

Exercices shell scripts

Entraînez-vous avec Bash (ou autres langages shell compatibles)

Date de publication : 13 décembre 2009

Dernière mise à jour : 20 juillet 2014

Cet article regroupe des exercices corrigés en shell scripts Bash et autres langages shell compatibles. Les exercices sont classés par niveaux et peuvent posséder plusieurs solutions.

N'hésitez pas à proposer vos solutions où les énoncés via ce lien : Commentez ♪

I - Niveau débutant	
I-A - Exercice 1 - Appréciation de note	
I-A-1 - Énoncé	3
I-A-2 - Solution	
I-B - Exercice 2 - Appréciation de note (v2)	3
I-B-1 - Énoncé	3
I-B-2 - Solution	3
I-C - Exercice 3 - Nombre élevé à sa propre puissance	4
I-C-1 - Énoncé	
I-C-2 - Solution 1	
I-C-3 - Solution 2	
II - Niveau intermédiaire	
II-A - Exercice 1 - Appréciation de note (v3)	
II-A-1 - Énoncé	
II-A-2 - Solution	
II-A-2 - Goldton	
II-B-1 - Énoncé	
II-B-2 - Solution	
II-C - Exercice 3 - Calculatrice	
II-C-1 - Énoncé	
II-C-2 - Solution 1	
II-C-3 - Solution 2	
II-C-4 - Solution 3	
II-D - Exercice 4 - La factorielle	
II-D-1 - Énoncé	
II-D-2 - Solution 1	
II-D-3 - Solution 2	
II-E - Exercice 5 - Les fichiers	
II-E-1 - Énoncé	
II-E-2 - Solution	
II-F - Exercice 6 - Tri à bulle	
II-F-1 - Énoncé	10
II-F-2 - Solution	
II-G - Exercice 7 - Is avec ordre inversé	11
II-G-1 - Énoncé	
II-G-2 - Solution 1	11
II-G-3 - Solution 2	11
II-G-4 - Solution 3	12
II-G-5 - Solution 4	12
II-G-6 - Solution 5	12
III - Niveau confirmé	13
III-A - Exercice 1 - Fichier de notes	13
III-A-1 - Énoncé	13
III-A-2 - Solution	
III-B - Exercice 2 - Liste d'utilisateurs	
III-B-1 - Énoncé	
III-B-2 - Solution	
III-C - Exercice 3 - Convertisseur décimal/binaire	
III-C-1 - Énoncé	
III-C-2 - Solution 1	
III-C-3 - Solution 2	
III-C-4 - Solution 3.	
III-D - Exercice 4 - Moyenne de notes sur un fichier	
III-D-1 - Énoncé	
III-D-2 - Solution 1	
III-D-3 - Solution 2	
IV - Liens utiles	
V - Remerciements	
v - Nemorouments	17

I - Niveau débutant

I-A - Exercice 1 - Appréciation de note

I-A-1 - Énoncé

Créer un script qui demande à l'utilisateur de saisir une note et qui affiche un message en fonction de cette note :

- « très bien » si la note est entre 16 et 20 ;
- « bien » lorsqu'elle est entre 14 et 16 ;
- « assez bien » si la note est entre 12 et 14 ;
- « moyen » si la note est entre 10 et 12 ;
- « insuffisant » si la note est inférieur à 10.

I-A-2 - Solution

Solution proposée par ok.ldriss :

```
solution exercice 1
#!/bin/bash
echo "Entrez votre note :"
read -r note

if [ "$note" -ge 16 ]; then
 echo "très bien"
elif [ "$note" -ge 14 ]; then
 echo "bien"
elif [ "$note" -ge 12 ]; then
 echo "assez bien"
elif [ "$note" -ge 10 ]; then
 echo "moyen"
else
 echo "insuffisant"
fi
```

I-B - Exercice 2 - Appréciation de note (v2)

I-B-1 - Énoncé

Reprenez l'exercice 1 et faites en sorte que le programme se répète tant que l'utilisateur n'a pas saisi une note négative ou 'q' (pour quitter).

Le script doit calculer le nombre de notes de saisies et en faire la moyenne tout à la fin.

