Programmation Unix 1 – cours n°5

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°5

- 1. Syntaxe avancée
- 2. Substitutions
- 3. Tableaux indexés
- 4. Tableaux associatifs
- 5. Redirections avancées

1 - Syntaxe avancée

- Exécution en arrière-plan
- Séparateurs entre deux commandes
- Grammaire des commandes

Exécution en arrière-plan

Le shell peut exécuter une commande dans un sous-shell en arrière-plan :

commande arguments &

- le shell n'attend pas qu'elle soit terminée
- > \$?= 0 (succès) même si la commande n'est pas trouvée
- la commande est détachée du terminal

On peut mettre en arrière-plan la dernière commande lancée :

Remettre en avant-plan la dernière commande en arrière-plan :

Liste des commandes qui tournent en arrière-plan :

Séparateurs entre deux commandes

com1; com2	séquentiel : attend la fin de com1 avant de lancer com2 (';' ou RC)
com1 & com2	parallèle : lance com1 en arrière-plan puis lance tout de suite com2
com1 && com2	séquentiel conditionnel : si com1 réussi, alors lance com2
com1 com2	séquentiel conditionnel : si com1 échoue, alors lance com2

Le résultat est celui de la dernière commande exécutée.

Séparateur conditionnel

```
Attention: com1 && com2 || com3 n'est pas équivalent à
 if com1; then com2; else com3; fi
  $ if true ; then false ; else echo "perdu" ; fi
  $ true && false || echo "perdu"
  perdu
Usage typique :
  (cd progs && make monprog && ./monprog)
  mkdir svg || { echo "Échec." > /dev/stderr ; exit 1;}
  for fichier in *; do
 test -f "$fichier" || continue
 echo "$fichier"
  done
```

Grammaire des commandes

```
Commande simple:
 [var=valeur ...] commande [arguments] [redirections]
Pipeline de commandes :
 [time] [!] simple [ | simple ...]
Liste de commandes :
 pipeline [séparateur pipeline ...]
 où séparateur est parmi ; & && ||
Commande composée :
 (liste)
 { liste :}
 if liste; then liste; fi
 while liste; do liste; done
```

2 - Substitutions

- Indirections
- Référence de nom
- Passage par référence
- Expansion du tilde
- Ordre des substitutions

Indirections

Il est possible de mémoriser le nom d'une variable, puis de retrouver sa valeur :

```
$ a=12 ; x=a
$ echo "$x"
a
$ echo "$$x"
2158x
$ echo "${$x}"
bash: ${$x} : mauvaise substitution
$ echo "${!x}"
12
```

Dernier argument:

```
$ set ga bu zo ; echo "${!#}"
zo
```

Référence de nom

Nouveauté bash 4.3 : attribut nameref (inspiré de ksh)

Une variable peut faire référence à une autre variable.

```
declare -n nouvelle=originale
local -n nouvelle=originale
```

```
$ a=ga
$ declare -n b=a
$ echo $b
ga
$ a=bu ; echo $b
bu
$ b=zo ; echo $a
```

Passage par référence

Ce mécanisme permet de passer un paramètre par référence :

```
afficher_valeur () # var
  local -n var="$1"
  echo "$var"
modifier_valeur () # var valeur
  local -n var="$1"; local valeur="$2"
  var="$valeur"
$ x=lundi
$ modifier_valeur x mardi
$ afficher_valeur x
mardi
```

Expansion du tilde

Délicat à manipuler :

- ne doit pas être protégé par "" ou ''
- hors affectation, doit figurer en tête
- dans une affectation, doit suivre le premier '=' ou un ':'

Ordre des substitutions

Les substitutions sont effectuées dans cet ordre :

```
Expansion des accolades
 {ga,bu}
 Expansion du tilde
 ~thiel
3)
 Expansion des arguments
 $1
 $#
 $*
 "$@"
4)
 Expansion des variables
 $foo ${t[]}
 Substitution des commandes
 $()
 Évaluation arithmétique
 $(())
 Découpage des mots
 Développement noms fichiers
 * ? []
```

3 - Tableaux indexés

- Tableaux de chaînes de caractères
- à 1 dimension, indexés par entiers ≥ 0
- élastiques, de taille illimitée
- creux, cases non contigües

Accolades obligatoires

Lors de l'expansion de valeur, les accolades sont obligatoires.

