

Introduction à Unix

2013-2014 Sylvain Cherrier cherrier@univ-mlv.fr

Bibliographie

- Les clés de l'administration système sous Linux de Tom Adelstein, Bill Lubanovic aux Editions Digit Books
- Linux administration
 de Jean-Francois Bouchaudy, Gilles Goubet dans la Collection
 Les guides de formation Tsoft
- Essential System Administration
 par Æleen Frisch Tools and Techniques for Linux and
 Unix Administration chez O'Reilly
- Linux System Administration
 Solve Real-life Linux Problems Quickly
 de Tom Adelstein, Bill Lubanovic Chez O'Reilly

_

Références

- Guide Bash du débutant : http://traduc.org/Guides_pratiques/Suivi/Bash-Beginners
 -Guide/Document
- Guide avancé d'écriture des scripts Bash http://abs.traduc.org/abs-5.3-fr/

Objectif et Contenu

- Objectif Être capable d'utiliser un système Unix de façon autonome, et d'en comprendre l'organisation
- Contenu connaître l'arborescence Utiliser le shell Connaître les principaux outils du shell Programmer le shell

Contenu : Linux et le logiciel libre

- Interopérabilité
- Réseau
- Les concepts Unix (Tout est fichier, Keep It Stable and Stupid (KISS))
- Logiciel libre, qu'est ce que c'est?
- Linux = Unix ?
- Unix, quel utilisation ? (Réseau, Android, Box, MacOSX, embarqué, Top500...)

Contenu: Shell et ... vi!!!

Shell

- Seul interface éventuellement disponible sur un système minimal
- Minimum de ressources utilisées
- Totale compatibilité
- Télé-dépannage
- Vi
 Seul éditeur (qu'est ce qu'un éditeur ?) a être
 systématiquement installé, ne nécessite pas
 d'interface graphique, grande puissance pour la
 manipulation des textes

Installer Unix?

- Choisir un Unix : BSD, Linux, MacOSX...
- Choisir une distribution
 - Debian (ubuntu)
 - RedHat, Suse, Mandriva, Knoppix, etc
 - BSD
- Méthode d'installation
 - CD, CD netinstall
 - Clé Usb
 - Wubi
 - Machine virtuelle

Installation: Choix de l'image

Distribution **Debian**: Choix de la version (stable, testing, unstable, sid)
Choix de l'install (DVD, CD, NetInstall, Clé USB, autre...)
Téléchargement sur le site Debian : ftp, http, ou peer to peer (légal)

Installation

- Pas si difficile (attention aux matériels récents cependant)
- Boot sur périphérique d'installation (attention windows 8)
- Avoir éventuellement prévu de la place sur DD
- Utilisation possible dans une machine virtuelle.

Installation: A savoir:

- Installation de base : lègère et rapide
- 6 écrans textes (plus 1 graphique si install du serveur X)
- Login : utilisateur root, et création d'autres comptes (TOUJOURS !! Bases de sécurité)
- Disque dur : 1 partition pour le swap, et le reste à voir (une seule, ou /home + le reste, ou /home, /tmp, et le reste, ou...)

BASH: user

- Commandes utilisateur
 - login et logout : connexion et déconnexion
 - who: qui est là?
 - passwd : changement de mot de passe
 - adduser, useradd, deluser et userdel (si on est root pour gérer les utilisateurs!)

BASH: directories

- Les commandes de répertoires ou dossier
- Un dossier contient des fichiers et des dossiers : une sorte de « fichier de fichiers »
 - pwd : ou suis-je ?
 - cd rep : changement de répertoire vers rep
 - ABSOLU / RELATIF
 - Well-known directory (/ . . ~)
 - mkdir rep et rmdir rep

Se repérer

Sur l'arbre suivant, comment se déplacer de :

- doc à private
- templates à maint
- En absolu, et en relatif
- Qu'affiche pwd lorsque je suis dans private?

```
build
 lib.linux
 coapy
 coapy
 doc
 _templates
 examples
 maint
 nbproject
 - private
 unittests
 Arborescence
contenue dans
/home/sylv/tp/
```