I-B-2 - Solution

```
solution exercice 2
#!/bin/bash

note=0
moyenne=0
i=0
until [ "$note" -lt 0 ]; do
```


```
solution exercice 2
 echo "Entrez votre note (q pour quitter) :"
 read -r note
 if [ "$note" = "q" ]; then
 note=-1
 echo "au revoir !"
 elif [ "$note" -ge 16 ]; then
 echo "très bien"
 elif [ "$note" -ge 14 ]; then
 echo "bien"
 elif [ "$note" -ge 12 ]; then
 echo "assez bien"
 elif [ "$note" -ge 10 ]; then
 echo "moyen"
 elif [ "$note" -ge 0 ]; then
 echo "insuffisant"
 else
 echo "au revoir !"
 fi
 if [ "$note" -ge 0 ]; then
 let moyenne=$moyenne+$note
 let i=$i+1
 fi
 done
 if [ "$i" -le 0 ]; then
 let i=1
 fi
 let moyenne=$moyenne/$i
 echo "La moyenne est de $moyenne ($i notes)"
```

I-C - Exercice 3 - Nombre élevé à sa propre puissance

I-C-1 - Énoncé

Créer un script qui prend un nombre en saisie et l'élève à sa propre puissance. C'est un peu le même principe que la factorielle mais cette fois, l'usage de la boucle for est imposé.

Exemple d'exécution :

```
[ ~] ./NomDuScript.sh
Saisir une valeur :
2
2^2 = 4
```

I-C-2 - Solution 1

```
#!/bin/bash
echo "Saisir une valeur"
read -r value
result=1
for (( i=0 ; i<$value ; i++ )); do
 let result=$result*$value
done
echo "$value^$value = $result"</pre>
```


I-C-3 - Solution 2

Solution proposée par ok.ldriss :

```
#!/bin/bash

operation () {
 result=1
 for (( i=0 ; i<$value ; i++ ))
 do
 let result=$result*$value
 done
 echo "$value^$value = $result"
}

if [ "$#" -eq 0 ]; then
 echo "Saisir une valeur"
 read -r value
else
 value=$1
fi
 operation</pre>
```

II - Niveau intermédiaire

II-A - Exercice 1 - Appréciation de note (v3)

II-A-1 - Énoncé

Reprenez uniquement la version 1 de l'exercice. La note devra être donnée en paramètre ou bien saisie en cas d'absences d'arguments. La comparaison de la note devra être faite dans une fonction appreciation().

II-A-2 - Solution

```
#!/bin/bash
appreciation () {
 if [ "$note" -ge 16 ]; then
 echo "très bien"
 elif [ "$note" -ge 14 ]; then
 echo "bien"
 elif [ "$note" -ge 12 ]; then
 echo "assez bien"
 elif [ "$note" -ge 10 ]; then
 echo "moyen"
 else
 echo "insuffisant"
# programme principal
clear
if [ "$#" -ne 0 ]; then
 note=$1
 echo "Saisir une note"
 read -r note
```


solution exercice 1 fi appreciation

II-B - Exercice 2 - TestUser

II-B-1 - Énoncé

Créer un script qui vous propose le menu suivant :

```
1 - Vérifier l'existence d'un utilisateur
2 - Connaître l'UID d'un utilisateur
q - Quitter
```

L'utilisateur devra être saisi, à l'aide d'une fonction. Son existence devra être vérifiée à l'aide d'une autre fonction.

II-B-2 - Solution

```
#!/bin/bash
function pause {
 echo "Appuyez sur ENTER pour continuer"
function saisirUser {
 echo "Saisir l'utilisateur"
 read -r util
function verifyUser {
 if grep "^$util:" /etc/passwd > /dev/null; then
 echo "L'utilisateur existe"
 echo "L'utilisateur n'existe pas"
 fi
 pause
rep=1
while [ "$rep" -eq 1 ]; do
 clear
 printf "menu :\n\n"
 echo "1. Vérifier l'existence d'un utilisateur"
 echo "2. Connaître l'UID d'un utilisateur"
 echo -e "3. Quitter\n"
 read -r choix
 case "$choix" in
 1)
 saisirUser
 verifyUser ;;
 saisirUser
 id $util
 pause ;;
 echo "Au revoir"
 pause
 rep=0 ;;
```


II-C - Exercice 3 - Calculatrice

II-C-1 - Énoncé

Créer un script dans lequel deux nombres opérandes et un signe opérateur (+-*/) devront être donnés en paramètres, ou saisis. Le script doit réaliser l'opération souhaitée.

