M 1 101 – Systèmes d'exploitation – Architecture des microprocesseurs

Année Spéciale, année 2019 – 2020 Département Informatique IUT de Bordeaux

Contenu du cours M 1 101

- 1. Histoire de l'informatique
- 2. Codage de l'information
- 3. Système d'exploitation
 - 1. Introduction aux systèmes d'exploitation
 - 2. Le cours
 - 3. Environnement de travail
 - 4. Utiliser Linux
 - 5. Lignes de commandes
 - 6. Arborescence
 - 7. Commandes utiles

Contenu du cours M 1 101 (suite)

- 3. Système d'exploitation (suite)
 - 8. Compression
 - 9. Archivage
 - 10. Redirection
 - 11. Droits d'accès
 - 12. Commandes de filtrage
- 4. Shells scripts
 - 1. Variables, paramètres, expressions
 - 2. Fonctions
 - 3. Arithmétique
 - 4. Structure de contrôle « case »
 - Processus

Contenu du cours M 1 101 (suite)

- 6. Boucle for
- 7. Décisions
- 8. Boucle while

-3000 : Période de l'empereur Chinois Fou-Hi dont le symbole magique, l'octogone à trigramme contient les 8 premiers nombres représentés sous forme binaire par des traits interrompus ou non : 000 001 010 011 etc...

Mécanisation du calcul Schickard (1623), Pascal (1642), Leibniz (1673) → réalisation des additions, soustractions, multiplications et mémorisation des résultats intermédiaires grâce à des systèmes mécaniques tels que des roues dentées

Automatisation du travail Falcon (1728), Jacquard (1805) métier à tisser utilisant des cartes perforées

Calcul automatique Babbage (1833) **Babbage** imagine et tente de réaliser une **machine à différences** puis une **machine analytique** qui contient les concepts de ce que sera l'ordinateur moderne : unité de calcul, mémoire, registre et entrée des données par carte perforée.

1854: **Boole** publie un ouvrage dans lequel il démontre que tout processus logique peut être décomposé en une suite d'opérations logiques (ET, OU, NON) appliquées sur deux états (ZERO-UN, OUI-NON, VRAI-FAUX, OUVERT-FERME)

Hollerith (1884) crée une tabulatrice à cartes perforées

1904: Invention du premier tube à vide, la **diode** par John Fleming

1924 : La firme créée par Hollerith en 1896, est renommée International Busines Machine

1935 : **IBM** commercialise l'**IBM 601**, un calculateur à relais utilisant des cartes perforées capable de réaliser une multiplication en une

seconde

: Alan Turing publie un document sur les nombres calculables (Machine de Turing)

: Thèse de **Shannon** → le parallèle entre les circuits électriques et l'algèbre Booléenne. Il définit le chiffre binaire : **bit** (BInary digiT).

: Création du premier ordinateur binaire programmable mais mécanique « **Versuchmodell 1** » ou **Z1** par **Konrad Zuse**

: Réalisation d'un deuxième ordinateur, le **Z2** en remplaçant une partie des pièces mécaniques du **Z1** par des relais électromécaniques de téléphone (puis Z3 premier véritable ordinateur détruit en 1945 et Z4, Z1 et Z4 en photo)

: les calculateurs **Robinson** et **Colossus** avec les concepts d'arithmétique binaire, d'horloge interne, de mémoire tampon, de lecteurs de bande, d'opérateurs booléens, de sous programmes et d'imprimantes.

1940: Pour décrypter les messages de l'armée allemande, les Anglais mettent au point sur le site de **Bletchey Park**, les premières machines qui intègrent les concepts d'arithmétique binaire, d'horloge interne, de mémoire tampon, de lecteurs de bande, de sous-programmes et d'imprimantes. « Secret défense » jusqu'en 1975.

1945 : **Alan Turing** a joué un rôle majeur dans la victoire des Alliés (gain de deux ans de guerre), mais marginalisé par la société et réhabilité par la reine Élisabeth II en 2013.

De nombreux films et documentaires relatent cet épisode historique:

Imitation Game (2014), La drôle de guerre d'Alan Turing (2014), U571 (2000), John Von Neuman, prophète du XXI ème siècle (2015), Enquêtes codées (Série britannique 2012-2013) ...

1945: **John Von Neuman**, ayant rejoint l'équipe travaillant sur l'<u>ENIAC</u>, publie le premier rapport décrivant ce que devrait être un ordinateur à programme enregistré → **architecture Von Neuman**.

1946 : Création de l'**ENIAC** (Electronic Numerical Integrator and Computer) par **P. Eckert** et **J. Mauchly**. Un calculateur composé de 19000 tubes pèse 30 tonnes, occupe une surface de 72 m2 et consomme 140 kilowatts. Horloge : 100 KHz. Vitesse : environ 330 multiplications par seconde.

Décembre 1947: Invention du **transistor** par **William Bradford Shockley, Walter H. Brattain** et **John Bardeen** dans les laboratoires de Bell Telephone.

1956 : Création du premier **ordinateur à transistors** par la Bell : le **TRADIC** qui amorce la seconde génération d'ordinateurs.

1957 : Création du premier langage de programmation universel, le **FORTRAN** (FORmula TRANslator) par **John Backus** d'**IBM**.

1959 : **Digital** crée le **PDP-1**, le premier mini ordinateur commercial interactif

Novembre 1971: **Intel** commercialise le premier micro ordinateur **MCS-4** basé sur son tout nouveau microprocesseur 4004 et contenant aussi une Rom Intel 4001, une Ram Intel 4002 et un registre à décalage Intel 4003.

Années 90 accession des micro-ordinateurs au grand public, émergence du multimedia, d'internet, des jeux. Quasi monopole imposé et arrogant des PC (Personal Computer) et Microsoft.

Années 2000 introduction de l'ordinateur dans les activités quotidiennes de chacun, aide à la conduite automobile interactive, téléphonie portable, cuisine assistée, choix de programmes télévisés personnalisés...

DE NOS JOURS

Processeurs de plus en plus complexes : plusieurs coeurs, des lignes de caches, des coprocesseurs etc.

Évolution du nombre de transistors par processeur

année	transistors	processeur
1971	2,300	Intel 4004, premier microprocesseur
1978	29,000	Intel 8086, premiers PC
1979	68,000	Motorola 68000
1989	1,180,000	Intel 80486
1993	3,100,000	Pentium
1997	9,500,000	Pentium III
2000	42,000,000	Pentium 4
2012	1,400,000,000	Quad-Core + GPU Core i7
2012	5,000,000,000	62-Core Xeon Phi
2014	5,560,000,000	18-core Xeon Haswell (photo)
2015	7,100,000,000	IBM z13 Storage Controller

Source: http://en.wikipedia.org/wiki/Transistor_count

Architecture de Von Neuman

Un ordinateur comporte:

- > une unité centrale (UC)
- **≻** des mémoires (contenant données et programmes)
- **≻**des périphériques

Architecture de Von Neuman

La Mémoire Centrale

- →Stockage des données et des programmes
- \rightarrow codés par des suites de 0 et de 1
- → Chaque cellule mémoire est désignée par son adresse
- → Toutes les cellules ont la même taille (mot), exprimée en nombre de bits ou d'octets.

Opérations sur une cellule:

Architecture de Von Neuman

Les périphériques

Claviers, écrans, souris, crayons optiques, lecteurs de codes à barre, capteurs, synthétiseurs vocaux / musicaux, lecteurs de disquettes, numériseurs (scanners), modems, imprimantes, unités de disques, bandes magnétiques, disques optiques, traceurs, réseaux, tablettes de projection, etc.

Classification possible:

périphériques d'entrée périphériques de sortie périphériques de stockage

- Utilisation
- →le stockage en mémoire
- → la manipulation des données
- → la communication avec les périphériques
- Architecture de Von Neumann

Quelques rappels:

$$2 \times 2 \times 2 \times 2 \times 2 = 2^{a}$$
a fois
$$2 \times 2 \times 2 \times 2 \times 2 \times 2 = 2^{a-b}$$
b fois

a >b dans cet exemple

$$\frac{2\times2\times2....\times2}{2\times2\times2....\times2} = 1 = 2^{a-a} = 2^{0}$$
a fois
$$\frac{1}{2\times2\times2....\times2} = 2^{-a}$$

$$\frac{1}{2} = 2^{-1}$$

Un octet : $2^8 = 256$ valeurs différentes

Codage des nombres en binaire non-signé : sur un octet, nombres de 0 à 255

contenu
$$c_7$$
 c_6 c_5 c_4 c_3 c_2 c_1 c_0
Poids 2^7 2^6 2^5 2^4 2^3 2^2 2^1 2^0

$$total = c_7 \cdot 2^7 + c_6 \cdot 2^6 + c_5 \cdot 2^5 + c_4 \cdot 2^4 + c_3 \cdot 2^3 + c_2 \cdot 2^2 + c_1 \cdot 2^1 + c_0 \cdot 2^0$$

Nombre à virgule

contenu 1 , 1 1 0 1
Poids 1 0.5 0.25 0.125 0.0625
$$2^{0} 2^{-1} 2^{-2} 2^{-3} 2^{-4}$$
total = 1.8125 1 0.5 0.25 0.0625

Ces nombres sont codés par « la notation virgule flottante » simple précision, double précision ou précision étendue.

