

Programmation Unix 1 – cours n°2

Edouard THIEL

Faculté des Sciences

Université d'Aix-Marseille (AMU)

Septembre 2016

Les transparents de ce cours sont téléchargeables ici :

<http://pageperso.lif.univ-mrs.fr/~edouard.thiel/ens/unix/>

Lien court : <http://j.mp/progunix>

Plan du cours n°2

1. Système de gestion de fichiers (SGF) Unix
2. Développement des noms de fichiers
3. Développement des accolades
4. Branchements multiples avec case
5. Boucle for
6. Arguments

1 - Système de gestion de fichiers (SGF) Unix

Structure hiérarchique (arbre) :

- ▶ Répertoire racine /
- ▶ Chaque répertoire peut contenir
 - ▶ des fichiers
 - ▶ des sous-répertoires
- ▶ Chemin :
 - ▶ absolu : `/home/thiel/ens/c2.txt`
 - ▶ relatif par rapport au répertoire courant : `../ens/c2.txt`
- ▶ Composition
 - `.` le répertoire lui-même
 - `..` le parent
 - `//` = /
- ▶ Exemple : ceci est un chemin valide
`/home/dupont/../thiel/./rech/...//ens/c2.txt`
- ▶ Pas de chemin canonique : composition, liens

Hiérarchie standard

<code>/etc</code>	Fichiers configuration système
<code>/etc/init.d</code>	scripts démarrage
<code>/bin</code> , <code>/sbin</code>	Commandes principales, du super-user
<code>/usr/bin</code>	Commandes secondaires
<code>/usr/sbin</code>	du super-user
<code>/usr/local/bin</code>	Applications
<code>/usr/local/sbin</code>	du super-user
<code>/lib</code>	Bibliothèques principales (équivalent DLL)
<code>/usr/lib</code>	secondaires
<code>/var</code>	spoolers, mails, logs
<code>/home</code>	Répertoires principaux des utilisateurs
<code>/tmp</code>	Fichiers temporaires
<code>/dev</code>	Accès logique aux périphériques (devices)
<code>/proc</code>	Accès logique aux tables et infos du noyau

Droits sur fichiers et répertoires

- Afficher les droits :

```
$ ls -l ex1.sh
```

```
-rwxr-x--- 1 thiel prof 984 janv. 23 18:22 ex1.sh
```

(nature, droits, nb liens physiques, propriétaire, groupe, taille, date et heure modification, nom)

Caractère 1 - fichier régulier, d répertoire, l lien, etc

Caractères 2 à 10 r, w, x = droit accordé, - = droit absent.

- Trois niveaux de droits :

Caractère 2 à 4 **user** le propriétaire du fichier

5 à 7 **group** le groupe du fichier

8 à 10 **others** les autres

Droits sur fichiers et répertoires (2)

- Droits sur les fichiers :

r lire le fichier

w modifier le fichier

x exécuter le fichier

- Droits sur les répertoires :

r lire le catalogue du répertoire → ls

w modifier le catalogue du répertoire

x traverser (*cross*) le répertoire → cd

Changer les droits avec chmod

- Usage :

```
chmod mode fichiers
```

mode = chaîne de caractères donnant ou enlevant des droits

```
$ chmod u=rwx,g=rx,o= f1.txt droits rwxr-x---
```

```
$ chmod ugo=rw f1.txt droits rw pour tout le monde
```

```
$ chmod ugo+x f1.txt rend le fichier exécutable
```

- Codage octal : $r = 4$, $w = 2$, $x = 1$

```
rwxr-x--- = (4+2+1)(4+1)(0) = 750 → chmod 750 f1.txt
```

- Droits par défaut pour fichiers : $666 - \text{umask}$

```
$ umask 026 → Tous les fichiers créés avec droits 640
```

- Changer le propriétaire ou le groupe d'un fichier : `chown`, `chgrp`
(il faut être administrateur)

2 - Développement des noms de fichiers

Motif = argument comportant des jokers

Jokers : * ? [...]

Bash substitue chaque motif par la liste des fichiers

- ▶ correspondant au motif, et
- ▶ existant effectivement,

séparés par des blancs, dans l'ordre lexicographique.

Correspondances :

*	toute chaîne, y compris vide
?	1 caractère, n'importe lequel
[$c_1 c_2 \dots c_n$]	1 caractère dans cet ensemble
[$c_1 - c_2$]	1 caractère dans cet intervalle

Exemples

```
$ ls  
bu2.c  bu2.h  ga.c  ga.h  ga.o  meu1.c  zo5.h
```

```
$ echo *.c  
bu2.c  ga.c  meu1.c
```

```
$ echo *. [ch]  
bu2.c  bu2.h  ga.c  ga.h  meu1.c  zo5.h
```

```
$ echo ??[0-9]. [ch]  
bu2.c  bu2.h  zo5.h
```

Fonctionne aussi avec des noms de répertoires :

```
$ mv ../t[dp][1-5]/*. [ch] tmp
```

Caractères exclus

- `[^...]` ou `[!...]` correspond à 1 caractère \notin `[...]`

```
$ ls
essai.txt prog1.c resume.txt
$ ls *[^0-9].*
essai.txt resume.txt
```