Exemple:

```
[ ~] ./calculette.sh 7 + 4
Le résultat est : 11
```

Le calcul devra être fait à l'aide d'une fonction calcul ().

II-C-2 - Solution 1

```
solution 1 exercice 3
 #!/bin/bash
 saisir () {
 printf "Saisir le premier nombre, puis le signe de l'opération puis le deuxième nombre :\n
 read -r nb1
 read -r s
 read -r nb2
 calcul () {
 case "$s" in
 "+") let result=$nb1+$nb2 ;;
 "-") let result=$nb1-$nb2 ;;
 "*") let result=$nb1*$nb2 ;;
 "/") let result=$nb1/$nb2 ;;
 *)
 let result=0
 echo -e "Erreur de saisie !\nLe résultat est faux.";;
 esac
 }
 calcul2 () {
 let result=$nb1$s$nb2
 if [ "$#" -eq 3 ]; then
 nb1=$1 ; s=$2 ; nb2=$3
 else
 saisir
 calcul
 echo "Le résultat est $result"
 calcul2
 echo "Calculé d'une autre façon : $result"
```


II-C-3 - Solution 2

Solution proposée par ok.ldriss :

II-C-4 - Solution 3

Solution proposée par ok.ldriss :

```
solution 3 exercice 3
#!/bin/sh

if [ "$#" -lt 3 ]; then
 echo "Erreur : Il manque des paramètres !"
elif echo "$1$3" | grep -E "^[0-9]{2,}$" > /dev/null; then
 if echo "$2" | grep -E "^(\+|\-|\/|\*){1}$" > /dev/null; then
 if [ $3 -ne 0 ] || [ "$2" != "/" ]; then
 echo "Le résultat est : "$(( $1 $2 $3 ))
 else
 echo "Erreur : division par 0 !"
 fi
 else
 echo "Erreur : opérateur invalide !"
 fi
else
 echo "Erreur : opérandes invalides !"
fi
```

II-D - Exercice 4 - La factorielle

II-D-1 - Énoncé

Créer un script qui permet de calculer et d'afficher la factorielle d'un nombre donné en paramètre (ou saisi en cas d'absence de paramètres).

II-D-2 - Solution 1

```
solution 1 exercice 4
#!/bin/bash
```


```
solution 1 exercice 4
 if [ "$#" -eq 0 ]; then
 echo "Saisir une valeur : "
 read -r val
 va1=$1
 fi
 # Dans le cas où c'est négatif, on rend la valeur positive
 if [ "$va1" -lt 0 ]; then
 let val=-1*$val
 result=1
 va12="$va1"
 while [ "$va1" -ne 0 ]; do
 printf "$val "
 let result=$result*$val
 let val=$val-1
 if [ "$va1" -ne 0 ]; then
 printf "* "
 fi
 done
 echo "= $result"
```

II-D-3 - Solution 2

Solution proposée par Sve@r:

```
solution 2 exercice 2
#!/bin/sh

if test "$#" -eq 0; then
 echo "Saisissez une valeur correcte"
 read -r val
 set -- $val

fi

nb=${nb:-$1}
res=${res:-1}
if test "$nb" -eq 0; then
 echo $res
 exit

fi

res=`expr $res \* $nb`
nb=`expr $nb - 1`
. $0
```

II-E - Exercice 5 - Les fichiers

II-E-1 - Énoncé

Créer un script qui doit calculer le nombre de fichiers standard, de sous-répertoires, et d'exécutables d'un répertoire quelconque qui sera donné en paramètre (ou saisis en cas d'absence du paramètre).

II-E-2 - Solution


```
solution exercice 5
 #!/bin/bash
 j=0
 k=0
 1=0
 if [ "$\#" -eq ^{\circ} ]; then
 echo "Saisir le répertoire"
 read -r rep
 else
 rep=$1
 fi
 cd $rep
 for i in *; do
 if [ -d "$i" ]; then
 echo "$i"
 let j=$j+1
 fi
 if [ -f "$i" ]; then
 echo $i
 let k=$k+1
 fi
 if [ -x "$i" ]; then
 echo $i
 let 1=$1+1
 fi
 done
 echo "Il y a \it \$j répertoires, \it \$k fichiers et \it \$1 exécutables dans \it \$rep"
```

II-F - Exercice 6 - Tri à bulle

II-F-1 - Énoncé

Créer un script qui devra enregistrer à l'aide d'un tableau, un nombre d'entiers donné en paramètre (ou en saisie) puis trier ceux-ci dans l'ordre croissant dans ce même tableau (sans passer par un autre) et enfin afficher le contenu du tableau (ordonné) sur la sortie standard.

