

Programmation Unix 1 – cours n°4

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°4

1. Processus Unix et sous-shell
2. Variables d'environnement
3. Document en ligne
4. Commande reliée à un tube
5. Évaluation arithmétique

1 - Processus Unix et sous-shell

Un processus =

- ▶ programme en cours d'exécution
- ▶ contexte d'exécution
- ▶ données du programme

Unix = multi-tâche :

- ▶ temps partagé (petits intervalles de temps)
- ▶ préemptif

L'ordonnanceur (uk: scheduler) :

- ▶ module du noyau
- ▶ chargé de l'avancement de l'exécution des processus
- ▶ calcul dynamique des priorités

Filiation

Arbre des processus :

- ▶ Chaque processus a un parent, et 0, 1 ou + fils
- ▶ Le processus racine est `init`
- ▶ `init` adopte automatiquement les orphelins (processus dont le père est terminé)

Pour afficher la table des processus : `ps` ou `pstree`

Selon système : `ps -aux` , `ps aux` , `ps -edalf`

Propriétés d'un processus

- ▶ Identifiant unique : le PID (Process ID)
- ▶ Identifiant de son parent : le PPID
- ▶ Propriétaire et groupe
- ▶ Terminal d'attachement
- ▶ Priorité, les temps d'exécution
- ▶ Variables d'environnement
- ▶ Redirections
- ▶ État
- ▶ Données
- ▶ Programme
- ▶ etc

Création de processus

Une seule façon de créer un processus : par duplication (clonage) avec la fonction C `fork()`.

Un processus qui se duplique devient **père**, le nouveau processus est son **fil**.

Le fils hérite d'une copie des données du père, et du programme en cours d'exécution, puis continue.

Il n'y a pas de partage des données : chaque processus travaille sur les siennes, n'a pas d'accès aux autres.

Sous-shell

Un sous-shell = shell fils du shell courant

Exécuter des commandes dans un sous-shell : (commandes)

Un sous-shell permet d'isoler des opérations :

```
$ pwd
/home/thiel/unix
$ (cd .. ; pwd)
/home/thiel
$ pwd
/home/thiel/unix
```

La durée de vie du sous-shell n'excède pas ")" :

```
$ (cd ..) ; (pwd)
/home/thiel/unix
```

PID du sous-shell

Le PID du script ne change pas dans tout le script :

```
$ echo $$; (echo $$)
1234
1234
```

Voir le PID du (sous-)shell : variable automatique BASHPID

```
$ echo $BASHPID; (echo $BASHPID)
1234
1569
```

ou encore :

```
$ declare -p BASHPID ; (declare -p BASHPID)
declare -ir BASHPID="1234"
declare -ir BASHPID="1877"
# -ir = integer read-only
```


Héritage, non partage

Le sous-shell hérite des variables du père :

```
$ a="ga" ; (declare -p a)
declare -- a="ga"
```

mais il n'y a pas de partage inverse :

```
$ (a="bu") ; declare -p a
declare -- a="ga"
```

Substitution de commandes

La substitution de commande `$(...)` est faite dans un sous-shell :

```
$ echo $BASHPID ; p=$(echo $BASHPID) ; echo $p
1234
5618
```

Syntaxe bien choisie :

- ▶ `(...)` : sous-shell
- ▶ `$` : substituer par

Recouvrement = exécution d'un programme

L'exécution d'un programme / commande / script se fait en 3 temps :

- ▶ création d'un subshell (fonction `fork` du C) ;
- ▶ *recouvrement* du subshell (fonction `exec` du C) ;
- ▶ le père attend la fin du fils recouvert (fonction `wait` du C).

→ Les builtin de bash sont plus efficaces que les commandes externes.

Effets du recouvrement

- ▶ Toutes les données sont écrasées ;
- ▶ on conserve le PID, le PPID et les redirections ;
- ▶ on reçoit les variables d'environnement (vues ensuite).

Exemple :

```
$ a=ga
$ bash -c "declare -p a"
bash: ligne 0 : declare: a : non trouvé
```

→ Une variable simple n'est pas transmise au processus recouvert.

