

Introduction à UNIX commandes / shell / outils

Un peu d'histoire

- AT&T 's Bell Labs 1969-1971 : Première version d 'UNIX
- Interactive Systems Corporation 1977 : Première distribution commerciale
- Berkeley Software Distribution 1977 : Système BSD (C-shell, TCP/IP)
- 1978 : Version 7 (Bourne-shell)
- Sun Microsystems 1983 : Station de travail UNIX, System V (NFS)

- « Standard »:
 - System V
 - BSD

- Versions majeurs d 'Unix : BSD, HP-UX, SunOS et Solaris, IRIX, Digital Unix et Ultrix, AIX, NeXTSTEP et OpenStep, SCO Unix, Linux
- Émulateur : mingwin, cygwin

Spécificité

- OS écrit en langage C :
 - API
 - applications portables
 - système ouvert (très peu de code en assembleur), X/OPEN Portability Guide (XPG) « standard »
- Multi-tache
- Multi-utilisateur
- Interface utilisateur, X-Windows
- InterProcess Communication

Architecture

- **Système :**
 - Noyau ou Kernel
 - Shell, interpréteur de commande (Korn Shell, Bourne Shell, C Shell)
 - Serveur graphique Xwindows (X11R6)
- **Utilisateur :**
 - Librairies
 - compilateurs (C, C++...)
 - Outils de développement
 - programmes utilisateur
- **Stockage :**
 - Espace physique, disques
 - Espace logique, Système de Fichiers
- **Communications, TCP/IP, Ethernet, TokenRing**

Premiers pas

- Lancer cygwin :
 - Dans une invite de commande DOS
 - dans un terminal X11 : rxvt, xterm...
 - Répertoire de travail au lancement de cygwin :
/home/<utilisateur>
 - shell, interpréteur de commande par défaut bash Bourne-again-shell
 - fichiers .kekechose (dot files) ; .profile, .bashrc, .Xdefaults...

Environnement sous bash

- Environnement de travail ↔ Variables d'environnement
↔ Fichiers d'initialisation

- Initialisation :

- /etc/bash.bashrc, /etc/profile
- /home/.../.bash_profile, /home/.../.bashrc

- Afficher la valeur d'une variable :

```
$ echo $NOM_DE_VARIABLE
```

- Quel shell ?

```
$ ps
```

```

PID PPID PGID WINPID TTY UID STIME COMMAND
2524 2392 2524 4068 con 400 12:45:28 /usr/bin/ps
```

```
$ echo $SHELL
```

```
/bin/bash
```

Principales Variables d'Environnements

- LOGNAME nom de l'utilisateur ou login
- PATH chemin de recherche des commandes
- HOME répertoire de travail par défaut
- SHELL shell utilisé, par défaut bash
- TERM type de terminal (rxvt, xterm, kterm...)
- MANPATH chemin de recherche du manual en ligne
- DISPLAY IP du poste d'affichage (ex : 193.1.1.167:0.0)
- PRINTER nom de l'imprimante par défaut
- PAGER programme d'affichage du contenu d'un fichier (less, more)

Personnaliser l'Environnement

- Afficher la valeur des variables définies :
\$ set
- Changer temporairement la valeur d'une variable
\$ export VAR1=valeur
 - exemple :
\$ export EDITOR=vi
- Changement permanent de la valeur d'une variable
 - éditer le fichier .bash_profile et insérer par exp. la ligne :
\$ export PRINTER=mon_imprimante
 - sauvegarder le .profile
 - effet immédiat des changement :
\$. .bash_profile
\$ source .bash_profile

Les commandes Unix - localiser

- Comment le shell trouve les commandes ?
 - Dans les répertoires énumérés dans la variable d'environnement \$PATH, dans l'ordre
 - exemple:
/bin:/usr/bin:/usr/local/bin:\$HOME/bin:
le point à la fin de la ligne désigne le répertoire courant
- Quelle commande j'utilise ?
\$ which ls
/usr/bin/ls
\$ type ma_cmd
ma_cmd est /usr/rbb/bin/ma_cmd

Les commandes Unix - options, arguments

commande options argument(s) :

- **exemple :**

\$ cp file1 file2 copie file1 dans file2

- **syntaxe :** options disponibles, nombre d'arguments autorisés

- **options :**

\$ wc -w file1 compte les lignes contenues dans file1

\$ ls -lrt ou ls -l -t -r liste le contenu du répertoire courant trié dans l'ordre chronologique

- **arguments :**

\$ date pas d'argument fourni

\$ cd rep change de répertoire, nouveau répertoire de travail rep

Aide en ligne

- **Commande man** : man [section] nom_de_commande

- **exemple** :

