

Systeme

Cours n°2

**Isis TRUCK,
Université Paris 8**

Remerciements

Ce cours est très fortement inspiré du cours de Marcel Bosc.

Les originaux sont disponibles aux formats OpenOffice et Powerpoint :

<http://www-info.iutv.univ-paris13.fr/~bosc>

Plan

- chemins
- redirections
- programmation shell

partie pratique

- commandes: find, tar, sed, wc

commandes: chemins simples

```
cp essai.txt tp1
```

dans le répertoire
courant

chemins relatifs
(très simples)

commandes: chemins relatifs

```
cp essai.txt tp1/doc
```

dans le répertoire courant

chemin relatif

commandes: chemins relatifs

```
cp tp2/gpl.txt tp1/doc
```

fichier source
pas forcément
dans répertoire courant

répertoires parent et courant

```
cp ../art.txt .
```

.. : parent
.: courant

répertoire parent

répertoire courant

chemins absolus

chemins absolus

```
cp /usr/include/stdlib.h /tmp
```

racine

/

répertoire courant

liens symboliques

lien symbolique:
raccourci pour
accéder à un fichier
ou répertoire

*NB : exo1
est un
répertoire*

```
ln -s systeme/tp2/exo1 lien-vers-exo1
```


Microsoft
Windows « raccourcis »
« junctions »

exemple: on peut écrire ⁹
cd ~/lien-vers-exo1

redirections

- redirection de la sortie et de l'entrée
- les tubes
- exemples

la sortie standard

```
[dupond@r10102 ~/public_html]# ls
```

```
README.html
```

```
HEADER.html
```

```
[dupond@r10102 ~/public_html]#
```

sortie standard
de la commande
ls

sortie standard = ce qui s'affiche
normalement lorsqu'on exécute
une commande

Commande :

ls

sortie
standard →

affichage

```
README.html  
HEADER.html
```

rediriger la sortie standard

l'opérateur >

l'opérateur > redirige la sortie standard dans un fichier. Si le fichier existe déjà, il est écrasé

1er exemple de redirection

```
[dupond@r10102 ~/public_html]# ls > essai  
[dupond@r10102 ~/public_html]#
```

rien n'est affiché!

commande:
« ls »

affichage

sortie
standard

fichier « essai »

on retrouve tout
dans le fichier « essai »

```
README.html  
HEADER.html
```

2e exemple de redirection

affichage normal de 'pwd'

```
[dupond@r10102 ~/public_html]# pwd  
/home/dupond/public_html
```

```
[dupond@r10102 ~/public_html]# pwd > essai2
```

```
[dupond@r10102 ~/public_html]#
```

rien n'est affiché!

```
[dupond@r10102 ~/public_html]# ls
```

```
essai2
```

```
README.html
```

```
HEADER.html
```

```
[dupond@r10102 ~/public_html]#
```

nouveau fichier

rediriger la sortie standard

l'opérateur >>

```
[dupond@r10102 ~/public_html]# ls >> essai
```

l'opérateur >> redirige la sortie standard vers *la fin* d'un fichier existant. Le fichier est créé s'il n'existe pas

l'entrée standard

l'entrée standard = ce qui est saisi
au clavier lorsqu'on exécute une
commande

rediriger l'entrée standard

l'opérateur <

peu utilisé, sauf
avec cat

```
[dupond@r10102 ~/public_html]# commande < essai  
[dupond@r10102 ~/public_html]#
```


les tubes (*pipes*)

très utilisé!

redirige la sortie standard d'une commande dans l'entrée standard d'une autre commande

commande1 | commande2

commande1

tube

commande2

la commande: **grep**

rechercher des informations dans un fichier
ligne par ligne

fichier.txt

bonjour.	
aurevoir.	✗
tonton.	
grouik.	✗
paf.	✗

```
[dupond@r10102 ~]# grep on fichier.txt
bonjour.
tonton.
[dupond@r10102 ~]#
```

The image shows a terminal window with a black background. The prompt is [dupond@r10102 ~]#. The command 'grep on fichier.txt' is entered. The output shows two lines: 'bonjour.' and 'tonton.'. Red arrows point from the 'bonjour.' and 'tonton.' lines in the terminal to the corresponding lines in the table on the left. The table has a light blue background and contains five rows: 'bonjour.', 'aurevoir.', 'tonton.', 'grouik.', and 'paf.'. Red 'X' marks are next to 'aurevoir.', 'grouik.', and 'paf.'.

