Le langage de commandes

Le langage issu du traitement par lot

le langage de commandes

2

Origine: cartes perforées

Reconnaissance des cartes de commandes par caractères spéciaux: \$ ou // en début de carte

Décomposition du travail (job) en étapes (step)

Étape: programme à exécuter et liaisons avec objets externes

• 3 commandes

identification du travail définition du programme et de son environnement définition d'une liaison fichier logique - objet externe

Beaucoup de paramètres

transmission par mot clé, valeurs par défaut macrocommandes (fichier) avec paramètres

Le langage interactif

Identification de l'usager à la connexion (login)

valide pendant toute la session terminée à la déconnexion (*logout*)

• Avec qui dialogue-t-on?

pas de commande pour Pierre, Paul ou Jacques, mais dire qui est à l'écoute message d'invite (*prompt*): envoyé par le programme en attente paramétrable par l'utilisateur

Souplesse et convivialité

beaucoup de commandes, peu de paramètres syntaxe orientée "verbe" commandes reconnues par l'interpréteur exécutées directement les autres => programmes quelconques de même nom = extensibilité

Gestion de l'environnement

le langage de commandes

Session de plusieurs heures

exécution de beaucoup de commandes ne pas avoir à répéter les mêmes choses sans arrêt

Environnement

informations gérées par l'interpréteur utilisées pour modifier commandes et paramètres transmises aux programmes

Exemples

message d'invite est une variable d'environnement répertoire de travail règles de recherche (exécutables, manuels en ligne, bibliothèques...) type du terminal et descriptions de ses possibilités

le langage de commandes

```
interpréteur de commande
SHELL=/bin/csh ←
 règle de recherche
PATH=/usr/local/bin:/usr/bin/X11:/usr/bin:/
 d'exécutable
  usr/ccs/bin:/usr/ucb:/bin:/sbin:/usr/sbin
  :/usr/bin/mh
TERM=xterm ◀
 terminal
TERMCAP=vs|xterm|vs100:do=^J:le=^H:ho=\E[H: }
 capacités
  co#80:etc.
 ______ fuseau horaire
TZ = MET
MANPATH=.:/usr/local/man:/usr/man 	←── règle de recherche de manuel
LD_LIBRARY_PATH=/usr/lib/X11 ← règle de recherche de bibliothèque
```

Exemple d'environnement

Traitement préliminaire

le langage de commandes

Mécanisme de substitution

remplacement dans la commande des variables d'environnement exemple: \$MYSYS/toto devient alpha-OSF1/toto interprétation des caractères spéciaux

* . c devient la liste des fichiers du répertoire courant se terminant par ".c"

Mécanisme d'abréviation

donner une forme plus simple à certaines commandes et fixer des paramètres par défaut

alias rm 'rm -i' => option par défaut "-i"

alias save 'chmod u+w \!:1.sav; cp \!:1.c \!:1.sav; chmod u-w \!:1.sav'
save truc

chmod u+w truc.sav; cp truc.c truc.sav; chmod u-w truc.sav

autorise l'écriture

copie

interdit l'écriture

Recherche du programme de même nom (règles de recherche)

Chargement, transmission des paramètres éventuellement avec création d'un processus transmission de l'environnement lancement de son exécution

- liaisons avec les objets externes => paramètres ou environnement
- liaisons entrée standard, sortie standard, sortie d'erreurs
- redirection => permet de changer la liaison implicite terminal

Les structures de contrôle (1)

- Appropriées aux objets manipulés: programmes et fichiers
- Commande conditionnelle:

```
if test -f toto prolongement

then echo "-----" >> toto
else echo "Etats des résultats successifs" > toto
fi
date >> toto

echo "------" >> toto
```

Les structures de contrôle (2)

le langage de commandes

C

Itération bornée

```
for i in toto truc bidule
do cp /usr/moi/$i /tous
done

i vaut successivement
"toto", "truc", "bidule"
```


copie des trois fichiers du répertoire "/usr/moi" dans le répertoire "/tous"

for i in *.c; do cc -c \$i; done

compilation de tous les fichiers en langage C du répertoire courant

Langage à base d'icônes

le langage de commandes 10

• Langage issu du traitement par lot

peu de commandes beaucoup de paramètres valeurs par défaut

Langage interactif

convivial, orienté verbe beaucoup de commandes, peu de paramètres facilement extensible

Environnement

informations conservées pendant la session gérées par l'interpréteur, communiquées aux programmes

Conclusion (1)

Conclusion (2)

le langage de commandes

12.

• Langage évolué

mécanismes de substitution, d'abréviation redirection des entrées-sorties structures de contrôles évoluées

Menus déroulants et icônes

convivialité ne peut satisfaire tous les besoins