Système fichier: Arborescence

```
// les logiciels nécessaires au démarrage
  bin
boot // les éléments de démarrage
 // les périphériques
-dev
 // les fichiers de configuration
-home // les utilisateurs
-lib
 // les librairies
-lost+found // récupérateur (racine d'une partition)
 // point de montage
-mnt
 // les informations système
-proc
 // le répertoire de root
-root
-sbin
 // les logiciels système nécessaires au démarrage
 // système
- SYS
 // répertoire temporaire (droits spéciaux)
-tmp
 //les logiciels utilisateurs
usr
 // espace variable (non prévisible)
 var
```

BASH: directories 2

- Les commandes de répertoires
 - rm file : supprime le fichier de ce répertoire
 - cp source cible : copie le fichier source vers cible
 - mv source cible : déplace la source vers cible
 - In source cible : crée un lien de cible vers source

Exercices Arborescence

pwd indique que nous somme dans ~/nbproject/ Effacer en relatif Makefile ../doc/Makefile Copier layout.html dans private ../doc/templates/layout.html private cp Déplacer connection.pyc vers ~ ../coapy/connection.pyc mv Lier server.py à link.py dans doc In ../examples/server.py ../doc/link.py

```
build
 lib.linux-x86 64-2.6
 connection.py
coapy
 connection.py
 connection.pyc
doc
 coapy connection.rst
 Makefile
 templates
 - layout.html
examples
 coapdelete.py
 server.py
nbproject
 private.xml
 project.xml
unittests
 test-options.py
```

BASH: files

- Les fichiers
 - cat file, more file, less file: voir les contenus
 - vi file, nano file, emacs file: éditer les contenus
 - **file** *file* : connaître le type du fichier
 - stat file: avoir des informations sur le fichier

BASH: Feel the power

- man commande : aide sur la commande
- locate fichier : mais ou est ce fichier ?
- which fichier : lequel est choisi ?
- TAB TAB !! : la complétion
- history: historique de toutes vos commandes
- !num CTRL-R fleche en haut : utilisation de l'historique

bash

- le système de fichier : cd pwd ls mkdir rmdir tree
- Contenu des fichiers : cat more (or less)
- les droits : chmod chown chgrp
- Les filtres : grep sed cut tr
- les processus : ps kill top
- Autres outils : netstat sniffit Isof

prompt

Le système de fichiers

Propriétaire et groupe

Date et heure total 8 drwxr-sr-x 2 fs home 4096 avr 24 10:46 dir1 drwxr-xr-x 2 fs home 4096 avr 24 10:46 dir2 -rw-r--r- 2 fs home 0 avr 24 10:44 fichier1 -rwxrwxr-x 1 fs home 0 avr 24 10:46 fichier2 -rw-r--r- 2 fs home 0 avr 24 10:44 fichier3 drwxrwxrwx 1 fs home 8,0K jun 02 12:58 tmp/ lrwxrwxrwx 1 fs home 4 avr 24 10:47 tempo -> /tmp

Le type (-dlcb)

Nb liens

Droits

4 nombres en octal,

- droits spéciaux
- droit de lecture
- droit d'écriture
- <u>droit d'exécution</u>

Lien symbolique

Nom du fichier

Introduction à Unix 20/49

Droits (ou modes) du File System

- Droits exprimés pour le propriétaire indiqué, le groupe ou enfin les autres.
- 3 droits : Read, Write et eXecute
- Un utilisateur récupère sur l'objet le droit indiqué par sa catégorie
- Objet du FileSystem : Fichier régulier, répertoire, lien, fichier spécial, périphérique
- X : fichier exécutable (programme) ou répertoire « traversable »
- Exprimés en littéral (rwx) ou octal (4+2+1)
 Introduction à Unit

Droits (ou modes)

- En littéral, on peut utiliser les lettres u g o et a, les signes =, + ou – et les droits r w et x.
- En octal, on additionne les valeurs 4r 2w et 1x
- Rwx-w-r-x donne u=rwx,g=w,o=rx ou 725
- L'octal impose, le littéral permet le respect des différences existantes (+ et -)
- Droits « farfelus » possibles (007)
- Droits intéressants (--x--x sur un répertoire?)
- Droits « secrets » (SETUID, SETGID et sticky)

Possibilités....

- Pour un objet du file sytem: droit r w x pour trois types d'utilisateurs : le propriétaire, un groupe, et les autres
- Un utilisateur a un identifiant unique (ID)
- Il appartient à un groupe (dit principal)
- Il peut appartenir à plusieurs autres groupes
- Cet ensemble (droits sur les objets, et identification+appartenance à des groupes d'un utilisateur) offre beaucoup de possibilités de gestion

...les atouts du File System...

