Unix: shell scripts

M1101 - Systèmes d'exploitation

Semestre 1, année 2020-2021

2 novembre 2020

Département d'informatique IUT – Université de Bordeaux

Première partie I

Organisation

Suite du cours système

- 5 séances de cours intégré
- 3 séances consacrées au projet
- 1 devoir sur table
- 1 projet noté

Deuxième partie II

Rappels, premiers pas, utilisation interactive

Rappels et premiers pas Quelques commandes Redirection Les droits d'accès (bases) Modification des permissions Encore des commandes grep cut sort join

Rappels et premiers pas

Quelques commandes

Vous maîtrisez déjà...

- code, java, javac
- cp, rm, mv, ls
- cat, less, more
- mkdir, rmdir, cd, pwd
- echo, clear
- man
- ..

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

Redirections de la 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

\$ javac MaClasse.java 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</pre>
```

• "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 aoû 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 aoû 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.

Modification des permissions

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 rwx r-x -- au fichier

Exercices

Exercice : notation octale Complétez 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				
)	555				
	666				
	777	oui	oui		

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"

chown et chgrp

Chaque fichier appartient à un utilisateur et à un groupe. Il est possible de les changers avec chown et chgrp. Des droits d'administration peuvent être nécessaires.

```
rgiot@info-bombarde /tmp $ ls -l test.txt
-rw-r--r-- 1 rgiot utilisateurs du domaine 6 nov. 6 13:34 test
rgiot@info-bombarde /tmp $ chgrp info_personnels test.txt
rgiot@info-bombarde /tmp $ ls -l test.txt
-rw-r--r-- 1 rgiot info_personnels 6 nov. 6 13:34 test.txt
```

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 accessible sur moodle

```
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
inde:delhi
```

Essayer

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

grep : expression régulière / 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
```

grep : experession régulière / autres metacaractères

Les expressions régulières de grep utilisent des méta-caractères qui ont un sens différent de ceux du shell. Voici les essentiels :

- : n'importe quel caractère
- * : 0 ou plusieurs fois le motif précédent
- | + | : 1 ou plusieurs fois le motif précédent

La commande cut

La commande cut sélectionne une colonne de données.

Essayer

```
$ cut -c 1-3 villes.txt
$ cut -d: -f1 villes.txt
$ 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 (également disponible sur moodle)

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

Troisième partie III

Shell-scripts: introduction

Qu'est-ce qu'un shell?

Utilisation interactive / scripts

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

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

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

Note : le caractère | # | indique un commentaire

Shell script

Exemple: fichier "premier.sh"

```
#!/bin/bash

##!/bin/bash

##

## Mon premier essai

clear

echo -n "Nous sommes le "

date

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

```
Exécution par

ou

$ chmod +x premier.sh

$ bash premier.sh

$ ./premier.sh
```

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
- ..

Quatrième partie IV

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 IMPÉRATIVEMENT) :

HOME PWD SHELL USERNAME HOSTNAME 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 avec affectation temporaire

```
#! /bin/bash
1
2
 france="Europe/Paris"
3
 vietnam="Asia/Ho_Chi_Minh"
4
5
 echo "Bonjour $USER"
6
7
 echo -n "heure France = "
8
 TZ=$france date
9
10
 echo -n "heure Vietnam = "
11
 TZ=$vietnam date
12
13
 echo -n "aujourd'hui "
14
 date
15
```

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 / avait un sens il y a 30 ans

Tableaux

Tableaux

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

Gestion des arguments supplémentaires

```
$ help shift
shift: shift [n]
 Décale des paramètres de position.

Renomme les paramètres de position $N+1,$N+2 ... à $1,$2 ...
donné, il est supposé égal à 1.
Code de retour :
```

Renvoie le code de succès à moins que N soit négatif ou supé

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.