pas de fichier en argument : entrée au clavier

commande très utile!

les tubes (*pipe*)

l'opérateur |

```
[dupond@r10102 ~/exemple]# ls
```

```
image.png  
index.html  
estimation.txt  
toto.sxc
```

```
[dupond@r10102 ~/exemple]# ls | grep ima
```

```
image.png  
estimation.txt
```


la sortie de **ls**
redirigée dans
l'entrée de **grep**

exemples

```
[truck@r10102 ~]# ps -ef
```

```
...  
truck 21744 1 0  Aug16  ? 00:00:38  gnome-terminal  
truck 21745 21744 0  Aug16  ? 00:00:00  gnome-pty-helper  
root 31434 3096 0  Aug16  ? 00:00:03  spamd child  
root 31793 3096 0  Aug16  ? 00:00:13  spamd child  
truck 9272 21744 0  Aug16  pts/1 00:00:00  bash  
root 17675 1 0  06:26  ? 00:00:17  /usr/sbin/cupsd -F  
truck 23935 9272 0  10:44  pts/1 00:03:49  /usr/lib/openoffice  
truck 24684 1 1  11:10  ? 00:07:36  /usr/lib/mozilla-fir  
truck 25653 1 0  11:40  ? 00:00:02  emacs  
truck 25660 25653 0  11:40  ? 00:00:00  /usr/bin/aspell -a  
truck 28465 21744 0  13:28  pts/2 00:00:00  bash  
truck 31731 23971 0  15:18  pts/4 00:00:00  emacs memo/plan.txt  
truck 31746 9272 0  15:18  pts/1 00:00:01  gpdf introinfo.pdf  
...  
...
```

trop de choses, impossible à lire! 😞

exemples

première idée: tout dans un fichier


```
[truck@r10102 ~]# ps -ef > essai.txt
```

... puis rechercher les informations dedans

```
[truck@r10102 ~]# less essai.txt  
[truck@r10102 ~]# gedit essai.txt &  
[2] 6586  
[truck@r10102 ~]# grep bash essai.txt
```

exemples

meilleure solution : un tube

tous les processus contenant « bash »

```
[truck@r10102 ~]# ps -ef | grep bash
truck 9272 21744  0 Aug16 pts/1 00:00:00 bash
truck 28465 21744  0 13:28 pts/2 00:00:00 bash
```

tous les processus contenant « root »

```
[truck@r10102 ~]# ps -ef | grep root
root 31434  3096  0 Aug16 ? 00:00:03 spamd child
root 31793  3096  0 Aug16 ? 00:00:13 spamd child
root 17675 1  0 06:26 ? 00:00:17 /usr/sbin/cupsd -F
```

pas besoin d'un fichier intermédiaire

programmation shell: introduction

- variables simples
- variables d'environnement
- boucles "for"

exécuter plusieurs commandes

syntaxe:

```
commande1 ; commande2
```


exemples:

```
[dupond@r10102 ~/public_html]# echo bonjour ; ls
```

```
bonjour
```

```
HEADER.html README.html
```

```
[dupond@r10102 ~/public_html]#
```

résultat "echo"

résultat "ls"

```
[dupond@r10102 ~]# cd public_html ; ls ; echo bonjour
```

```
HEADER.html README.html
```

```
bonjour
```

```
[dupond@r10102 ~/public_html]#
```

variables shell

affectation:

```
nom_variable=valeur
```

référence:

```
$nom_variable
```


exemples:

```
[dupond@r10102 ~]# repertoire=/etc
[dupond@r10102 ~]# cd $repertoire
[dupond@r10102 /etc]#
```

```
[dupond@r10102 ~]# prenom=Sabine
[dupond@r10102 ~]# echo bonjour $prenom
bonjour Sabine
[dupond@r10102 ~]#
```

script shell

script shell:
programme constitué
de commandes shell
dans un fichier texte

fichier: *essai.sh*


```
echo bonjour  
pwd  
cp fichier1 copie1  
echo au revoir
```

```
[dupond@r10102 ~]# ./essai.sh  
bonjour  
/home/dupond  
au revoir  
[dupond@r10102 ~]#
```

programme simple!