• Nombre en base n : est composé de chiffres < n

contenu
$$c_3$$
 c_2 c_1 c_0 , c_{-1} c_{-2} c_{-3} c_{-4}

Poids n^3 n^2 n^1 n^0 n^{-1} n^{-2} n^{-3} n^{-4}

total = $c_3 \cdot n^3 + c_2 \cdot n^2 + c_1 \cdot n^1 + c_0 \cdot n^0 + c_{-1} \cdot n^{-1} + c_{-2} \cdot n^{-2} + c_{-3} \cdot n^{-3} + c_{-4} \cdot n^{-4}$

- Nombre en hexadécimal: base 16 (chiffres < 16 de 0 à 15)
 - raccourci de l'écriture d'un quartet en binaire
 - 0 (0000), 1 (0001), 2 (0010), 3 (0011), 4 (0100), 5 (0101), 6 (0110), 7 (0111), 8 (1000) 9 (1001), A (1010), B (1011), C (1100), D (1101), E (1110) et F (1111)

Passage d'un nombre décimal en un nombre en base n Méthode des divisions successives pour la partie entière Exemple: convertir 421 en base 2

Passage d'un nombre décimal en un nombre en base n

Méthode des multiplications successives pour la partie décimale

Exemple: convertir 0,67 en base 2

$$0,67 = 0,a_0a_1a_2a_3...$$
 où $a_i = 0$ ou 1

$$2 \times 0.67 = 1.34 = a_0, a_1 a_2 a_3 \dots => a_0 = 1$$

$$0,34 = 0,a_1a_2a_3...$$

$$2 \times 0.34 = 0.68 = a_1, a_2, a_3, a_4 = 0$$

$$2 \times 0.68 = 1.36 = a2.a3a4.... => a2 = 1$$

Etc...

$$0,67 = 0,10101011...$$

0,67

X 2

1,34

X 2

0,68

X 2

1,36

X 2

0,72

X 2

1,44

X 2

0,88

On enlève 1 avant multiplication

Conversion d'un nombre binaire en octal (base 8) et en hexadécimal (base 16)

Octal Puissance de 8 $8 = 2^3$ groupe de 3 $2^6 = 8^2$ $2^3 = 8$

$$100110111,11101_2 = 467,72_8$$

Hexadécimal Puissance de 16 16 = 2⁴ groupe de 4

Codage en complément à deux (excédent 256).

Sur un octet, codage de -128 à +127 :

1010 0011

163 - 256 = -93

a et b sont opposés si et seulement si a+b=0. Quel est l'opposé de 1010 0011?

-128	-127	-1	0	1	127	128
1000 0000	1000 0001	1111 1111	0000 0000	0000 0001	0111 1111	0 1000 0000

Le bit de poids fort (pF) donne une indication sur le signe: 1 négatif et 0 positif sur un nombre de bits fixé ici 8

Codage en complément à deux et notation hexadécimale.

soit XY un nombre en hexadécimal représentant deux quartets soit un octet

Le nombre est négatif si le bit de poids fort du quartet de poids fort est à 1 (au moins 1000₂) soit si ce quartet X est supérieur ou égal à 8.

-128	-127	-1	0	1	127
80	81	FF	00	01	7F

Codage(s) des caractères : Code ASCII

<u>Préambule</u>: Pour représenter des caractères dans un fichier texte, on associe une séquence de bits (code) à une lettre, un chiffre ou un symbole.

- Le premier codage largement répandu est l'ASCII (American Standard Code for Information Interchange) créé en 1967:
- -Code de 7 bits (0 à 127 (2⁷)) caractères anglais, nombres de 0 à 9 et certains caractères spéciaux.
- Il ne définit pas les codes de 128 à 255 (pas de lettres accentuées)

			1		١,						,							
Dec	Нх О	ct Cha	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	: Hx	Oct	Html Ch	hr_
О	0 00	O NUL	(null)	32	20	040	%#32;	Space	64	40	100	a#64;	@	96	60	140	`	~
1	1 00	1 SOH	(start of heading)	33	21	041	6#33;	1	65	41	101	A	A	97	61	141	a#97;	a
2	2 00	2 STX	(start of text)	34	22	042	a#34;	**	66	42	102	B	В	98	62	142	a#98;	b
3	3 00	3 ETX	(end of text)				6#35;		67			C	_	99			c	C
4	4 00	4 EOT	(end of transmission)	36	24	044	\$	ş	68	44	104	D	D				d	
5	5 00	5 ENQ	(enquiry)	37	25	045	%	*	69	45	105	E	E	101	65	145	e	e
6	6 00	6 ACK	(acknowledge)				@#38;		70	46	106	F	F				f	
7	7 00	7 BEL	(bell)	39	27	047	'	•	71	47	107	G	G	103	67	147	%#103 ;	g
8	8 01	.0 BS	(backspace)	40	28	050	&# 4 0;	C	72			H		104	68	150	%#104 ;	h
9	9 01	1 TAB	(horizontal tab)	41	29	051))	73	49	111	6#73;	I	105	69	151	%#105;	i
10	A 01	2 LF	(NL line feed, new line)	42	2 A	052	*</td><td>*</td><td>74</td><td>4A</td><td>112</td><td>4;</td><td>J</td><td>106</td><td>6A</td><td>152</td><td>%#106;</td><td>j</td></tr><tr><td>11</td><td>B 01</td><td>.3 VT</td><td>(vertical tab)</td><td>43</td><td>2В</td><td>053</td><td>+</td><td>+</td><td>75</td><td>4B</td><td>113</td><td>%#75;</td><td>K</td><td>107</td><td>6B</td><td>153</td><td>%#107;</td><td>k</td></tr><tr><td>12</td><td>C 01</td><td>4 FF</td><td>(NP form feed, new page)</td><td>44</td><td>2C</td><td>054</td><td>,</td><td>F</td><td>76</td><td>4C</td><td>114</td><td>«#76;</td><td>L</td><td>108</td><td></td><td></td><td>l</td><td></td></tr><tr><td>13</td><td>D 01</td><td>.5 CR</td><td>(carriage return)</td><td>45</td><td>2D</td><td>055</td><td>-;</td><td>-</td><td>77</td><td>4D</td><td>115</td><td>M</td><td>M</td><td>109</td><td>6D</td><td>155</td><td>m</td><td>m</td></tr><tr><td>14</td><td>E 01</td><td>.6 SO</td><td>(shift out)</td><td>46</td><td>2E</td><td>056</td><td>.</td><td>-</td><td>78</td><td>4E</td><td>116</td><td>N</td><td>N</td><td>110</td><td>6E</td><td>156</td><td>n</td><td>n</td></tr><tr><td>15</td><td>F 01</td><td>7 SI</td><td>(shift in)</td><td>47</td><td>2F</td><td>057</td><td>6#47;</td><td></td><td>79</td><td>4F</td><td>117</td><td>O</td><td>0</td><td>111</td><td>6F</td><td>157</td><td>o</td><td>0</td></tr><tr><td>16</td><td>10 02</td><td>O DLE</td><td>(data link escape)</td><td>48</td><td>30</td><td>060</td><td>6#48;</td><td>0</td><td>80</td><td>50</td><td>120</td><td>O;</td><td>P</td><td></td><td></td><td></td><td>p</td><td></td></tr><tr><td>17</td><td>11 02</td><td>1 DC1</td><td>(device control 1)</td><td>49</td><td>31</td><td>061</td><td>e#49;</td><td>1</td><td>81</td><td>51</td><td>121</td><td>Q</td><td>Q</td><td>113</td><td>71</td><td>161</td><td>q</td><td>q</td></tr><tr><td>18</td><td>12 02</td><td>2 DC2</td><td>(device control 2)</td><td>50</td><td>32</td><td>062</td><td>2</td><td>2</td><td>82</td><td>52</td><td>122</td><td>R</td><td>R</td><td>114</td><td>72</td><td>162</td><td>r</td><td>r</td></tr><tr><td>19</td><td>13 02</td><td>3 DC3</td><td>(device control 3)</td><td>51</td><td>33</td><td>063</td><td>3</td><td>3</td><td>83</td><td>53</td><td>123</td><td>S</td><td>s</td><td>115</td><td>73</td><td>163</td><td>s</td><td>s</td></tr><tr><td>20</td><td>14 02</td><td>4 DC4</td><td>(device control 4)</td><td>52</td><td>34</td><td>064</td><td>4</td><td>4</td><td>84</td><td>54</td><td>124</td><td>4;</td><td>Т</td><td>116</td><td>74</td><td>164</td><td>t</td><td>t</td></tr><tr><td>21</td><td>15 02</td><td>5 NAK</td><td>(negative acknowledge)</td><td>53</td><td>35</td><td>065</td><td>6#53;</td><td>5</td><td>85</td><td>55</td><td>125</td><td>U</td><td>υ</td><td>117</td><td>75</td><td>165</td><td>u</td><td>u</td></tr><tr><td>22</td><td>16 02</td><td>6 SYN</td><td>(synchronous idle)</td><td>54</td><td>36</td><td>066</td><td>4;</td><td>6</td><td>86</td><td>56</td><td>126</td><td>V</td><td>v</td><td>118</td><td>76</td><td>166</td><td>v</td><td>v</td></tr><tr><td>23</td><td>17 02</td><td>7 ETB</td><td>(end of trans. block)</td><td>55</td><td>37</td><td>067</td><td>7</td><td>7</td><td>87</td><td>57</td><td>127</td><td>W</td><td>w</td><td>119</td><td>77</td><td>167</td><td>w</td><td>w</td></tr><tr><td>24</td><td>18 03</td><td>O CAN</td><td>(cancel)</td><td>56</td><td>38</td><td>070</td><td>8</td><td>8</td><td>88</td><td>58</td><td>130</td><td>X</td><td>×</td><td>120</td><td>78</td><td>170</td><td>x</td><td>×</td></tr><tr><td>25</td><td>19 03</td><td>1 EM</td><td>(end of medium)</td><td>57</td><td>39</td><td>071</td><td>9</td><td>9</td><td>89</td><td>59</td><td>131</td><td>Y</td><td>Y</td><td>121</td><td>79</td><td>171</td><td>y</td><td>Y</td></tr><tr><td>26</td><td>1A 03</td><td>2 SUB</td><td>(substitute)</td><td>58</td><td>ЗΑ</td><td>072</td><td>:</td><td>=</td><td>90</td><td>5A</td><td>132</td><td>Z</td><td>Z</td><td>122</td><td>7A</td><td>172</td><td>z</td><td>Z</td></tr><tr><td>27</td><td>1B 03</td><td>3 ESC</td><td>(escape)</td><td>59</td><td>зв</td><td>073</td><td>;</td><td>2</td><td>91</td><td>5B</td><td>133</td><td>[</td><td>Е</td><td>123</td><td></td><td></td><td>{</td><td></td></tr><tr><td>28</td><td>1C 03</td><td>4 FS</td><td>(file separator)</td><td>60</td><td>зс</td><td>074</td><td>O;</td><td><</td><td>92</td><td>5C</td><td>134</td><td>\</td><td>- N</td><td>124</td><td></td><td></td><td>4;</td><td></td></tr><tr><td>29</td><td>1D 03</td><td>5 GS</td><td>(group separator)</td><td>61</td><td>3D</td><td>075</td><td>l;</td><td>=</td><td>93</td><td>5D</td><td>135</td><td>]</td><td>3</td><td>125</td><td></td><td></td><td>}</td><td></td></tr><tr><td>30</td><td>1E 03</td><td>6 RS</td><td>(record separator)</td><td></td><td></td><td></td><td>></td><td>_</td><td>94</td><td>5E</td><td>136</td><td>	4;</td><td>^</td><td></td><td></td><td></td><td>~</td><td></td></tr><tr><td>31</td><td>1F 03</td><td>7 US</td><td>(unit separator)</td><td>63</td><td>3F</td><td>077</td><td>?</td><td>2</td><td>95</td><td>5F</td><td>137</td><td>a#95;</td><td></td><td>127</td><td>7F</td><td>177</td><td></td><td>DEL</td></tr></tbody></table>											