\$ man cp

affiche la description de cp dans le manuel

\$ man 1 ls

la 1^{ère} section du manuel traite des commandes usuelles

\$ man -k 'copy files'

l'option -k affiche les commandes dont les pages du manuel contiennent la chaîne caractères

\$ apropos mail

similaire à man -k

\$ man -t mv

imprime le manuel de mv, on peut aussi utiliser : man mv | lpr

Les commandes Unix - caractères

- Unix est case-sensitive : Algo.cc != algo.cc !=ALGO.cc
- Metacaractères, caractères ayant une signification spéciale pour le shell :
 ; & () | ^ < > ~ % { } \$ # ' " \ @@ * ? [] - !
- Libérer les metacaractères, les faire précéder par \
 \$ ls \#print.cc\# \ annule la signification du metacaractère #
 #print#
- Le joker * pour une chaîne de caractères quelconque
 \$ more doc*.txt affiche le contenu de tous les fichiers commençant par doc avec l'extension txt, y compris doc.txt
- Le joker ? pour 0 ou 1 apparition de tout caractère
 \$ cat chap?.tex | wc -l affiche le nombre total de lignes des fichiers chap1.tex chape.tex chapV.tex...

Les commandes Unix - manipuler

- Plusieurs commandes en une seule ligne :
\$ cd newdir ; ls -l change de répertoire, puis en affiche le contenu
- "piper" des commandes, connecter plusieurs commandes :
\$ ls -l | wc -l compte le nombre de fichiers dans le
342 répertoire courant
- Commande en serpent
\$ vi mon_fichier_avec_un_nom_presque_aussi_long\
> _que_la_muraille_de_chine.asie

Les commandes Unix - pratique

- alias, Raccourcir les commandes pour plus d'ergonomie :
il est préférable que les alias se trouve dans le fichier .bashrc que dans le .profile

```
alias xterm='xterm -ls -fn r14'
```

```
unalias xterm
```

annule l'alias xterm

- Complétion de nom de fichier :

```
$ ls .bash <ESC><ESC>
```

affiche tous les fichiers commençant par .bash

```
.bash_history .bash_profile .bashrc
```

- Edition de la ligne de commande

En plus des flèches du clavier

- Ctrl-P

Ctrl-N

Ctrl-A

Ctrl-E

- Ctrl-B

Ctrl-F

Ctrl-D

Redirection d'entrée - sortie

- Redirection d'Input **STDIN** (clavier par défaut)

```
$ grep "COPY PBM1234" < cpy.liste
```

- Redirection d'Output **STDOUT** (écran par défaut)

```
$ ls *.cbl > cbl.liste
```

si
ajouté

si cbl.liste existe déjà, il sera écrasé sauf
la protection : set -o noclobber est
au .profile

- Redirection d'Erreur **STDERR** (écran par défaut)

```
$ rm *.int 2> err.liste
```

- Redirection d'Output avec concaténation

```
$ cat exemple1.cc > tout.cc
```

```
$ cat exemple2.cc >> tout.cc
```


- Redirection d'Output et d'Erreur dans le même fichier

```
$ find . -name *.cbl >> cbl.liste 2>&1 &1 = cbl.liste
```

```
$ find . -name *.cbl 2>&1 > cbl.liste &1 = STDOUT
```

Systeme de Fichiers

- Types d'objets d'un systeme de fichiers :
 - Fichiers ordinaires : Données texte (ASCII) ou code (BINAIRE)
 - Répertoire : ensemble de fichiers, répertoires, liens
 - Fichiers spéciaux : unités matérielles ou logiques (ex : /dev/rmt0)
- Structure hiérarchique :

Répertoires - visite guidée

- Où suis-je ?

```
$ pwd
```

```
/home/crim/bin
```

ou echo \$PWD affiche le répertoire courant

- Changer de répertoire avec la cmd cd

- Chemin absolu

```
$ cd /usr/local/bin
```

chemin commençant par /

- Chemin relatif : à partir du répertoire courant

```
$ pwd
```

```
/home/crim
```

```
$ cd bin
```

```
/home/crim/bin
```

cela suppose que bin existe

```
$ cd ..
```

```
/home/crim
```

remonte d'un cran dans la hiérarchie des rép.

- Créer un répertoire

```
$ mkdir /users/newapp
```

attention aux perm. d'accès

Répertoires - visite guidée

- Le saviez-vous ?

\$ cd ~

/home/crim

~ : raccourci pour le répertoire personnel

\$ cd ~crim

/home/crim

~crim : raccourci pour le rép. Pers. du user crim

- Lister le contenu d'un répertoire :

\$ ls /srv/www

cgi-bin htdocs

\$ ls -l /etc/profile

-rwxr-x--- 1 faqman Aucun 6528 Oct 18 13:04 /etc/profile

\$ ls -F cur

Feb2006/ gothere* dirtmp/ TODO.html

/ identifie les rép. * les exec.