Solutions à discuter

```
#!/bin/bash
grep "^$1:" villes.txt | cut -d: -f2
#!/bin/bash
FICHIER="villes.txt"
PAYS="$1"
grep "^${PAYS}:" "${FICHIER}" | \
cut -d: -f2
```

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
- MAJUSCULES/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 read v1 v2 ...

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 meta-caractères :

```
ls *.tex
```

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

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 de l'année courante 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".

Les étudiants ayant un login trop long pour ps (affiché partiellement avec +) doivent utiliser la commande suivante à la place :

ps axo user:20,pid, %cpu, %mem, vsz, rss, tty, stat, start, time, comm

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

cmd > f

?

(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"

Cinquième partie V

Les fonctions

Fonctions

Un script peut comporter des fonctions, avec des paramètres positionnels

Syntaxe

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

Fonctions: exemple

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)

Exemple

```
#!/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

Exemple

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

Sixième partie VI

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 ou HMM) en nombre de minutes. Assurez-vous que 0900 fonctionne.

scenario

```
$ minutes.sh 1015
615
```

\$

Exercice

Écrire 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
```

Septième partie VII

Processus

Définitions

Table des processus

kill

Pilotage des processus

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, ...

Exemple

```
$ 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"

\$ kill -KILL 4734

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

Exemple

```
$ 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
```

98 / 141

La commande "kill" (suite)

- Par défaut, utilise le signal KILL (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

```
#!/bin/bash
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

```
#!/bin/bash
mplayer funny-music.mp3 >/dev/null &
music=$!
# sauvegardes en parallèle
tar czf archive1.tar ..... &
svgd1=$!
tar czf archive2.tar ..... &
svgd2=$!
wait $svgd1
wait $svgd2
```

Huitième partie VIII

Structure de contrôle : case

Présentation

Exemple

Motifs d'un case

Une application avec des processus

Un exemple de service

Le code principal

Les fonctions

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"
```

Exemple

Exemple

```
#
 ;;
 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" >&2
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][oO])
 echo "tant pis"
 ;;
*)
 echo "quoi ?"
esac
```

Une application avec des processus

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}"
```

Neuvième partie IX

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 --style=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 $(find ~ -name '*.cc' -ctime -7)
do
  ls -1 "$f"
done
  • rôle de find ~
  • rôle de find ~ -name '*.cc'
  • rôle de find ~ -name '*.cc' -ctime -7r

 pourquoi les guillemets dans 1s?
```

Dixième partie X

Décisions

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.

exit

- 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" >&2
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
  if g++ -Wall -o "$1" "$1.cc"
 then
 echo "Compilation terminée"
 else
 echo "Erreur de compilation">&2
 exit 1
 fi
else
  echo "Erreur: pas de fichier $1.cc" >&2
  exit 2
fi
```

```
Autres tests:
[ -d nom ]
 # nom désigne un répertoire
[ chaine1 = chaine2 ]
 # comparaison de chaines
[ chaine1 != chaine2 ]
Chaine1 \< chaine2 ]</pre>
[ 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
```

Autre notation : [condition]

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
```

Onzième partie XI

Boucle while

Boucle while

Boucle while-read

break

Qualité du shell

Boucle while

Boucle while

Syntaxe
 while COMMANDE
 do
 COMMANDES
 done

Exemple

```
Que fait ce script?
#!/bin/bash
i=1
f=1
while test $i -le $1
do
 let f=f*i
 let i++
done
echo $f
```

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 < annuaire.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
```

Qualité du shell

Template de base

```
#!/bin/bash
set -o errexit # Exit if command failed.
set -o pipefail # Exit if pipe failed.
set -o nounset # Exit if variable not set.
# Remove the initial space and instead use '\n'.
IFS=$'\n\t'
```

Convention de codage Google

https://google.github.io/styleguide/shell.xml

Shellcheck

https://www.shellcheck.net/

```
$ shellcheck myscript
In myscript line 5:
eof
 ^-- SC1118: Delete whitespace after the here-doc end token...
```