Codage(s) des caractères : ISO (codes ASCII étendus)

ISO (International Organization for Standardisation) a crée des standards pour les codes de 128 à 255, le plus connu :

ISO – 8859 – 1 (Latin 1) inclue les langues européennes

							IS	O-885	9-1							
	x0	x1	x2	хЗ	x4	x5	х6	x7	x8	х9	хA	хB	хC	хD	хE	хF
0x	NUL	SOH	STX	ETX	EOT	ENQ	ACK	BEL	BS	HT	LF	VT	FF	CR	50	SI
1x	DLE	DC1	DC2	DC3	DC4	NAK	SYN	ЕТВ	CAN	EM	SUB	ESC	FS	GS	RS	US
2x	SP	!	"	#	\$	%	&	'	()	*	+	,	-		/
3x	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
4x	@	Α	В	С	D	E	F	G	Н	ı	J	K	L	М	N	0
5x	Р	Q	R	S	Т	U	V	w	Х	Υ	Z	[١]	^	_
6x	`	a	b	С	d	e	f	g	h	i	j	k	I	m	n	0
7x	р	q	r	s	t	u	v	w	х	у	z	{	ı	}	~	DEL
8x	PAD	HOP	BPH	NBH	IND	NEL	SSA	ESA	HTS	HTJ	VTS	PLD	PLU	RI	552	SS3
9x	DCS	PU1	PU2	STS	ССН	MW	SPA	EPA	SOS	SGCI	SCI	CSI	ST	OSC	PM	APC
Ax	NBSP	i	¢	£	¤	¥	1	§		©	a	«	_	-	®	-
Вх	٥	±	2	3	,	μ	¶			1	ō	»	1/4	1/2	3/4	¿
Сх	À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	ï
Dx	Ð	Ñ	Ò	Ó	ô	Ő	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß
Ex	à	á	â	ā	ä	å	æ	ç	è	é	ê	ë	ì	í	î	ï
Fx	õ	ñ	ò	ó	ô	ō	ö	÷	ø	ù	ú	û	ü	ý	þ	ÿ

Codage(s) des caractères : Codage universel : Unicode

Unicode: chaque symbole appelé point de code reçoit un nom officiel (par ex « lettre majuscule latine c cédille ») et un index (U+00C7 codé en hexadécimal) Les points sont regroupés par plages:

- -Le latin de base (correspond à ASCII) de 00 à 7F
- Le supplément latin 1 (lettres accentuées Europe de l'ouest) de 80 à 8F
- l'alphabet phonétique international de 250 à 2AF
- les symboles musicaux byzantins de 1D000 à 1D0FF...

UTF-32

Chaque index est codé sur 32 bits. C cédille : 00 00 00 C7

Inconvénient : 4 octets par caractère alors que pour la plupart des caractères utilisés 8 bits suffisent.

Codage(s) des caractères : Codage universel : Unicode

UTF-8: un codage à taille variable

Les caractères les plus utilisés de 0 à 127 sont codés sur un octet, les caractères de 128 à 1023 sur 2 octets ...

Le nombre de 1 en bits de poids fort indique le nombre d'octets utilisés

Représentation	Signification
Oxxx xxxx	1 octet codant 1 à 7 bits
110x xxxx 10xx xxxx	2 octets codant 8 à 11 bits
1110 xxxx 10xx xxxx 10xx xxxx	3 octets codant 12 à 16 bits
1111 0xxx 10xx xxxx 10xx xxxx 10xx xxxx	4 octets codant 17 à 21 bits

Remarques:

- Un texte écrit en ASCII (US) reste inchangé
- -Un texte écrit en ISO-8859-1 est modifié pour les lettres accentuées (en UTF-8 sur 2 octets)
- Certaines opérations, comme chercher le nième caractère nécessitent un parcours séquentiel, car on ne peut pas prédire la taille occupée par les n-1 caractères précédents

L'intervalle des nombres utilisés dans un calcul peut être très grand:

masse d'un électron: 9 x 10⁻²⁸g

masse du soleil: 2.10³³g

Donc si on veut conserver les 34 chiffres avant la virgule de l'un et les 28 chiffres après la virgule de l'autre il faudrait donc 62 chiffres significatifs et la plupart de ces chiffres seraient des 0.

Il faut donc créer un système de représentation des nombres dans lequel l'intervalle des nombres exprimables soit indépendant du nombre de chiffres avant ou après la virgule

Notation en virgule flottante

Exprimer les nombres à l'aide de la notation scientifique:

 $n = f*10^{e}$

f: mantisse

e: nombre entier positif ou négatif, appelé l'exposant

La version informatique de cette notation est l'expression en virgule flottante.

La dimension de l'intervalle est exprimée par l'exposant et la précision par le nombre de chiffre de la mantisse.

C'est une variante de cette représentation qui est utilisée pour les ordinateurs

Pour des raisons d'efficacité, on utilise les bases 2, 4, 8, ou 16 plutôt que 10.

Normalisation

- Si le chiffre de la mantisse situé le plus à gauche est à 0, on décale tous les chiffres d'une position vers la gauche et on décrémente l'exposant de 1.
- Une mantisse dont le chiffre le plus à gauche est non nul est dite normalisée.
- La représentation d'un nombre est alors unique.
- La virgule binaire ou hexadécimale est alors supposée être immédiatement à gauche du bit de poids fort de la mantisse.

0	100 1001	, 1101 1100 0000 0000
---	----------	-----------------------

On utilise dans ce mode de représentation la méthode de codage par excédent à 64. La représentation flottante: IEEE 754

Un comité de l'IEEE (Institute of Electrical and Electronics Engineers, association de professionnels des secteurs de l'électronique) s'est constitué avec pour objectif de définir un standard pour les calculs arithmétiques flottants:

- permettre les échanges entre les différents appareils
- offrir une norme précise au concepteur d'ordinateurs

Résultat le standard IEEE 754:

Trois formats de représentation des nombres flottants :

la simple précision sur 32 bits la double précision sur 64 bits la précision étendue sur 80 bits

Simple précision

Bit de signe	Exposant 8 bits	Mantisse sur 23 bits

Double précision

Bit de signe	Exposant 11 bits	Mantisse sur 52 bits

L'exposant est codé excédent à 127 pour la simple précision et en excédent à 1023 pour la double.

Une mantisse est dite normalisée quand le premier bit qui suit la virgule vaut 1. Par hypothèse du standard IEEE la mantisse est normalisée (standard), donc le premier bit est toujours égal à 1, on peut donc s'en passer et noter implicitement sa présence. Ainsi une mantisse IEEE comprend un bit supposé à 1 qu'on appelle bit caché, puis 23 ou 52 bits de valeur quelconque, de même la virgule est implicite <u>après</u> le bit caché. Donc la mantisse est appelée dans le standard IEEE pseudomantisse ou significande.