Exemple : 3 etudiants en cinéma (groupe student). Leur home est protégé. Les profs accèdent. Les autres étudiants n'accèdent pas.

```
Drwxrwx- - - 1 riri teachers 4096 riri
Drwxrwx- - - 1 fifi teachers 4096 fifi
Drwxrwx- - - 1 loulou teachers 4096 loulou
```

Ils peuvent déposer leur films dans un rep commun. les autres ne peuvent pas effacer

```
drwxrwxr - t 1 prof students 4096 commun
```

Et les limites....

- Malgré la multi appartenance des utilisateurs à des groupes, certains problèmes sont difficilement résolus. Par exemple, comment vous êtes-vous organisés pour vos projets en binome?
- Pour résoudre ces cas qui nécessiteraient une explosion du nombre de groupes, on utilise les Access Control Lists (ACLs)
- Pour chaque objet, on a une liste d'utilisateur et leur droits, une liste de groupe et leurs droits
- Il faut tout recouper pour trouver la régle à appliquer
- Ce système a aussi des défauts (complexité) ction à Unix

Les droits...

- S'appliquent aussi à d'autres objets que ceux du FileSystem
- Par exemple, pour les processus (programmes présents en mémoire), ou les ressources, vous pouvez éventuellement interagir avec eux selon ces droits...
- Par exemple ifconfig (utilisable, mais modif interdite), kill (qui permet l'échange avec un processus seulement si il vous appartient), le ssh dans les salles de tp, etc...

Les processus

- Un processus est l'exécution d'un programme sur un ordinateur
- C'est une suite d'instructions rangées en mémoire centrale, exécutées par le processeur, et manipulant des données elles-aussi stockées en mémoire
- Des entrées sorties permettent les échanges avec l'extérieur (utilisateur, support de masse, réseau, périphériques)

processus

Les instructions (écrites par le programmeur, et complées dans le cas du C) donne un image binaire du programme. Ce sont des instructions pour le processeur. L'exécution de ce programme crée, manipule, génère puis efface des données

Processus...

- Entrées sorties : Un processus a des données qui entrent, il les traite, et elles ressortent...
- Sur un système multitache, plusieurs processus sont exécutés en même temps
- en général, le système en exécute des bribes, intercalées, afin de donner l'impression du multitache
- Sur les systèmes bien conçus, chaque processus est sécurisé, protégé, isolé tout en permettant de façon fluide les interactions ...
- Protection en action : Segmentation fault !
- Echec de la protection : Blue screen of death 29/49

processus

- Un processus, c'est un espace mémoire contenant des instructions et des données, appartenant à un utilisateur, manipulant des fichiers (mais tout est fichier), ayant un historique (où en est-on, depuis combien de temps fonctionnons-nous?)
- Un processus est identifié par une numéro unique à un instant t (le PID)
- Un processus a un père, et peut avoir plusieurs fils

Manipulation des processus

- Une processus peut être bloquant : Il attend un action
- On peut lancer des processus en tache de fond (&)
- On peut ensuite basculer de processus en processus
- Attention aux conflits sur stdin stdout (si # processus parlent en même temps, ou attendent une saisie en même temps)
- On peut dialoguer avec les processus de façon très succinte avec kill

 Introduction à Unix

Manipulation de processus

- CTRL C CTRL Z
- Jobs liste les processus en arrière-plan
- Fg fait passer un processus d'arrière-plan en avant-plan
- Top permet de voir les processus les plus actifs de la dernière seconde écoulée
- Ps (et toutes ses options) liste les processus
- Kill permet d'envoyer un signal à un PID

Notions de multitache

- Plusieurs façons d'organiser la collaboration entre processus
- Un ordinateur = ressources limités (un seul processeur) : il y a donc une lutte pour l'exécution
- Il faut permettre un avancement pseudo parallèle des travaux en donnant l'impression de fluidité

Notions de multitache

- Les processus peuvent s'exécuter complètement avant de « rendre la main » au suivant : inefficace
- Les processus peuvent s'interrompre à certains moments pour laisser passer les autres : inefficace (égoisme, maladresse...) (multitache partagé)
- Un mécanisme contrôle les processus, les interrompt, et organise la succession des interactions (multitâche préempté grâce à un ordonnanceur)
- Enfin, il existe différents ordonnanceurs (best effort, temps réel, temps réel dur ou mou)