II-F-2 - Solution

II-G - Exercice 7 - Is avec ordre inversé

II-G-1 - Énoncé

Créer un script qui renvoie la même sortie que la commande ls, mais dans l'ordre décroissant (autrement dit : le script devra lister le contenu d'un répertoire dans l'ordre décroissant). Vous ne devez ni vous servir de la commande ls, ni de la commande sort.

II-G-2 - Solution 1

Solution proposée par ok.ldriss:

II-G-3 - Solution 2

Solution proposée par becket :

```
solution 2 exercice 7
#!/bin/bash

listing=( * )

for (( i=${#listing[@]}-1 ; i >= 0 ; i=i-1 )); do
 echo ${listing[$i]}
done
```


II-G-4 - Solution 3

Solution proposée par N_Bah:

II-G-5 - Solution 4

Solution proposée par chardclo:

```
solution 4 exercice 7
#!/bin/bash
read -rp 'Entrez le nom du répertoire : ' repertoire
[ -d "$repertoire" ] || {
 printf "%s n'est pas un nom de dossier valide." "$repertoire"
 exit 1
}
compgen -o default "${repertoire}/" | tac
```

II-G-6 - Solution 5

Solution proposée par chardclo:

```
solution 5 exercice 7
#!/bin/bash
read -rp 'Entrez le nom du répertoire : ' repertoire
[ -d "$repertoire" ] || {
 printf "%s n'est pas un nom de dossier valide.\n" "$repertoire"
 exit 1
}

text=""
while read -r; do
 text="${REPLY}\n${text}"
done < <(compgen -o default "${repertoire}/")

[[ ${text} ]] && printf "$text" || printf "le dossier %s est vide.\n" "$repertoire"</pre>
```

III - Niveau confirmé

III-A - Exercice 1 - Fichier de notes

III-A-1 - Énoncé

Créer un script qui va devra exploiter les données d'un fichier de notes que vous allez créer au préalable dans le même répertoire que le script.

Ce fichier sera appelé FichierNote.txt et devra se présenter comme ceci :

```
Dupont François 12
Durand Françoise 8
Dujardin Nicole 14
```

Le script devra afficher les lignes dans lesquelles la note est supérieure ou égale à 10.

Exemple:

```
solution exercice 1
[ ~] ./NomDuScript
Dupont François 12
Dujardin Nicole 14
```

III-A-2 - Solution

Solution proposée par ok. Idriss :

```
solution exercice 1
#!/bin/bash

fichier="FichierNote.txt"

while read -r ligne; do
 set -- "$ligne"
 if [ "$3" -ge 10 ]; then
 echo "$ligne"
 fi
done < $fichier</pre>
```

III-B - Exercice 2 - Liste d'utilisateurs

III-B-1 - Énoncé

Créer un script qui prend en paramètre (ou en saisie en cas d'absence du paramètre) un fichier qui contient des lignes comme ceci : Login + Tabulation + Nom + Tabulation + Prénom.

Exemple:

```
dupontf Dupont François
fdurand Durand Françoise
nicoled Dujardin Nicole
```

Le script devra vérifier, à l'aide d'une fonction, l'existence des utilisateurs enregistrés dans le fichier. Admettons, par exemple, que seul Dupont François soit un utilisateur et que le fichier se nomme ~/Documents/FichierUser, le script devra s'exécuter comme ceci :

Developpez.com

```
[ ~] ./NomDuScript ~/Doucuments/FichierUser
dupont.f
 Dupont.
 Francois
[ ~] ./NomDuScript
Saisissez le fichier à traiter :
~/Documents/UserFichier
Le fichier n'existe pas.
[ ~]
```

Le script devra donc, au préalable, vérifier l'existence du fichier avant de comparer son contenu au fichier /etc/passwd. Le script devra également guitter la boucle si le fichier est vide.