3. Systèmes d'exploitation

3.1 Introduction aux Systèmes d'exploitation

Contenu

- · à quoi ça sert
- grandes fonctions
- systèmes existants
- ce que vous allez utiliser

A quoi ça sert?

Un système d'exploitation sert à exploiter une machine

(Operating System)

Définition

Système d'exploitation :

ensemble de programmes qui assurent la liaison entre

- les ressources matérielles
- les applications

Fonctions d'un système d'exploitation

Dirige le fonctionnement de l'ordinateur

- initialise le matériel
- fonctions de base pour piloter les périphériques
- gestion des fichiers
- assure la gestion, l'ordonnancement et la communication des processus (tâches)

•

On en trouve partout

Le marché

Il existe des centaines de systèmes :

- Windows,
- Unix : Linux, Solaris, AIX, HP-UX, FreeBsd ...
- GCOS, VMS, AS400 ...
- ...

Inconnus du grand public:

- mainframes
- systèmes embarqués

Au département informatique

Vous utiliserez principalement

- Linux (Debian 8 "Jessy")
- Windows 10

3.2 Le cours de systèmes d'exploitation

Contenu

Objectifs du cours

Objectifs du cours

- Notions sur les systèmes d'exploitation
- Connaître l'environnement local
- Utilisation concrète des Systèmes Informatiques (USI)
- Utilisation du langage de commande
 - Commandes de base
 - Filtres
 - Programmation des scripts

3.3 Environnement de travail

L'environnement de travail du département informatique de l'IUT de Bordeaux

Contenu

- les utilisateurs
- · le réseau du département
- comment se connecter
- principales adresses

Les utilisateurs

- environ 250 étudiants (11 groupes)
 - DUT A1 = 110, A2 = 80
 - DUT AS = 20
 - LP = 20 + 20 + 15
- une centaine d'enseignants
 - permanents
 - extérieurs
 - vacataires et professionnels

Le réseau du département (Bordeaux)

Réseau filaire (ethernet) et Wifi reliant

- une centaine de stations, dual boot Linux + Windows (salles en libre service)
- une douzaine de serveurs (fichiers partagés, services)
- des imprimantes (une par salle)

• . . .

Connexions

Le département est relié au reste du monde via

- REAUMUR : REseau Aquitain des Utilisateurs des Milieux Universitaires et de la Recherche
- RENATER : REseau NATional pour l'Enseignement et la Recherche

Utilisation des équipements limitée aux usages pédagogiques (charte REAUMUR).

Comptes Université de Bordeaux

Chaque usager de l'Université de Bordeaux possède un compte qui donne accès

- à une boîte aux lettres
- à un ENT environnement numérique de travail (ent.u-bordeaux.fr)
- à des services

Important

Chaque utilisateur est responsable de son compte, qui est protégé par un mot de passe

Comptes Département Informatique

Les usagers du département informatique ont, de plus, accès à des postes de travail et des serveurs avec

- des fichiers
- des logiciels
- des services

L'authentification est faite par les serveurs de l'Université de Bordeaux (même nom d'utilisateur, même mot de passe)

Boîte aux lettres

Adresses e-mail

- étudiants : prenom.nom@etu.u-bordeaux.fr
- personnels : prenom.nom@u-bordeaux.fr

Consultation/Envoi

- par l'interface web de l'ENT http://ent.u-bordeaux.fr
- serveur IMAP (webmel.u-bordeaux.fr sécurisé par SSL, port 993)
- serveur SMTP (smtpauth.u-bordeaux.fr sécurisé par SSL, port 465)

<u>Domaines</u>

u-bordeaux.fr : l'université de Bordeaux

- ent.u-bordeaux.fr, environnement numérique de travail
- prenom.nom@etu.u-bordeaux.fr, votre adresse mel

• ...

iut.u-bordeaux.fr: l'IUT

- www.iut.u-bordeaux1.fr, site web IUT
- info-ssh1.iut.u-bordeaux.fr, connexion au département

•

Les adresses "u-bordeaux1" sont un vestige du passé.

Les services

Les services accessibles depuis l'extérieur

Site officiel du département

http://www.iut.u-bordeaux.fr/info

(informations publiques)

Site pédagogique

https://intranet.iut.u-bordeaux.fr/info/pedago/

(usagers du département)

Le domaine iut.bx

Adresses privées du réseau local de l'IUT. A usage interne.

- stations de travail
- serveurs
- imprimantes

• . . .

4. Utiliser Linux

Contenu

- c'est quoi Linux ?
- comment se connecter
- le bureau GNOME

Linux en deux mots

Linux : système d'exploitation

- créé en 1992 par Linus Torvalds
- Membre de la famille Unix (1969): système généraliste, multi-tâche, multi-utilisateurs, partages de ressources, réseau.
 Conforme à la norme POSIX.
- En réalité Linux est le nom d'un noyau utilisé dans de nombreuses distributions : Ubuntu, Mandriva, Debian, Gentoo, Slackware, etc.

Ici, distribution Debian 8 "Jessy"

Connexion locale (bannière graphique)

Le bureau GNOME (classic)

Fenêtres

Interaction graphique

En mode graphique, interaction basée sur

- menus, sous-menus
- fenêtres, icones, barre de titres
- pointeurs, curseurs
- souris (clics, déplacements), modificateurs
- clavier
- ...

3.5 Lignes de commandes

Contenu

- principe
- syntaxe
- exemple
- où trouver la documentation?

Interface lignes de commandes

Les "Interprètes de ligne de commande" (shells) permettent de lancer des actions décrites par des lignes de commandes. Exemples :

- Is
- cp /mnt/usbdisk/*.mp3 Ma_Musique
- Is Ma_Musique | mpage -4 -Pbureau421

Interface graphique ou texte?

- interfaces graphiques : plus accessibles aux utilisateurs occasionnels
- ligne de commande : usage plus efficace, nécessitant un investissement (rentable) pour les utilisateurs professionnels.
 Permet à la fois
 - usage interactif
 - exécution de scripts (suites de commandes enregistrées).
 automatisation de tâches répétitives.

Complémentarité : un script peut être lancé par une interface graphique, et inversement.

Syntaxe des commandes

Une commande comporte

- le nom d'un programme
- des options (précédées par un tiret)
- des paramètres

Ces éléments sont séparés par des espaces.

Exemple

a2ps -r -Pbureau421 premier.cc doc.txt

Exemple de commande

Exemple

```
a2ps -r -Pbureau421 premier.cc doc.txt
```

Détails expliqués

- a2ps : programme de formattage et impression
- -r : orientation "paysage"
- -Pbureau421 : sur l'imprimante bureau421
- premier.cc doc.txt : noms des fichiers à imprimer

Où trouver de la documentation

Documentation intégrée (option -h ou --help)

```
$ cp --help
Usage: cp [OPTION]... [-T] SOURCE CIBLE
ou: cp [OPTION]... SOURCE... RÉPERTOIRE
ou: cp [OPTION]... --target-directory=RÉPERTOIRE SOURCE...
Copier la SOURCE vers la DESTINATION, ou de multiples SOURCES
vers un RÉPERTOIRE.
```

Les arguments obligatoires pour les options de formes longues le sont aussi pour les options de formes courtes.

-a, --archive identique à -dpR

-b

--backup[=CONTROLE] archiver chaque fichier de destination

identique à --backup mais sans argument

--copy-contents copier le contenu des fichier spéciaux

en mode récursif

-d identique à --no-dereference --preserve=link

Où trouver de la documentation (suite)

Pages de manuel (commande man)

```
$ man cp
CP(1)
 User Commands
 CP(1)
NAME
 cp - copy files and directories
SYNOPSIS
 cp [OPTION]... [-T] SOURCE DEST cp [OPTION]... SOURCE... DIRECTORY
 cp [OPTION]... -t DIRECTORY SOURCE...
DESCRIPTION
 Copy SOURCE to DEST, or multiple SOURCE(s) to DIRECTORY.
 Mandatory arguments to long options are mandatory for short options
 too.
 -a, --archive
 same as -dpR
 --backup[=CONTROL]
 make a backup of each existing destination file
```

Où trouver de la documentation (suite 2)

Autres sources de documentation

- commande info
- documentations installées (/usr/share/doc)
- sites pédagogiques
- forums d'aide
- moteurs de recherche
- êtres humains

• ...

3.6 Arborescence

Contenu

- arborescence = fichiers + répertoires
- · chemins d'accès relatifs et absolus
- répertoire de travail

Arborescence des fichiers et répertoires

Les données et les programmes sont stockés dans une arborescence de fichiers et répertoires.