script shell : exécution

on doit préciser le chemin du script, même dans le répertoire courant

```
[dupond@r10102 ~/bin]# ./essai.sh
```

./ exécuter le fichier `essai.sh` qui se trouve dans le **répertoire courant**

```
[dupond@r10102 ~]# ~/bin/essai.sh
```

~/bin/ **chemin complet**

script shell : exécution

droits d'exécution
sur un fichier


```
chmod +x nom-fichier.sh
```


```
[truck@r10102 ~]# ls -l essai.sh
-rw-r--r--  1 truck prof 12 2015-08-31 15:08 essai.sh
[truck@r10102 ~]# chmod +x essai.sh
[truck@r10102 ~]# ls -l essai.sh
-rwxr-xr-x  1 truck prof 12 2015-08-31 15:08 essai.sh
```

arguments d'un script shell

fichier: *essai.sh*

```
echo bonjour
echo premier argument: $1
echo deuxieme argument: $2
```

```
[dupond@r10102 ~]# ./essai.sh toto titi
bonjour
premier argument: toto
deuxieme argument: titi
[dupond@r10102 ~]# ./essai.sh aaa bbb
bonjour
premier argument: aaa
deuxieme argument: bbb
[dupond@r10102 ~]#
```

toto

nom_variable: 1

titi

nom_variable : 2

boucles "for"

boucle: exécuter plusieurs fois des commandes

boucles "for"

fichier: essai-boucle.sh

```
for prenom in Wassila Jean Alain ; do
 echo bonjour $prenom
done
```

```
[dupond@r10102 ~]# chmod +x essai-boucle.sh
[dupond@r10102 ~]# ./essai-boucle.sh
bonjour Wassila
bonjour Jean
bonjour Alain
[dupond@r10102 ~]#
```


boucles "for"

```
[dupond@r10102 ~]# cp oiseau.jpg images/photo_oiseau.jpg  
[dupond@r10102 ~]# cp chien.jpg images/photo_chien.jpg  
[dupond@r10102 ~]# cp vache.jpg images/photo_vache.jpg  
...
```

variable

liste de valeurs

```
[dupond@r10102 ~]# for nom in oiseau chien vache ;do  
cp $nom.jpg images/photo_$nom.jpg ;  
done
```

fin des commandes

commande à exécuter

partie pratique

la commande **tar**

manipuler des archives

créer une archive

le nom du fichier archive
qu'on va créer

le répertoire qu'on
veut archiver

```
[dupond@r10102 ~]# tar czvf archive.tar.gz repertoire
```

c: créer nouvelle
archive

z: compresser

f: fichier archive

v: verbose

la commande **tar**

manipuler des archives

désarchiver

le nom du fichier archive
d'ou on veut extraire

```
[dupond@r10102 ~]# tar xzvf archive.tar.gz
```

x:extraire

z: compresser

f: fichier archive

v: verbose

la commande **sed**

remplacer dans des fichiers

remplacer "on" par "af" dans fichier.txt

```
[dupond@r10102 ~]# sed -i 's/on/af/g' fichier.txt
```

fichier.txt

```
bonjour.  
aurevoir.  
ton ton.  
grouik.  
paf.
```


fichier.txt

```
bafjour.  
aurevoir.  
taftaf.  
grouik.  
paf.
```

la commande **wc**

*word count: compter le nombre de lignes,
mots ou caractères dans un fichier*

lignes mots caractères


```
[dupond@r10102 ~]# wc fichier
 5  25 211 fichier
[dupond@r10102 ~]# wc -l fichier
5 fichier
```

la commande **find**

rechercher des fichiers dans une arborescence

rechercher les fichiers terminant par .jpg

```
find . -iname "*.jpg"
```

rechercher les fichiers .h contenant "color" dans /usr/include

```
find /usr/include -iname "*color*.h"
```

rechercher les fichiers .jpg et les copier dans un répertoire

```
find . -iname "*.jpg" -exec cp {} ~/images \;
```


commande très utile!

la commande **find**

rechercher des fichiers dans une arborescence

rechercher les fichiers terminant par .jpg

```
find . -iname "*.jpg"
```

L'option '-iname' permet, au contraire de '-name',
de ne pas distinguer les majuscules des minuscules
(insensibilité à la casse).

Ainsi, on cherche tous les fichiers
finissant par .jpg, .JPG, .jPg, .Jpg, .jPG, etc.

commande très utile!