Expansion arithmétique de l'indice

Bash fait une expansion arithmétique de l'indice :

- ▶ même syntaxe entre [] que dans (())
- ▶ on peut omettre les \$.

```
$ i=2
$ x[i]="ga" ; x[i+1]="bu"
$ echo "${x[i]} ${x[i+1]}"
ga bu
```

Liste

On peut exprimer les éléments d'un tableau par une liste :

```
tab=() vide le tableau
tab=(val1 val2 .. valn) écrase le tableau, indices 0..n-1
tab=([2]=val1 [5]=val2 ..) idem, pour les indices donnés
tab+=(valx ..) concatène la liste à la fin de tab
```

```
$ t=(ba bu)
$ t+=(zo meu)
$ declare -p t
declare -a t='([0]="ba" [1]="bu" [2]="zo" [3]="meu")'
```

Valeur des cases

```
Récupérer la liste des valeurs :

${tab[*]} ou "${tab[@]}" séparées par u ou "u"

Exemple :

$ t=(ga bu zo meu)
$ echo "${t[1]}"
bu
$ echo "${t[*]}"
ga bu zo meu
```

Itérer sur les cases

```
Utiliser $\{tab[*]\} ou "$\{tab[@]\}" ?
  $ t=(ga "bu zo" meu)
  $ for e in ${t[*]}; do echo -n "'$e' "; done
  'ga' 'bu' 'zo' 'meu'
  $ for e in "${t[*]}"; do echo -n "'$e' "; done
  'ga bu zo meu'
  $ for e in ${t[@]}; do echo -n "'$e' "; done
  'ga' 'bu' 'zo' 'meu'
  $ for e in "${t[@]}"; do echo -n "'$e' "; done
  'ga' 'bu zo' 'meu'
```

Affectation mixte

```
$ t=(zero un deux [5]=cinq [4]=quatre)
$ echo ${t[*]}
zero un deux quatre cinq
$ t=(zero un deux [5]=cinq [4]=quatre ga)
$ echo ${t[*]}
zero un deux quatre ga

→ Élément inséré au dernier index utilisé + 1
Spécifié ainsi dans le man de bash ; à éviter.
```

Nombre de cases

```
Longueur d'une case : ${#tab[i]}
Nombre d'éléments : ${\#tab[*]}
Exemple:
  $ t=(ga "bu zo") ; echo "${#t[*]}"
  2
  $ t[6]="meu"; echo "${#t[*]}"
  3
  $ declare -p t
 declare -a t='([0]="ga" [1]="bu zo" [6]="meu")'
  $ echo "${#t[1]}"
  5
```

Suppression

```
Supprimer le tableau : unset tab
 une case : unset tab[i]
  $ t=(ga bu zo meu)
  $ unset t[1] t[2]
  $ echo "${t[*]}"
  ga meu
  $ echo "${#t[*]}"
  $ declare -p t
  declare -a t='([0]="ga" [3]="meu")' # tableau creux
```


Ne pas se servir du nombre d'éléments pour itérer si le tableau n'est pas tassé.

Liste des indices

```
Liste des indices des éléments : ${!tab[*]}
```

Exemple:

```
$ t=([2]=ga [8]=bu [5]=zo)
$ echo ${!t[*]}
2 5 8
```

Boucle sur les indices d'un tableau creux :

```
$ for i in ${!t[*]}; do
 echo "t[$i] = ${t[i]}"
 done
t[2] = ga
t[5] = zo
t[8] = bu
```

Compléments

Tableau local à une fonction :

Lire une ligne sur l'entrée standard puis mémoriser les mots dans un tableau :

Placer les arguments dans un tableau :

Recopier un tableau et tasser :

$$B=("${A[@]}")$$

Concaténer 2 tableaux et tasser :

Passage de tableau en paramètre

Les paramètres sont des chaînes de caractères.