Répertoire d'accueil

Le répertoire d'accueil d'un utilisateur

- hébergé sur un serveur commun
- partagé entre toutes les machines du département
- protégé par des droits d'accès

Chemins d'accès relatif

- Chemin d'accès : désignation de la position d'un fichier (ou d'un répertoire) dans l'arborescence
- Chemin relatif : en fonction du répertoire courant
- Exemples :
 - premier.cc,
 - .
 - ../Systeme/Seance2

Chemins d'accès absolus

Chemin d'accès absolu : indépendant du répertoire courant. Exemples

- /info-nfs/users/gdupont/Essais/premier.cc
- ~gdupont/Essais/premier.cc
- ~/Essais/premier.cc

Exemple

La commande

cp /mnt/usbdisk/*.mp3 Ma_Musique

copie des fichiers (commande cp = copy)

- Quoi ? Tous les fichiers
 - du répertoire /mnt/usbdisk (chemin absolu)
 - dont le nom se termine par .mp3
- Où? Dans le sous-répertoire Ma_Musique du répertoire courant (chemin relatif)

3.7 Commandes utiles

Contenu

- créer/supprimer/déplacer des fichiers, des répertoires
- développer des programmes
- éditeur geany

Premières commandes

mkdir répertoire	crée un répertoire	
	(make directory)	
rmdir répertoire	supprime (remove)	
	un répertoire	
cd répertoire	change répertoire courant	
pwd	affiche (print) chemin	
	du rép. courant	
Is	affiche (list) contenu	
	du rép. courant	
cp fichier destination	copie (copy) fichiers	
mv fichier destination	déplace (move) fichiers	
rm fichier	supprime fichiers	
cp -r répertoire destination	copie récursive	
	d'unrépertoire	
rm -r répertoire	suppression récursive	
	d'un répertoire	

Objectif à court terme

- · commandes de base
 - •
- développement de programmes
 - édition de texte : pour taper le texte source, le modifier etc.
 - compilation : traduire le source en binaire exécutable
 - exécution

Utilisation de l'IDE Geany

IDE: Integrated Development Environnement

Fonctions de l'IDE

Un IDE permet d'enchaîner rapidement 3 fonctions principales

- Édition de textes : modifier le texte source du programme
- compilation :
 commande g++ -o essai essai.cc
- exécution : commande ./essai

Choix IDE

Il existe de nombreux environnements de développement intégrés (IDE) : Emacs, Eclipse, ...
Pourquoi Geany ?

- léger, rapide
- multi-langage (C++, Java, PHP, ...)
- simple à utiliser
- convient pour initiation à la programmation

Les IDE plus "professionnels", comme Eclipse intègrent des fonctionnalités supplémentaires :

- gestion des versions,
- "refactoring" de code,
- etc

Inconvénients:

- outils "lourds"
- prise en main plus longue.

Utilisation des commandes

En cliquant sur Applications/Accessoires/Terminal on ouvre une fenêtre qui permet de taper des commandes.

Exemple:

- Exécution de date
- Exécution echo « hello »
- Exécution geany

Dans la fenêtre s'exécute un programme appelé interprète de commandes:

- Lire une ligne de commande
- L'analyser
- L'exécuter
- Recommencer (sauf si exit)

Une ligne de commande commence par le nom de la commande suivi par des options et des paramètres.

- echo –n « hello world »
- date –d « Sunday »
- Is -I -t -r (Is -Itr)

Aide: man

Historique et complétion

L'interprète de commande bash possède un **mécanisme d'historique** (flèches h/b, ! suivi des premières lettres, ~/.bash history ...)

Complétion: si on tape le début du nom d'une commande, le nom ou les noms qui correspondent seront automatiquement complétés

Le principe est le même pour les noms de fichier

Navigation dans les répertoires (dossier)

Espace de travail organisé en répertoires et sous-répertoires

On appelle répertoire courant (working directory) le répertoire où on se trouve à un

moment donné

Quelques commandes:

- pwd
- Is (voir les options utiles)
- cd [DIR]
- mkdir [NOM]
- rmdir [NOM]

Manipulation fichiers et répertoires

mkdir REP : créer un répertoire

Regardez le contenu d'un fichier:

cat [-n] FICHIER

less FICHIER

more FICHIER

```
rmdir REP : supprimer un répertoire (vide)
cp [-rv] SRC ... DST : copier
rm [-ri] F : suppression (remove)
mv F ... DST : renommer (move)
touch F ... : créer un fichier vide ou changer sa date d'accès
Créez un sous-répertoire essais dans le répertoire /tmp et essayez les commandes.
Comment déplacer un répertoires, le copier, le supprimer?
```

Méta-caractères

```
cp *.cc /tmp/Essais
```

- * est un méta-caractère (rôle spécial) *.cc est l'ensemble des fichiers, dont le nom se termine par .cc.
- * : n'importe quelle chaîne de caractères
- ?: n'importe quel caractère
- []: un ensemble de caractères possibles dans [] définit un intervalle! inverse

Exercice:

Dans /info-nfs/users, trouvez

tous les identifiants d'utilisateurs commençant par un x

tous les identifiants d'utilisateurs contenant un x

tous les identifiants d'utilisateurs contenant un x, un w ou un z

tous les utilisateurs dont le nom commence par une lettre de A à E. On suppose qu'il n'y a qu'une seule lettre pour le prénom.

Déspécialisation

Les caractères spéciaux perdent leur caractère spécial si on les précède d'un anti slash (caractère spécial)

3.8 Compression

Compression

- Sans perte
 Fichiers de données, sources, etc.
- Avec perte Image, vidéo, son...
- Dans la limite de la tolérance de l'œil / l'oreille
- Les exemples suivants : sans perte
- gzip bzip2 : plus courants
- Copiez fichier volumineux dans /tmp
- Notez sa taille

gzip fichiervolumineux

- Taille de fichiervolumineux.gz?
- Essayez zcat, zless?
- Comment décompresser fichiervolumineux

3.9 Archivage

```
TAR = Tape ARchiver
```

Autrefois utilisé pour archiver sur bande magnétique BUT : Regrouper plusieurs fichiers en un seul

```
Fichier de sortie = archive
```

Quelques formats:.tar.cpio.zip.7z...

Usage:

tar -cf usi.tar USI

tar -tf usi.tar

tar -xf usi.tar USI/semaine1/bonjour.html

-c=create, -f=file, -x=extract, -t=list , -v=pour voir le déroulement

Bonne pratique : se placer au dessus du répertoire à archiver

Exercice: TP1_AS

Les commandes de codage de caractères

La commande: od –c fichier permet de voir le contenu d'un fichier

- -c:ascii
- -a: ignore le bit de poids fort
- -t d1 : en décimal
- -t u1 : en décimal non signé
- -t x1 : en hexadécimal

Exercice:

- -sous geany, tapez deux lignes accentuées, sauvées en encodage ISO 8859 1 (Documents/Définir l'encodage / Européen de l'Ouest)
- regardez ce texte avec les différentes options od
- -comment sont représentés le sauts de ligne? les caractères accentués?
- **La commande** : iconv —f oldcode —t newcode entree —o sortie iconv —f ISO-8859-1 —t UTF-8 index.iso —o index.html

Redirection

Redirection

Les commandes produisent du texte sur leur sortie standard

Exemples de commandes

```
$ echo "Bonjour"
$ ls
$ date "+%H:%M"
```

Ce texte peut être redirigé vers un fichier

Exemples: redirections sortie standard

```
$ echo "bonjour" > message.txt
$ date "+%H:%M" >> message.txt
```

Redirections sortie standard

• Remplacement d'un fichier : >

Exemple

```
$ echo "bonjour" > message.txt
```

• Extension d'un fichier : >>

Exemple

\$ date >> fichier

Sortie d'erreur

• Certains messages sont produits sur la sortie d'erreur

Mise en évidence

```
$ g++ essai.cc > resultat.log
essai.cc:1: error: ISO C++ forbids declaration of
'exemple' with no type
$
```

• Redirection sortie d'erreurs 2 > 2 > 2 > 2

Exemple

```
$ g++ mon-programme.cc 2> erreurs.txt
```

Redirection sortie d'erreur sur sortie standard

Exemple

```
$ g++ mon-programme.cc 2>&1
essai.cc:1: error: ISO C++ forbids declaration of
'exemple' with no type
$
```

Autres usages de la sortie d'erreur

Exemple

\$ dialog --inputbox "Votre nom ?" 8 40 2> /tmp/nom

Redirection de l'entrée standard

• Depuis un fichier : <

Exemple

```
tr'[a-z]''[A-Z]' < texte.txt
```

ullet "here document" : <<

Exemple

```
$ tr '[a-z]' '[A-Z]' <<XXX
ceci Est un
exemple
XXX</pre>
```

Redirection entre deux commandes

L'opérateur (pipe) redirige la sortie standard d'une commande vers l'entrée standard d'une autre commande

Exemple

```
$ w | cat -n
```

On peut constituer un pipeline de plusieurs commandes

Exemple: redimensionner une image

```
anytopnm dscn3214.jpg |
 pnmscale -width 100 |
 pnmtopng > statue-hcm-100px.png
```

Les droits d'accès (bases)

Droits d'accès

La commande 1s -1 montre les droits d'accès

Exemple

```
billaud@feathers:~/Essais/C++$ ls -1
total 64
drwxr-xr-x 2 billaud profs 4096 aoÿ 29 12:22 Heap
-rwxr-xr-x 1 billaud profs 6495 nov 2 21:19 initTab
-rw-r--r-- 1 billaud profs 236 nov 2 21:19 initTab.cc
```

Premier caractère

- d pour les répertoires (directory)
- - pour les fichiers

Droits d'accès : suite

Exemple

```
drwxr-xr-x 2 billaud profs 4096 aoÿ 29 12:22 Heap

-rwxr-xr-x 1 billaud profs 6495 nov 2 21:19 initTab

-rw-r--r-- 1 billaud profs 236 nov 2 21:19 initTab.cc
```

Lettres suivantes : indiquent les droits d'accès Présentation par groupe de trois :

- rwx pour le propriétaire du fichier (billaud)
- r-x les utilisateurs du groupe profs
- r-x pour les autres

Les droits d'accès

Les lettres indiquent les droits d'accès (ou mode, ou permissions)

- r pour read (droit de lecture)
- w pour write (droit d'écriture, modification)
- x pour
 - execute (droit d'éxécution) pour les fichiers,
 - x=cross (droit de traverser) pour les répertoires.

