifié en argument. Le script affichera pour chaque fichier texte (et seulement ceux là) la question "voulez vous visualiser le fichier machintruc?". En cas de réponse positive, il lancera more, avant de passer à l'examen du fichier suivant.

EXERCICE 5 - itération, chaînes de caractères, expressions

1- On a un répertoire peuplé de fichiers dont les noms sont de la forme dcp_1234.jpg ou

DCP_1234.JPG, ou encore DCP_1234.jpg, etc, où 1234 est une suite de chiffres quelconques. Écrire un shell script qui renomme tous ces fichiers, pour obtenir photo_1234.jpg (toujours en minuscules). Le script prendra le préfixe des noms des fichiers à traiter en argument sur la ligne de commande.

2- On peut lancer un émulateur de terminal coloré avec la commande xterm -bg nom_de_couleur

On crée un fichier colors.txt contenant des noms de couleurs standards (voir par exemple /usr/X11R6/lib/X11/rgb.txt), un nom par ligne.

La variable spéciale de bash \$RANDOM permet de générer un nombre entier aléatoire entre 0 et 32767 (voir man bash).

Écrire un script qui ouvre une fenêtre terminal avec une couleur de fond aléatoire, choisie dans la liste colors.txt.