- On peut passer un tableau par recopie avec "\${tab[@]}"
- Depuis bash 4.3 on peut passer des tableaux par référence :

```
afficher_case () # tableau indice
{
 local -n tab="$1"  # -n = attribut nameref
 local ind="$2"
 echo "${tab[ind]}"
}

$ ga=(le "lundi au" soleil)
$ afficher_case ga 1
lundi au
```

Modification d'un tableau en paramètre

C'est réellement un passage par référence :

```
modifier_case () # tableau indice valeur
{
 local -n tab="$1"
 local ind="$2" val="$3"
 tab[ind]="$val"
$ ga=(bu zo)
$ modifier_case ga 5 meu
$ declare -p ga
declare -a ga='([0]="bu" [1]="zo" [5]="meu")'
```

Tableaux d'entiers

On peut utiliser les expressions arithmétiques :

```
$ t=(7 9 6 4 11 8)
$ n=${#t[*]}
$ for ((i=1; i<n; i++)); do
 if ((t[i] > t[i-1])); then
 echo $((t[i]))
 fi
 done
9
11
```

4 - Tableaux associatifs

Tableau dont les indices sont des chaînes (non vides) : encore appelés "hash table" ou "dictionnaire".

Associe des "clés" à des "valeurs".

Permet de représenter des tables de bases de données \rightarrow outil très puissant (Javascript, Php, Perl, Python, Ruby, ...)

Déclaration obligatoire : declare -A dico puis même syntaxe que pour les tableaux.

riangle Incompatibilité avec tableaux normaux ightarrow unset avant

```
$ declare -A dico
$ dico=([lundi]=poisson [mardi]=viande)
$ echo ${!dico[*]}
lundi mardi
 # clés
$ echo ${dico[*]}
poisson viande
 # valeurs
$ for cle in "${!dico[@]}"; do
 echo "dico[$cle] = '${dico[$cle]}'"
  done
dico[lundi] = 'poisson'
dico[mardi] = 'viande'
```

Passage de tableau en paramètre

Passage par *référence* possible depuis bash 4.3 :

```
afficher_case () # tableau cle
{
 local -n tab="$1"  # attribut nameref
 local cle="$2"
 echo "${tab[$cle]}"  # $cle car non entier
}
$ declare -A dico=([lundi]=poisson [mardi]=viande)
$ afficher_case dico mardi
viande
```

Modification d'un tableau en paramètre

Test du passage par référence :

```
modifier_case () # tableau cle valeur
  {
 local -n tab="$1"
 local cle="$2" val="$3"
 tab[$cle]="$val"
 # $cle car non entier
$ modifier_case dico jeudi oeuf
$ declare -p dico
declare -A dico='([lundi]="poisson" [jeudi]="oeuf" \
 [mardi]="viande" );
```

5 - Redirections avancées

```
On a vu : < redirection stdin
 redirection stdout
 redirection stdout
 append
 redirection stdout
 decrasement forcé
 document en ligne
 redirection stderr
```

Redirection sur un descripteur existant :

```
[n] < & k en entrée
[n] > & k en sortie
```

→ Le descripteur n devient une copie du descripteur k existant (fonction C : dup2).

Exemples de redirections

```
Redirection de la sortie d'erreur dans le fichier :
  ls -R / > liste.txt 2>&1
Ordre important : 2 \rightarrow terminal puis 1 \rightarrow fichier
  ls -R / 2 \ge 1 > liste.txt
Pour écrire sur stderr :
  echo "message" > /dev/stderr
OH
  echo "message" >&2
 préféré
```

Nouveaux descripteurs

On peut créer des descripteurs :

```
$ echo "foo" 3>| trace.txt 1>&3
$ cat trace.txt
foo
```

On peut rediriger le script ou le terminal de façon permanente :

```
$ exec 4>| trace.txt
$ echo "bar" >&4
$ cat trace.txt
bar
$ exec 4>&- # ferme le fichier
```

Exemple : lecture en parallèle

```
while read ligne1 <&3 && read ligne2 <&4
do
 echo "Lu '$ligne1' et '$ligne2'"
done 3< fichier1 4< fichier2</pre>
```

Cette construction permet :

- de lire à chaque itération une ligne dans chaque fichier ;
- ▶ de s'arrêter dès que la fin de l'un des deux fichiers est atteinte.

Voir chapitre 20 de l'ABSG.