Exemples:

Exemple

```
drwxr-xr-x 2 billaud profs 4096 aoÿ 29 12:22 Heap

-rwxr-xr-x 1 billaud profs 6495 nov 2 21:19 initTab

-rw-r--r-- 1 billaud profs 236 nov 2 21:19 initTab.cc
```

- iniTab.cc peut être lu et modifié par son propriétaire (rwx), lu par les membres du groupe (r) et par les autres (r).
- a.out peut être lu, modifié et exécuté par son propriétaire (rwx), lu et exécuté par les utilisateurs du groupe (rx) ainsi que par les autres (rx).
- le répertoire Heap peut être lu, modifié et traversé par le propriétaire (rwx), lu et traversé par les membres du groupe (rx) et les autres.

chmod : changer les droits d'accès

chmod : changer les droits d'accès

La commande "chmod" change les droits d'accès (CHange MODe)

Notation octale

Exemple: chmod 750 mon-fichier

- chaque groupe de trois bits est codé en octal, avec r=4, w=2, x=1.
- Donc chmod 750 ... donne les droits <u>rwx r-x --</u> au fichier

Exercices

Exercice : notation octaleComplétez la table d'équivalence

octal	droits	octal	droits
0		4	
1		5	r - x
2		6	
3		7	rwx

Exercices

Exercice: droits sur les fichiers

- 1. Tapez
 - \$ ls -l > mon-fichier
 - \$ chmod 777 mon-fichier
 - pouvez-vous lire le fichier (cat mon-fichier)?
 - le modifier
 (echo >> mon-fichier)?
- même question après chmod 666 mon-fichier
- 3. ...

	droits	lire ?	modifier?
	000	non	non
	111		
	222		
	333		
	444		
1	555		
	666		
	777	oui	oui
٠			

Exercices

Exercice: droits

- 1. Tapez
 - \$ ls -l > mon-fichier
 - \$ chmod 777 mon-fichier
 - pouvez-vous lire le fichier?
 - le modifier?
- 2. Changez les droits
 - \$ chmod 077 mon-fichier
 - pouvez-vous le lire?
 - le modifier?
- 3. Conclusions?

chmod: notation symbolique

Exemple

chmod u=rwx,g=rx,o= mon-fichier

- u user (propriétaire)
- g groupe
- o others (autres)

chmod: modification des droits

Sous forme symbolique, permet de modifier certains droits.

- + ajouter des droits
- - enlever

Exemple

chmod go-w f

enlève le droit w au groupe (g) et aux autres (o), sans changer les autres permissions.

Exemple

chmod +x f

ajoute les droits "x"

Encore des commandes

Quelques commandes

- grep : sélection de lignes
- cut : sélection de colonnes
- sort : tri
- join : jointure

la commande grep

Sélectionne des lignes d'un texte, qui contiennent un certain motif (expression régulière)

exemple

• Soit le fichier villes.txt

```
france:paris
vietnam:ho chi minh
italie:roma
france:bordeaux
vietnam:hanoi
inde:delhi
```

• la commande

```
$ grep italie villes.txt
affiche les lignes du fichier qui contiennent italie
```

villes.txt

```
france:paris
vietnam:ho chi minh
italie:roma
france:bordeaux
vietnam:hanoi
```

Essayer

inde:delhi

```
$ grep 'i' villes.txt
$ grep ':h' villes.txt
```

grep: ancrage

Les caractères ^ et \$ servent à "ancrer" le motif de recherche

- au début d'une ligne __^
- ou à la fin de la ligne \$

Essayer

```
$ grep '^i' villes.txt
$ grep 'i$' villes.txt
```

La commande cut

La commande cut sélectionne une colonne de données.

Essayer

```
$ cut -c 1-3 villes.txt
$ cut -d: -f1
$ grep vietnam villes.txt | cut -d: -f2
```

la commande sort

Ordonne les lignes selon un critère

```
$ sort villes.txt
```

```
$ sort -t: -k2 villes.txt
```

Exercices "sort"

Exercice

- Créer un fichier villes-pays.txt (villes ordonnées par pays)
- Créer un fichier continents-pays.txt (continents ordonnées par pays) à partir de continents.txt

europe:france
europe:italie
asie:vietnam
asie:chine

Commande "join"

Rapproche deux fichiers sur une clé commune.

Les fichiers doivent être triés

Exemple

```
$ join -t: -1 2 -2 1 continents-pays.txt villes-pays.txt
```

- -t: : délimiteur de champs
- -1 2 : clé du premier fichier = second champ
- | -2 1 | : clé du second fichier = premier champ

Deuxième partie II

Shell-scripts: introduction

Qu'est-ce qu'un shell?

Utilisation interactive / scripts

Comment écrire un script

Démonstration

Pourquoi écrire des scripts?

Qu'est-ce qu'un shell?

Qu'est ce qu'un shell

«shell» : programme qui

- lit des lignes de commandes
 - tapées par l'utilisateur
 - ou lues depuis un fichier
- les fait exécuter

Autre nom : interprète de commandes

Les shells (suite)

Les shells

- ne font pas partie du noyau du système,
- utilisent le noyau pour exécuter des applications, créer des fichiers etc.

Les shells

De nombreux shells sont disponibles sous Unix/Linux,

- sh
- bash (Bourne again shell),
- CSH (C Shell),
- KSH (KORN Shell),
- TCSH
- ...

lls

- jouent le même rôle,
- ont des syntaxes différentes,
- fournissent des fonctions prédéfinies différentes.

En pratique

- Le fichier /etc/shells contient la liste des shells disponibles
 - \$ cat /etc/shells
- pour savoir quel shell vous utilisez, tapez
 - \$ echo \$SHELL
- Pour connaître votre shell par défaut
 - \$ finger -1

Utilisation interactive / scripts

Usage interactif / scripts

Usage interactif

- 1. vous tapez une commande
- 2. le shell l'interprète
- 3. vous retournez à l'étape 1

Scripts

- 1. vous tapez des commandes dans un fichier texte (script)
- 2. vous demandez l'exécution de ce script

Shell script

Définition : Shell-script = fichier texte qui contient une suite de commandes.

Exemple: fichier "premier.sh"

```
#!/bin/bash

# Mon premier essai

clear

echo -n "Nous sommes le "

date

echo "et c'est mon premier script"
```

Note : le caractère | # | indique un commentaire

Shell script

Exemple: fichier "premier.sh"

```
#!/bin/bash

# Mon premier essai

clear

echo -n "Nous sommes le "

date

echo "et c'est mon premier script"
```

```
Exécution par

ou

$ chmod +x premier.sh

$ bash premier.sh

$ ./premier.sh
```

Comment écrire un script

Comment écrire un script

- utiliser un éditeur de textes pour écrire le script Remarque
 - le suffixe .sh est recommandé
- 2. le rendre exécutable
 - chmod +x mon-fichier.sh
 - chmod 755 mon-fichier.sh

Démonstration

Démonstration

1. on tape le script suivant

```
#!/bin/bash

# fichier premier.sh

# clear
echo "les scripts, c'est facile"
```

2. exécution par

\$ bash ./first.sh

Recommandation : la première ligne commençant par #! indique quel *interpréteur* il faut utiliser.

Suite

1. lancement par

- \$./first.sh ne marche pas, parce que le script n'est pas exécutable
- 2. Rendre le fichier exécutable
 - \$ chmod +x first
 - \$./first

Pourquoi écrire des scripts?

Pourquoi écrire des scripts?

Intérêt

- Permettent de réutiliser des suites de commandes sans risque d'erreur
- Gagner du temps
- Automatiser les tâches fréquentes
- ...

Applications

Applications des scripts

- Créer ses propres commandes à partir de commandes existantes
- Scripts d'installation
- Fonctionnement du système d'exploitation (ex : lancement de script au démarrage)
- Aide à l'administration du système (tâche répétitives) exemple :surveillance des quotas
- ...

Troisième partie III

Variables, paramètres, expressions...

```
Variables
Environnement, export
Tableaux
Paramètres positionnels
Plus d'informations sur l'affectation
Lecture de variables
 Essais
 read, exercice
 read, IFS
Expansions
 Exercices
Une petite application
Affectation du résultat d'une commande
Chaînes et expansion
```

Variables

Variables

Les variables du shell mémorisent des chaînes de caractères.

- la liste des variables est affichée par set
- Variables système définies automatiquement (et à connaître) : HOME PWD SHELL USERNAME PATH LANG etc.

Affectation / Expansion

- affectation de variable : NOM=CHAINE
 - Ne surtout pas mettre d'espace avant et après =
- Accès au contenu par

```
$NOM # peut être ambigue
${NOM} # moins ambigue
```

Exemple

```
message="Bienvenue parmi nous"
echo $message
```

Variables : exemple

2

3

5 6

7

8

10

11 12

13

14

```
#! /bin/bash
echo "Bonjour $USER"
echo -n "aujourd'hui "
date
france="Europe/Paris"
vietnam="Asia/Ho_Chi_Minh"
echo -n "heure Vietnam = "
TZ=$vietnam date
echo -n "heure France = "
TZ=$france date
```

Variables système

Essayez

Avec la commande set et grep, trouvez les variables qui indiquent

- le nom de votre poste de travail,
- son type,
- la version du système d'exploitation?