2 - Variables d'environnement

Les variables d'environnement sont transmises aux processus fils *et* aux processus recouverts.

```
$ printenv  
HOME=/home/thiel  
USER=thiel  
PATH=/bin:/usr/bin:/home/thiel/bin  
PWD=/home/thiel/unix  
DISPLAY=:0  
SHELL=/bin/bash  
...
```

Initialisation :

```
/etc/profile  
$HOME/.profile
```

Export de variables

Les variables d'environnement se manipulent comme les variables :

```
echo "$PWD" ; PWD="/etc"
```

Créer une variable d'environnement : `export nom_var[=valeur]`

```
$ a=ga
$ bash -c "declare -p a"
bash: ligne 0 : declare: a : non trouvé
$ export a
$ bash -c "declare -p a"
declare -x a="ga" # -x : exportée
```

Comme pour les variables simples, pas de partage inverse.

```
$ bash -c "a=bu"
$ echo "$a"
ga
```

Export de fonctions

On peut aussi exporter des fonctions :

```
export -f ma_fonction
```

Exemple :

```
$ yolo () { echo "Carpe diem" ;}
$ (yolo) # dans un sous-shell
Carpe diem
$ bash -c "yolo" # dans proc recouvert
bash: yolo : commande introuvable
$ export -f yolo
$ bash -c "yolo"
Carpe diem
```

3 - Document en ligne

uk : here document

- Permet d'embarquer un fichier dans un autre :
 - ▶ sortie : génération de scripts, pages web, etc
 - ▶ entrée : automatisation de commandes interactives
- Redirection spéciale :

```
<< motfinal  
...  
motfinal
```

Le shell redirige l'entrée standard avec les lignes qui suivent << jusqu'à la ligne contenant **uniquement** motfinal (rien avant, rien après).

Substitutions

Les substitutions sont effectuées dans le document en ligne.

```
$ cat << STOP
Mon répertoire est $HOME
La taille est $(du -sk $HOME 2> /dev/null | cut -f 1)
STOP
```

```
Mon répertoire est /home/thiel
La taille est 30761728
```


Ne pas indenter

Génération de script

```
$ cat >| monscript.sh << FINSCRIPT
#! /bin/bash
# Script généré le $(date)
echo "Il y a \ $# paramètres"
exit 0
FINSCRIPT
```

```
$ cat monscript.sh
#! /bin/bash
# Script généré le dimanche 12 octobre 2014
echo "Il y a $# paramètres"
exit 0
```

```
$ chmod +x monscript.sh
```

```
$ ./monscript.sh ga bu
Il y a 2 paramètres
```

Génération de page web

```
titre="Ma page web"
cat >| mapage.html << FINPAGE
<html>
  <head>
 <title>${titre}</title>
  </head>
  <body>
 <h1>${titre}</h1>
 <p>Le répertoire $(pwd) contient :</p>
 <ul>
$(
  for f in * ; do
 echo " <li><a href=\"\${f}\">${f}</a></li>"
  done
)
 </ul>
  </body>
</html>
FINPAGE
```

Automatisation de saisie

Soit le script `naissance.sh` :

```
#!/bin/bash
echo -n "Jour ? " ; read jour
echo -n "mois ? " ; read mois
echo -n "An ? " ; read an
echo "Date naissance : $jour/$mois/$an"
exit 0
```

On peut l'appeler ainsi :

```
./naissance.sh << FIN
25
12
1901
FIN
```

Triple chevron

Permet la redirection d'une chaîne sur l'entrée standard.

uk : here string

```
<<< "ligne de texte"
```

est équivalent à

```
<< FINTEXTE  
ligne de texte  
FINTEXTE
```

Exemples :

```
cat <<< "Sucre" # echo "Sucre"  
sort -r > tmp <<< "$(ls)" # ls | sort -r > tmp
```

Permet le "retournement de tube" (vu ensuite)

4 - Commande reliée à un tube

- ⚠ Chaque commande reliée à un tube est lancée dans un sous-shell

Variables modifiées autour d'un tube → **perdues** pour le shell

```
a=1 ; a=2 | a=3 ; echo "$a" # 1
```

- Lecture d'un résultat :

```
grep toto fichier | wc -l | read n # n indéfini  
n=$(grep toto fichier | wc -l) # solution
```

- Lecture de plusieurs valeurs :

```
echo 1 2 3 | read a b c # mauvais.  
read a b c <<< $(echo 1 2 3) # retournement  
# de tube
```

Traitement ligne à ligne

Pour traiter ligne à ligne la sortie d'une commande :

```
commande | while read ligne
do
 traitement $ligne
done
```

Le `while .. do .. done` est effectué dans un sous-shell
→ les variables dans `do .. done` ne sortent pas.