III-B-2 - Solution

Solution proposée par ok.ldriss :

```
solution exercice 2
 #!/bin/bash
 TestUser () {
 if grep "^$util:" /etc/passwd > /dev/null
 then
 echo $ligne
 fi
 if [ "$#" -eq 0 ]; then
 echo "Chemin et nom du fichier :"
 read -r fichier
 fichier="$1"
 fi
 if [ -e "$fichier" ]; then
 while read -r ligne; do
 set -- "$ligne"
 util="$1"
 TestUser
 done < $fichier
 echo "Le fichier $fichier n'existe pas."
```

III-C - Exercice 3 - Convertisseur décimal/binaire

III-C-1 - Énoncé

Créer un script qui prend en paramètre (ou en saisie en cas d'absence de paramètres) une valeur décimale et qui doit la convertir en binaire.

Vous devez travailler sur 8 bits et chaque bit devra être contenu dans une case d'un tableau monodimensionnel et à la fin on affiche toutes les cases de ce tableau pour avoir la valeur en binaire lisible de droite à gauche, à partir de la valeur décimale saisie au départ.

III-C-2 - Solution 1

```
solution 1 exercice 3
 #!/bin/bash
 MaxBits=8
```


```
solution 1 exercice 3
 pow () {
 value2=1
 for (( k=1 ; k < \$i ; k ++ )); do
 let value2=$value2*2
 done
 }
 if [ "$#" -eq 0 ]; then
 echo "Saisir une valeur décimale"
 read -r value
 else
 value="$1"
 fi
 declare -a bin
 j=0
 for (( i="$MaxBits" ; i>=0 ; i-- )); do
 wog
 if [ "$value" -ge "$value2" ]; then
 bin[$j]="1"
 let value=$value-$value2
 else
 bin[$j]="0"
 fi
 let j=$j+1
 done
 printf "La valeur binaire est de : "
 for (( i=0 ; i<$MaxBits ; i++ )); do</pre>
 printf "${bin[$i]}"
 echo ""
```

III-C-3 - Solution 2

Solution proposée par becket :

III-C-4 - Solution 3

Solution proposée par chardclo:

```
solution 3 exercice 3
#!/bin/bash
unset res
dec=$1
[[ $dec ]] || read -rp "Entrez une valeur a convertir : " dec
while true; do
 res[$dec]=$((dec & 1))
 ((dec>>=1 )) || break
```


```
solution 3 exercice 3

done
echo "${res[@]}"
```

III-D - Exercice 4 - Moyenne de notes sur un fichier

III-D-1 - Énoncé

Créer un script qui prend en paramètre ou en saisie le nom d'un fichier contenant le nom des élèves et leurs trois notes. Le script devra : afficher les noms des élèves, puis calculer et afficher la moyenne de chaque élève. Voici comment se présente le fichier :

```
Durand 12 9 14
Lucas 8 11 4
Martin 9 12 1
```

III-D-2 - Solution 1

Solution proposée par ok.ldriss :

```
solution 1 exercice 4
#!/bin/bash

if [ "$#" -lt 1 ]; then
 echo "Saisir le nom du fichier"
 read -r fichier

else
 fichier="$1"
fi

while read -r ligne; do
 set -- "$1igne"
 let moyenne=($2+$3+$4)/3
 echo "L'élève $1 a pour moyenne $moyenne"
done < "$fichier"</pre>
```

III-D-3 - Solution 2

Solution proposée par N_Bah:

```
solution 2 exercice 4
#!/bin/bash

moyenne() {
 declare -i somme
 for i in "$@"; do
 somme+="$i"
 done
 echo "$((somme / ${#@}))"
}

[ -f "$I" ] && fichier="$I" || read -rep 'Entrez le nom du fichier qui contient les données : '
fichier

while read -r nom notes; do
 echo -n "$nom : "
 moyenne $notes
done < "$fichier"</pre>
```

Exercices shell scripts par Idriss NEUMANN

IV - Liens utiles

Quelques liens utiles permettant d'acquérir de bonnes bases :

Advanced Bash-Scripting Guide (traduction)

Un cours complet sur la programmation Shell

Quelques bonnes pratiques dans l'écriture de scripts en Bash

Présentation et cours Korn Shell (compatible avec le Bash)

La section « Le Shell » de la FAQ Linux

- Remerciements

Je souhaite remercier tous les contributeurs qui m'ont aidé à enrichir cet article par des exercices et/ou des solutions. Il s'agit en l'occurrence de becket, chardclo, N_Bah et Sve@r merci à eux.

Je tiens également à remercier LittleWhite, Louson et paissad pour leur relecture technique et leurs conseils.

Je tiens enfin à remercier jacques_jean pour son effort de relecture orthographique.