- Syntaxe :

- ▶ On peut mélanger éléments et intervalles :

```
[A-Za-z0-9_. ]  [^A-Za-z0-9_. ]
```

- ▶ Inclure ou exclure `']'` : le mettre en premier

```
[ ]abc  [^]abc
```

- ▶ Inclure ou exclure `'-'` : le mettre en premier ou dernier

```
[-abc]  [abc-]  [^-abc]  [^abc-]
```

- ▶ Inclure ou exclure `'^'` ou `'!'` : ne pas le mettre en premier

```
[abc^!]  [^abc^!]
```

Aucune correspondance

Si le motif ne correspond à aucun fichier ou répertoire existant, le motif n'est pas développé.

```
$ ls
essai.txt prog1.c resume.txt
$ echo *.txt
essai.txt resume.txt
$ echo *.h
*.h
$ ls *.h
ls: impossible d'accéder à *.h: Aucun fichier
ou dossier de ce type
```

Fichiers cachés

Les fichiers et répertoires commençant par '.' sont *cachés* y compris les répertoires '.' et '..'

```
$ ls
essai.txt prog1.c resume.txt
$ ls -a
. .. .ancien.txt essai.txt prog1.c resume.txt
```

Les motifs commençant par * ou ? ne correspondent pas aux fichiers cachés.

```
$ ls *.txt
essai.txt resume.txt
$ ls *.*txt
.ancien.txt
```

Fichiers cachés habituels

La plupart des fichiers cachés sont dans \$HOME :

```
$ ls -a $HOME
./
../
.bash_history historique des commandes
.bashrc lancé au démarrage de bash
.profile lancé au login
.config/ XDG, configuration des programmes
.cache/ XDG, données non essentielles
.local/share/ XDG, données utilisateur
.gconf/ réglages via gconf-editor
.mozilla/ données de firefox
.thunderbird/ données de thunderbird
.ssh/ configuration de ssh
```

3 - Développement des accolades

Permet la création de chaînes indépendamment de l'existence des fichiers.

Syntaxe : {mot1,...,motn} *sans blanc*

→ bash substitue la chaîne initiale en faisant le produit cartésien des listes

```
$ echo {ga,bu,meu}
ga bu meu
$ echo a{ga,bu,meu}z
agaz abuz ameuz
$ echo {ga,bu,meu}-{eggs,ham}
ga-eggs ga-ham bu-eggs bu-ham meu-eggs meu-ham
```

Imbrication

- On peut imbriquer les {}

```
$ echo ga{zo,pti{foo,bar}lo}bu
```


```
$ echo ga{zo,ptifoolo,ptibarlo}bu
```


```
gazobu gaptifoolobu gaptibarlobu
```

Protection

- On peut protéger {},_ avec \ ou ' ou ":

```
$ echo {\{hop\},ploum,a\,b\_c}
{hop} ploum a,b_c
$ echo {"{hop}",ploum,'a,b_c'}
{hop} ploum a,b_c
```

- Il faut au moins une virgule :

```
$ echo {ga}
{ga} → pas de développement
$ echo {ga,}
ga
```

Mélange motif et accolades

Lorsqu'un motif contient des accolades :

- ▶ le développement des {} est fait en premier, les motifs sont dupliqués littéralement ;
- ▶ puis le développement des motifs est fait sur les fichiers existants.

```
$ ls /home/{thiel,guest}/tp[1-7]/*.c
```


```
$ ls /home/thiel/tp[1-7]/*.c /home/guest/tp[1-7]/*.c
```


```
$ ls /home/thiel/tp2/ga.c /home/thiel/tp3/bu.c  
/home/guest/tp1/zo.c
```

4 - Branchements multiples avec case

Syntaxe :

```
case mot in
 motif1) instructions ;;
 motif2) instructions ;;
 ...
esac
```

Le mot est développé (substitution des variable, etc), puis mis en correspondance avec chaque motif.

Le premier motif qui correspond → exécution des instructions puis saut après esac.

Les motifs dans case

Règles pour les motifs :

- ▶ idem motifs de fichiers : * ? []
- ▶ sans correspondance à des fichiers effectifs
- ▶ pas de développement des {}
- ▶ + liste motifs avec |

```
case "$i" in
 "un") echo "1" ;;
 deux|trois) echo "2 ou 3" ;;
 q*) echo "commence par q" ;;
 *) echo "rien" ;;
esac
```

*) en fin de case = cas par défaut

Exemples (1/2)

```
echo -n "Démarrer l'installation ? "  
read rep  
  
case "$rep" in  
  [oO] | [oO][uU][iI] )  
 echo "L'installation va démarrer"  
 ;;  
  [nN] | [nN][oO][nN] )  
 echo "Installation abandonnée"  
 exit 0  
 ;;  
  *)  
 echo "Erreur: oui ou non attendu" > /dev/stderr  
 exit 1  
esac
```

Exemples (2/2)

```
echo "Entrez un chemin :"  
read chemin  
  
case "$chemin" in  
 *"Mes images"* ) flag="vrai" ;;  
 * ) flag="faux" ;;  
esac  
  
if test "$flag" = "vrai" ; then  
 echo "Le chemin contient \"Mes images\""  
fi
```

5 - Boucle for

```
for mot in un deux trois
do
 echo "$mot"
done
```

→ la variable `mot` prend successivement la valeur de chaque élément de la liste.