Solution (si besoin de ces variables) : **retournement de tube**

```
while read ligne
do
 traitement $ligne
done <<< "$(commande)" # "" importantes
```

Exemple : compter les lignes

```
n=0
ls -l | while read ligne
do
 n=$(expr $n + 1)
done
echo "$n" # 0
```

Solution :

```
n=0
while read ligne
do
 n=$(expr $n + 1)
done <<< "$(ls -l)"
echo "$n" # 231 ok
```


5 - Évaluation arithmétique

Expressions arithmétiques en bash :

- ▶ exclusivement avec des entiers
- ▶ opérateurs et syntaxe du C
- ▶ pas de découpage sur les blancs
- ▶ on peut omettre les \$ si non-ambigu

Deux formes : (()) et \$(())

`man bash` : section Arithmetic evaluation

Substitution arithmétique

```
$(expression)
```

est substitué par la valeur de l'expression.

```
$ echo $((20+30))
```

```
50
```

```
$ x=20 ; y=30 ; echo $(($x+$y))
```

```
50
```

On peut omettre les \$:

```
$ echo $(x+y)
```

```
50
```

... sauf en cas d'ambiguïté :

```
$ set 5 ; echo $(x+$1)
```

```
25
```

Calculs

Priorités respectées :

```
$ echo $((10-3*(4+5)))  
-17
```

Division entière :

```
$ echo $((17/7))  
2
```

```
$ echo $((17.0/7))
```

```
bash: 17.0/7 : erreur de syntaxe : opérateur arith-  
métique non valable (le symbole erroné est ".0/7")
```

Pour les nombres réels, utiliser la commande bc :

```
$ echo "scale=8; 17/7" | bc  
2.42857142  
$ bc <<< "scale=4; sqrt(2)"  
1.4142
```

Expressions du C

Opérateurs logiques → 0 ou 1

```
$ echo $((10==10))
```

```
1
```

Opérateur ternaire :

```
$ echo $((3>=5 ? 3:5))
```

```
5
```

Expression avec virgules : évaluée de gauche à droite, valeur à droite

```
$ echo $((x=y=4, y++, x+y))
```

```
9
```

Exemple avec fonction

Le nombre de Frobenius de a et b , premiers entre eux, est le plus grand entier qui ne peut être obtenu par combinaison linéaire positive de a et b .

```
$ frobenius() # a b
{
 local a="$1" b="$2"
 local f=$((a*b-a-b))
 echo $f
}
$ frobenius 3 4
5
$ k=$(frobenius 5 7) ; echo $k
23
$ echo $((6+$(frobenius 3 7)))
17
```

Ajouts par rapport au C

Calcul de puissances :

```
$ echo $((2**5))  
32
```

Bases : 2 à 64

```
$ echo $((0100)) # base 8 C : idem  
64  
$ echo $((0x100)) # base 16  C : idem  
256  
$ echo $((2#100)) # base 2 C GNU : 0b100  
4  
$ k=5; echo $((($k#100)) # $ obligatoire pour  
25 # développer $k avant
```

Réussite d'une expression

`((expression))` réussit si l'expression est vraie, c-à-d $\neq 0$

```
$ ((1)) ; echo $? # vrai
0 # succès
$ ((0)) ; echo $? # faux
1 # échec
```

Usage :

```
if ((expression)); then .. ; fi
```

```
while ((expression)); do .. ; done
```

```
fonction() { .. ; ((expression)) ;}
```

Exemples

```
((x = 3, y=x+2))  
((x++)) ; y=$((y+1))
```

```
if (($#<2)); then  
 echo "2 arguments attendus" > /dev/stderr ; exit 1  
fi
```

```
est_positif() # x  
{ local x="$1"  
 ((x>=0))  
}  
if est_positif "$y"; then .. ; fi
```

```
i=10  
while est_positif "$i"; do echo "$i"; ((i--)); done
```


La boucle for du C

```
for ((expr1; expr2; expr3)); do .. ; done
```

Comme en C : équivalente à

```
((expr1))  
while ((expr2)); do  
 ..  
 ((expr3))  
done
```

Exemple :

```
$ for ((i=0,j=5;i<j;i++,j--)); do echo "$i $j"; done  
0 5  
1 4  
2 3
```

Expression vide

Une expression vide est fausse :

```
$ echo $(( ))
```

```
0
```

```
$ (( )); echo $?
```

```
1
```

Sauf dans un `for` où elle s'évalue à 1

→ `for ((;;)); do .. ; done` = boucle infinie

Donc l'équivalence entre le `for` et le `while` est fausse dans ce cas.