Environnement, export

Environnement, export

- un processus s'exécute dans un environnement (valeurs de variables). La commande **printenv** affiche les variables qui sont transmises aux processus.
- les variables système sont transmises (exportées) automatiquement lors d'un appel de script
- les autres doivent être exportées explicitement (= ajoutées à l'environnement) :

export NOM[=VALEUR]

Quelques variables utiles

- EDITOR : éditeur de texte par défaut
- PAGER : pageur par défaut
- PATH : liste des chemins de recherche des exécutables
- PS1 : définition du prompt
- VISUAL : idem que EDITOR / avez un sens il y a 30 ans

Tableaux

Tableaux

À la différence de sh, l'interprète bash possède des tableaux

Exemple

```
declare -a pays
pays[0] = Australie
pays[1]=Vietnam
pays[2]=France
pays[3]=Allemagne
i = 3
j=1
echo football : ${pays[$i]} contre ${pays[$j]}
```

Paramètres positionnels

Paramètres positionnels

Invocation d'un script

Un script peut être invoqué avec des paramètres, exemple :

./mon-script Hanoi Paris Bordeaux "Ho Chi Minh City"

Pendant l'exécution

- \$1="Hanoi",
- \$2="Paris",
- \$3="Bordeaux",
- \$4="Ho Chi Minh City"

Paramètres positionnels (suite)

Autres variables utiles

- \$# = 4 le nombre de paramètres
- \$* = Hanoi Paris Bordeaux Ho Chi Minh City
- \$@ = Hanoi Paris Bordeaux "Ho Chi Minh City"
- \$0 = "./mon-script" le nom du script

Exercice

Ecrire un script à un paramètre qui indique les villes d'un pays.

```
$ villes.sh france
paris
bordeaux
...
```

Utiliser le fichier de données précédent.

Plus d'informations sur

l'affectation

Affectation

Met une valeur dans une variable.

Noms de variable

- lettres, des chiffres, blancs soulignés
- ne commence pas par un chiffre
- MAJUS CULES/minuscules différenciées

Affectation (suite)

Deux formes

- NOM=CHAINE affectation simple
- let NOM=EXPRESSION
 affectation du résultat d'un calcul arithmétique

let est une commande interne du bash (help let)

Affectations (suite)

Essayez

a=12 b=42

c=a+b echo \$c

d=\$a+\$b echo \$d

let e=a+b
echo \$e

Lecture de variables

Lecture de variables

La commande

lit.

une ligne au terminal, et affecte les mots dans les variables citées.

Exemple

read nom prenom

Essais avec read

Essayez

- read nom prenom
- que se passe-t-il si on tape plus de mots qu'il n'y a de variables?

Exercice read

Exercice

Écrire un script qui

- demande l'année de naissance,
- affiche l'âge (l'année courante est inscrite en dur dans le script).

Exemple d'exécution

```
$ ./quel_age
Votre année de naissance ?
1984
Vous êtes né en 1984, vous avez donc 33 ans.
```

Séparateur

La variable IFS indique le séparateur reconnu par read (input field separator)

```
$ export IFS=,
$ read NOM PRENOM
einstein,albert
$ echo $PRENOM
albert
```

Alternative à "export"
Affectation temporaire:
IFS=, read NOM PRENOM

valide pendant la durée d'exécution du read

Expansions

Expansion

Définition

Expansion: remplacement d'une expression par sa valeur

Exemples

- expansion de variables :
 echo bonjour \$USER
- expansion numérique :
 echo périmetre = \$((2*(longueur+hauteur)))
- expansion du résultat d'une commande :
 echo il y a \$(who | wc -1) connexions

Expansion

```
Autre notation
Historiquement, sh utilisait des "anti-quotes" pour $(...):
echo il y a `who | wc -l` connexions
```

Moins lisible, risque de confusion avec les apostrophes echo il y a 'who | wc -l' connexions

Exercices

1. Exercice simple

Dans le script qui calcule l'âge, remplacez la constante 2018 par un appel à date +%Y

Exercices

2. Mieux

Écrire un script qui affiche le nombre de processus qui vous appartiennent.

Exécution:

Sur tuba, adupont a 45 processus

Indication : comptez les lignes qui commencent par votre nom dans le résultat de "ps axu".

Exercices

3. Encore plus fort

Script qui affiche le nom en clair d'une personne (dont on connait l'identifiant). Utiliser la commande

ldapsearch -x cn=adupont displayname

Exercices (suite)

Écrire un script qui indique les 5 plus gros sous-répertoires d'un répertoire donné.

Exécution

```
$ plus-gros.sh ~/Essais
196 /home/billaud/Essais/LATEX
152 /home/billaud/Essais/C++
96 /home/billaud/Essais/Python
36 /home/billaud/Essais/PHP
```

Indications

- script à 1 paramètre
- du -s repertoire/*
- tri numérique
- commande tail -n nombre

Une petite application

Application : carnet de téléphone

Sous forme de trois commandes

- tel-ajouter numero nom
- tel-chercher nom
- tel-afficher

qui agissent sur un fichier de données telephones.dat

Format : un numéro et un nom par ligne

exemple

01234578 PUF 98765444 Charlie

application (suite)

```
#!/bin/bash
# tel-afficher
#
nomFichier="telephones.dat"
cat $nomFichier
#!/bin/bash
# tel-ajouter numero nom
#
nomFichier="telephone.dat"
echo $@ >> $nomFichier
#!/bin/bash
# tel-chercher nom
#
nomFichier="telephone.dat"
grep $1 $nomFichier
```

Exercice, suite

Améliorez la présentation avec la commande dialog

- dialog --infobox message hauteur largeur
- dialog --textbox nomfichier hauteur largeur
- dialog --inputbox message hauteur largeur

Attention : Avec une "inputbox", le résultat va sur la sortie d'erreur.

Affectation du résultat d'une

commande

Commande et variable

• Ne pas confondre

v=date	affectation de la chaine "date"
date > f	redirection de la sortie vers un fichier
v=\$(date)	affectation de la sortie dans une variable

• Exercice : que fait ceci

7

(suite)

```
Exercice: que fait ceci
cmd > f
?
Exemple
#
format="%Y-%M-%d"
cmd="date +$format"
f=/tmp/resultat
$cmd > $f
```

Chaînes et expansion

Chaînes et expansion

L'expansion

- se fait dans les chaînes délimitées par "..."
- pas dans les chaines délimitées par '...'

Exemple

echo 'la variable \$USER ' "contient \$USER"

Quatrième partie IV

Les fonctions

Fonctions

Un script peut comporter des fonctions, avec des paramètres positionnels

Syntaxe

```
function nom-de-fonction
{
 commande
 commande
 ...
}
```

Fonctions: exemple

```
#!/bin/bash
function archiver
{
  tar -czf /var/svgd/$1.tgz $2
}
archiver photos /home/billaud/photos
archiver musique /home/billaud/musique
```

Fonctions : avantages

Avantages :

- découpage logique,
- code plus facile à lire
- fonctions réutilisables

Fonctions: exemple

Par défaut, les variables sont communes (globales)

```
#!/bin/bash
destination=/var/svgd
function archiver
  tar -czf $destination/$1.tgz $2
archiver photos /home/billaud/photos
archiver musique /home/billaud/musique
```

Variables locales

On peut déclarer des variables locales dans une fonction

```
#!/bin/bash
destination=/var/svgd
function archiver
  local nom=$(basename $1)
  tar czf $destination/$nom.tgz
archiver /home/billaud/photos
archiver /home/billaud/musique
```

Cinquième partie V

Arithmétique

Let : affectation arithmétique

Exercices

Expansion arithmétique

Let : affectation arithmétique

Let : affectation arithmétique

Syntaxe

let VARIABLE=EXPRESSION

Exemple à essayer

#!/bin/bash

let somme=\$1+\$2
echo \$somme

Comparer

- let somme=\$1+\$2
- somme=\$1+\$2

Note

Dans une affectation arithmétique, l'expansion des variables est automatique

Exercices

Exercice 1

Ecrire un script qui

- demande l'année de naissance
- affiche l'age

scenario

```
$ exercice1.sh
Vous êtes né en quelle année ?
1990
Vous avez donc 20 ans
$
```

Exercice 2

Convertir une heure (donnée sous la forme HHMM) en nombre de minutes

scenario

```
$ exercice2.sh 1015
615
$
```

Exercice

Ecrire un script qui calcule la durée d'un trajet, à partir des heures de départ et d'arrivée sous la forme HHMM

Scénario

\$./duree.sh 630 2215
1545

Expansion arithmétique

Expansion arithmétique

A la place de

let surface=hauteur*largeur
echo la surface du rectangle est \$surface m2

On peut écrire

let surface=hauteur*largeur
echo la surface du rectangle est \$((largeur*hauteur)) m2

Sixième partie VI

Structure de contrôle : case

Présentation

Exemple

Motifs d'un case

Présentation

Structure de contrôle "case"

Choisit les commandes à exécuter en fonction d'un sélecteur

- semblable au"switch' de C++
- le sélecteur est une chaîne de caractères

Exemple sérieux

```
#! /bin/bash
# Usage : archiver nom-de-répertoire
echo "Format = normal gz ?"
read format
case "$format" in
gz)
 option=z ; suffixe=tgz ;;
normal | "")
 option= ; suffixe=tar ;;
*)
 echo "format '$format' non reconnu" >&2
 exit 1
esac
prefixe=$(basename $1)
tar -c${option}f $prefixe.$suffixe $1
```

```
;;
 chercher)
# usage :
 grep "$2" $nomFichier
# tel ajouter num nom
# tel chercher nom
 ;;
# tel voir
 voir)
#
 cat $nomFichier
nomFichier="telephone.dat"
 ;;
 *)
case "$1" in
 echo "Erreur"
ajouter)
 exit 1
 shift
 echo $* >> $nomFichier
 esac
```