Il faut un `;` ou un RC avant `do` et `done`

```
for mot in un deux trois ; do echo "$mot" ; done
```

Marche sur une liste de mots (séparateur blanc), pas un intervalle !

Exemples (1/3)

On peut itérer sur un développement de fichiers :

```
for fichier in "Mes progs"/t[dp]??-*. [ch] ; do
 echo -n "Fichier $fichier : "
 cat "$fichier" | wc -l
done
```

Exemples (2/3)

On peut itérer sur une liste contenue dans une variable :

```
liste="bijou caillou chou genou hibou joujou pou"  
for mot in $liste ; do  
 echo "un $mot, des ${mot}x"  
done
```

 Pas de "" après in, pour découper.

Exemples (3/3)

On peut itérer sur un développement d'accolades :

```
for mot in {{do,re,mi}fa{sol,la},si}{ga,bu}lol ; do
 echo "$mot"
done | column -x # -x : ligne à ligne
```

affiche :

```
dofasolgalol dofasolbulol dofalagalol
dofalabulol refasolgalol refasolbulol
refalagalol refalabulol mifasolgalol
mifasolbulol mifalagalol mifalabulol
sigalol sibulol
```

Commandes true et false (1/2)

Commandes true, false :

Rappel : n'affichent rien, réussit / échoue immédiatement

Essayer : `type true ; help true ; which true`

Usages :

- pour satisfaire la syntaxe

```
if ... ; then true ; else ... ; fi
```

- flags : écritures équivalentes

```
x=true
```

```
if test "$x" = "true" ; then ... ; fi
```

```
if $x ; then ... ; fi
```

Commandes true et false (2/2)

- Sortie d'une boucle avec un flag

```
continuer=true
while $continuer ; do
 ...
 continuer=false
 ...
done
```

- Boucle infinie

```
while true ; do
 ...
done
```

Contrôle de boucles

Dans les boucles `for ... ; do ... ; done`
 `while ... ; do ... ; done`

`break [n]` arrêt boucle
`continue [n]` itération suivante

`[n]` : pour les boucles imbriquées,
 arrêt ou itération suivante de `n` niveaux

6 - Arguments

Ils permettent

- ▶ d'éviter de faire des `read` dans un script ;
- ▶ de rappeler plus facilement des commandes déjà paramétrées ;
- ▶ d'appeler des scripts dans des scripts.

Syntaxe

- En C : `int main (int argc, char *argv[])`

- En bash, variables spéciales :

<code>\$0</code>	chemin absolu commande	<code>argv[0]</code>
<code>\$1</code>	argument numéro 1	<code>argv[1]</code>
<code>\${10}</code>	argument numéro 10	<code>argv[10]</code>
<code>\$#</code>	nombre d'arguments	<code>argc-1</code>
<code>\$*</code>	liste des arguments séparés par un espace	
<code>"\$@"</code>	liste des arguments protégés par des ""	

Exemple

Script kietu qui récupère un nom et un prénom en argument

```
#!/bin/bash

if test $# -ne 2 ; then
 echo "Erreur : 2 arguments attendus" > /dev/stderr
 exit 1
fi
nom="$1"
prenom="$2"

echo "Vous vous appelez $prenom $nom"
```

Essai :

```
$ ./kietu Lagroseille Jules
Vous vous appelez Jules Lagroseille
```

Modifier les arguments

- Écraser les arguments :

```
set arg1 .. argn
```

- Décaler les arguments :

```
shift [n] en C : argc -= n ; argv += n;
```

Exemple :

```
$ set ga bu zo
$ echo "$# $1 $2"
3 ga bu
$ shift
$ echo "$# $1 $2"
2 bu zo
```

Boucle while sur les arguments

```
set le lundi au soleil

while test $# -gt 0 ; do
 echo "$# $1"
 shift
done
```

Affiche :

```
4 le
3 lundi
2 au
1 soleil
```

Différence entre \$* et "\$@"

\$* liste des arguments séparés par un `␣`

\$@ liste des arguments séparés par un `"␣"`

```
$ set le "lundi au" soleil
```

```
$* → le␣lundi au␣soleil 4 mots
```

```
"$*" → "le lundi au soleil" 1 mot
```

```
$@ → le"␣"lundi au"␣"soleil 4 mots
```

```
"$@" → "le"␣"lundi au"␣"soleil" 3 mots
```

Boucle for sur les arguments

```
for arg in $* ; do echo "$arg" ; done
```


Risque de re-séparation des arguments

Bonne méthode :

```
for arg in "$@" ; do echo "$arg" ; done
```

Raccourci équivalent (cf help for) :

```
for arg ; do echo "$arg" ; done
```

Ne pas faire de shift dans un for