Le scheduler en action

Scheduler Unix

- 4 taches s'exécutent
- Elles sont préemptées régulièrement par l'ordonnanceur.
- Selon leurs besoins, leur priorité, la disponibilité du processeur, le scheduler choisit le prochain.

shell ou shells

Un interpréteur de commande

- sh
- · csh
- ksh
- bash
- dash
- · zsh

Interpréteur de commande

- des commandes systèmes
- des commandes intégrées
- Interaction avec le Système
- Lancement de commandes
- Gestion de la machine
- Possibilité de Scripter

commandes systèmes

Commandes extérieures utilisables dans le shell.

- pwd ls mkdir rmdir
- cat more (or less)
- chmod chown chgrp
- grep sed
- ps top
- Etc...

situées dans l'un des quatre répertoires dédiés : /bin, /sbin, /usr/bin, /usr/sbin

commandes intégrées

- cd
- fg/bg
- getopts
- echo
- read
- set/unset
- kill
- trap

- alias
- export
- shift
- return

Comment avoir de l'aide sur ces commandes ?

Des redirections pour stocker...

- Trois fichiers de base (stdin, stdout, stderr)
- stdin=clavier, stdout==écran, stderr=écran

- Les redirections changent les affectations
 - > >> 2> 2>> < <<
- Possibilité d'utiliser des pseudo fichiers /dev/null, /dev/zero, /dev/tcp/adresseip/port/

Exemple de redirections

- gcc -Wall -Im truc.c 2>/tmp/affichage
- gcc projet.c libs.o graphic.o 2>/dev/null
- myslqdump -p biblio > sav
- mysql -p biblio < sav
- ps ax >> ListeProcessus
- echo « Nom : \$reponse » >> informations.txt
- xmllint –htmlout <clients.xml >clients.html

Un peu plus loin avec les redirections

- Is -R / >/dev/null
- cp /dev/cdrom /dev/null 2>resultats
- cat > essai
- cat
- sort > infos
- sort

Des tubes pour communiquer

Le stdout de cmd1 alimente le stdin de cmd2

Des tubes pour communiquer

cmd1 | cmd2

Le stdout de cmd1 alimente le stdin de cmd2

1

- 2
- » tail -f /var/log/syslog | grep -i cron
- » echo \$var | sed -e 's/a/A'
 - 1

2

Et des filtres

Très utilisés sur les tubes

- WC
- less more
- cut
- grep
- sort

- uniq
- tee
- tr
- Etc etc...

Principes Unix

- Tout est fichier
- L'intelligence, c'est l'utilisateur
- Les commandes doivent être stables et stupides

Partant de ces principes, les tubes sont un cas typique d'application.

WC : compte les lignes, mots et caractères de l'entrée standard

LESS MORE : contrôle le défilement de l'entrée vers la sortie (limitation en taille)

CUT : Découpe les éléments de chaque ligne de l'entrée

GREP : sélectionne certaines lignes de l'entrée

SORT : trie toutes les lignes de l'entrée

UNIQ: élimine les lignes doublons qui se suivent

TREE : Organise une déviation : stdin est copié vers stdout, mais aussi vers un

fichier

TR: transforme des caractères de l'entrée... Modifications à la volée...

Quelques astuces sur les filtres

- cut découpe la ligne par caractères ou par champ (selon un délimiteur à définir) -c3 -c15--c5,17 -f2 -f2,10 -d: -d'
- tr permet de remplacer des caractères, d'en supprimer (-d) ou d'en tasser (-s, très utile)
- grep est très très puissant (man!!) pour rechercher une chaîne dans des lignes. On peut utiliser les jokers, les expressions rationnelles, et de multiples options.

Des one-liners

- Une instruction composée de plusieurs commandes en tube s'appelle un one-liner
- On peut le construire petit bouts par petit bouts
- L'idée est d'inventer la commande dont on a besoin

```
who | cut -f1 -d' ' | grep root | wc -l
```

```
ps ax | grep firefox | cut -f1 -d' '
```

```
Cat access.log | grep « 404 » | cut -f1 -d' ' | sort | uniq | wc -l
```