Motifs d'un case

Motifs d'un case

Plusieurs motifs pour un même cas

```
case $reponse in
oui | o )
 echo "d'accord"
 ;;
non | n )
 echo "tant pis"
 ;;
esac
```

Motifs d'un case jokers

Utilisation des "jokers" de bash

```
case $reponse in
[o0][Uu][iI] | [o0] )
 echo "d'accord"
 ; ;
[nN][o0]
 echo "tant pis"
 ;;
*)
 echo "quoi ?"
esac
```

Septième partie VII

Processus

Définitions

Table des processus

kill

Pilotage des processus

Une application

Un exemple de service

Le code principal

Les fonctions

Définitions

Définitions

Un processus = un programme "qui tourne"
Un programe lancé depuis le shell peut

- tourner en "avant plan" (foreground) : il faut attendre sa fin pour lancer une autre commande
- tourner en "arrière-plan" (background)
- être stoppé

Pour

lancer une commande en avant-plan	xclock
stopper la commande en avant-plan	CTRL-Z
relancer la commande stoppée en avant-plan	fg
relancer la commande stoppée en arrière plan	bg
lancer une commande en arrière-plan	xclock &

Note : Si il y a plusieurs commandes en arrière-plan, commandes

- jobs,
- fg %n,
- etc.

Table des processus

La table des processus

On peut la voir par la commande ps, ou top, ...

```
$ ps
PID TTY TIME CMD
4056 pts/1 00:00:00 bash
4236 pts/1 00:00:07 xpdf.bin
4243 pts/1 00:00:10 emacs
4471 pts/1 00:00:00 xterm
4613 pts/1 00:00:00 ps
```

- ps sans option montre les processus issus du shell
- options intéressantes : axule...
- voir aussi pstree

kill

La commande "kill"

- Syntaxe : kill [-signal] num-processus ...
- Rôle : envoie un signal à des processus

```
$ xclock -digital -update 1 &
[6] 4734
$ ps
```

```
PID TTY TIME CMD
4056 pts/1 00:00:00 bash
4236 pts/1 00:00:07 xpdf.bin
4734 pts/1 00:00:00 xclock
4739 pts/1 00:00:00 ps
```

```
$ kill -TERM 4734
```

La commande "kill" (suite)

- Par défaut, utilise le signal TERM (9) qui termine le programme.
- le signal STOP arrête un processus
- le signal CONT le relance
- kill -l affiche la liste des signaux

Pilotage des processus

Pilotage des processus

- commande & lance une commande en arrière-plan
- la variable \$! contient son numéro de processus
- la variable \$\ = numero du shell courant

Exemple

```
mplayer funny-music.mp3 >/dev/null &
music=$!

# sauvegardes
tar czf .....

# arrêter la musique à la fin
kill -9 $music
```

Wait

```
wait nnn attend un processus
```

Exemple

```
mplayer funny-music.mp3 >/dev/null &
music=$!
# sauvegardes en parallèle
tar czf archive1.tar ..... &
svgd1=$!
tar czf archive2.tar .... &
svgd2=$!
wait $svgd1
wait $svgd2
kill -9 $music # arrête la musique
```

Une application

Un exemple de service

Une commande pour faire apparaître / disparaître une pendule sur le bureau

Usage

- ./pendule.sh start
- ./pendule.sh stop
- ./pendule.sh usage
- ./pendule.sh restart

Le code principal

Code 2/2

```
case "$1" in
start)
 do_start ;;
stop)
 do_stop ;;
restart)
 do_stop
 do_start ;;
usage)
 print_usage ;;
*)
 print_usage
 exit 1
esac
```

Constantes et Fonctions

Code 1/2

```
prog=/usr/bin/xclock
pid_file=/tmp/$USER.pid
function do_start {
  $prog &
  echo $! > $pid_file
function do_stop {
  kill -9 $(cat $pid_file))
function usage {
  echo "usage: pendule {start|stop|restart|usage}"
```

Huitième partie VIII

Boucle for

Boucle for

Exercice

Exercice (seq)

Exercice (find)

Boucle for

Boucle for

Forme générale

```
for VAR in LISTE

do

COMMANDE

COMMANDE

....

done
```

Boucle avec une variable qui parcourt une liste de mots.

Boucle for, exemples simples

```
for f in *.cc
do
 astyle --syle=gnu $f
done
for f in *.cc
do
 echo "le fichier $f contient $(wc -1 $f) lignes"
done
```

Exercice

Boucle for, exercice

Ecrire une commande qui calcule la somme de ses paramètres (en nombre illimité)

\$ somme 100 3 20 123

Exercice (seq)

Exercice (seq)

```
Analyser le script

r=1

for i in $(seq 1 $1)

do

let r*=i

done
```

Exercice (find)

Exercice (find)

```
Analyser le script

for f in $(find ~ -name '*.cc' -ctime -7)

do
 ls -l "$f"

done
```

- rôle de find ~
- rôle de find ~ -name '*.cc'
- rôle de find ~ -name '*.cc' -ctime -7r
- pourquoi les guillemets dans 1s?

Décisions

Neuvième partie IX

Code de retour (exit status)

if-then-else-fi

La commande test

Enchaînement conditionnel

if-then-elif-else, forme générale

Code de retour (exit status)

Code de retour (exit status)

- Le code de retour d'un programme indique si il s'est bien terminé.
- Le code de retour de la dernière commande est dans la variable
 \$?
- Par convention : 0 = OK.

code de retour

Exemple

```
$ ls -ld /tmp
drwxrwxrwt 10 root root 12288 déc 22 17:32 /tmp
$ echo code de retour = $?
code de retour = 0

$ ls -l qsdsqd
ls: ne peut accéder qsdsqd: Aucun fichier ou
répertoire de ce type
$ echo code de retour = $?
code de retour = 2
```

Codes de retour et documentation

Les codes de retour des commandes sont décrits dans le manuel

Exemple: man Is

. . .

Exit status is 0 if OK, 1 if minor problems, 2 if serious trouble.

- Par défaut, un script retourne le code de sa dernière commande
- Il peut retourner un code spécifique par exit [code]

Exemple

```
#!/bin/bash
echo "Something strange happened"
exit 42
```

if-then-else-fi

La structure de contrôle if then else fi utilise le code de retour d'une commande

Exemple

```
#!/bin/bash
# usage:
# compiler.sh prefixe
#
if g++ -o $1 $1.cc
then
  echo "la compilation s'est bien passée"
else
  echo "il y a eu un problème"
fi
```

La commande test

Test

Le code de retour du programme test dépend d'une condition.

Exemple:

test -f nomFichier

indique si le fichier existe.

Application

```
fichier "compiler.sh"
#!/bin/bash
if test -f $1.cc
then
  g++ -Wall -0 $1 $1.cc
  echo Compilation terminée
else
  echo "Erreur: pas de fichier $1.cc"
  exit 1
fi
```

```
Autre notation : [ condition ]
Autres tests:
[ -d nom ]
 # nom désigne un répertoire
[ chaine1 = chaine2 ]
 # comparaison de chaines
[ chaine1 != chaine2 ]
[ chaine1 \< chaine2 ]
[ chaine1 \> chaine2 ]
[ nombre1 -eq nombre2 ]
 # comparaison de nombres
[ nombre1 -ne nombre2 ]
[ nombre1 -le nombre2 ]
 # less or equal
[ nombre2 -ge nombre2 ]
 # greater or equal
 # voir aussi -lt et -gt
```

Exercice

Ecrire une commande qui affiche le maximum de deux paramètres.

Scénario

\$ max.sh 37 421

421

Enchaînement conditionnel

Enchaînement conditionnel

Syntaxe

```
COMMANDE1 && COMMANDE2
COMMANDE1 || COMMANDE2
```

Exécute la seconde commande seulement si la première a réussi (&&) ou échoué (||)

Exemple

```
g++ prog.cc && echo OK
```

Application

```
#!/bin/bash
max=$1
test $2 -ge $max && max=$2
echo $max
```

if-then-elif-else, forme générale

if-then-elif-else, forme général

Syntaxe

```
if COMMANDES
  then
 COMMANDES
[ elif COMMANDES
  then
 COMMANDES
] . . .
[ else
 COMMANDES
fi
```

Dixième partie X

Boucle while

Boucle while

Boucle while-read

break

Boucle while

Boucle while

```
 Syntaxe
 while COMMANDE
 do
 COMMANDES
 done
```

Exemple

```
Que fait ce script?
#!/bin/bash
if test -f $1.cc
then
  g++ -Wall -o $1 $1.cc
  echo Compilation terminée
else
  echo "Erreur: pas de fichier $1.cc"
  exit 1
fi
```

Boucle while-read

Boucle while-read

Pour traiter le contenu d'un fichier, ligne par ligne.

```
while read numero nom
do
 printf "| %12s | %-30s |\n" $numero $nom
done < agenda.txt</pre>
```

break

L'instruction break

```
permet de sortir d'une boucle
while true
do
 echo "voulez-vous arrêter ?"
 read reponse
 test $reponse = oui && break
 . . .
done
```