\$ ls -a ~

. .. .rhosts .profile essai.c

-a affiche fichiers cachés : .kekchose

- Copier un répertoire et ses sou-rép. (option -r) :

\$ cp -r ~/ dir1 ./dir2

si dir2 existe dir1 sera un sous-rép. de dir2

Répertoires

- Renommer ou déplacer un répertoire dans un filesystem :

```
$ mv dir1 /home/crim/dir2
```

 même remarque que pour copie

- Supprimer un répertoire :

```
$ rmdir testrep
```

 le répertoire à supprimer doit être vide

```
$ rm -r testrep
```

 supprime tout le contenu du répertoire

```
$ rm -ir testrep
```

```
rm: Voulez-vous sélectionner des fichiers dans le répertoire testrep?
```

```
Entrez o pour oui. o
```

```
rm: Voulez-vous supprimer testrep/file1? o
```

```
rm: Voulez-vous supprimer testrep? o
```

- Comparer deux répertoire :

```
$ diff rep1 rep2
```

 le répertoire à supprimer doit être vide

```
diff rep1/file1 rep2/file1
```

```
2d1
```

```
< ssss
```

```
Uniquement dans rep2: file2
```

Fichiers

- Répertoire = sommaire de fichiers et sous-répertoires
 - Nom du fichier + inode : pointeur unique par fichier
- Créer un fichier avec :
 - \$ cat > file1
 - a que coucou entrée au clavier
 - Ctrl-D
 - \$ echo utiliser un éditeur pour les fichiers conséquents > conseil
 - \$ touch fichier rafraîchi la date du fichier s'il existe
 - \$ vi mon_fichier éditeur de texte, la méthode standard
- Nom de fichier flottant
 - \$ ls CHAP0[1-2]B[0-2]*
 - CHAP01B0.dvi CHAP02B0.dvi CHAP02B02.tex CHAP01B0.tex CHAP01B2.tex
 - \$ ls [pP]art[0-9]
 - part1 part2 Part0
- Renommer un fichier
 - \$ mv liste_nom.txt liste_nom.old option -i

Fichiers - Manipuler

- Copier un fichier

```
$ cp test save
```

```
$ cp ~tal/TAL8201.txt .
```

```
$ cp editions_?.sh /srv/scripts/editions
```

- Supprimer un fichier

```
$ rm liste_nom.old option -i
```

- Afficher le contenu d'un fichier

```
$ cat test
```

fichier se nomme test et ne contient que cette ligne :-)

- more, less <barre d'espace> forward, backward

- head, tail option -n nombre entier de ligne à afficher du début du fichier head, fin du fichier tail

- Type d'un fichier

```
$ file /usr/sbin/makewhatis
```

```
/usr/sbin/makewhatis: Bourne-Again shell script text executable
```

Fichiers - Contenu

- Comparaison de fichier :

\$ diff fichier1 fichier2 *sdiff pour fichier de texte uniquement*

2a3,4

> Jean JRS@pollux.ucs.co

> Jim jim@frolix8

- Tri de fichier

\$ sort fichier *le séparateur de champs est par défaut espaces*

\$ sort -t: fichier *: séparateur*

\$ sort -o res fichier *output fichier res*

\$ sort -o res fichier *output fichier res*

\$ sort +2 fichier *clé de tri à partir du 3^{ème} champ*

\$ sort -5 fichier *clé de tri s'arrête à la fin du 5^{ème} champ*

\$ sort +1 -3 fichier *clé de tri du 2^{ème} au 3^{ème} champ*

\$ sort -m file1 file2 >res *-m fusionne le résultat du tri dans res*

\$ sort -u file *élimine les doublons, voir aussi uniq*

\$ sort -d file *tri selon le dictionnaire*

Fichier - Localiser - explorer

- Chercher des fichiers

```
$ find chemin -name fichier -print
```

```
$ find . -name "cme000[1-9]*.*" -print
```

```
./cme0001.sh
```

```
./cme0004.exe.rf
```

- Chercher le contenu de fichiers

```
$ grep chaîne_de_caractère fichier
```

```
$ grep PATH .profile
```

```
export PATH=$PATH:/usr/local/bin:${HOME}/bin
```

```
$ ls -l | grep '^d.....x'
```

```
drwxrwsr-x 2 crim DVPT 512 14 avr 11:06 bin
```

```
drwxrwsr-x 2 crim DVPT 512 19 avr 18:24 command
```

```
$ ps -fela | grep crim |grep -v grep
```

```
crim 792 3376 con  10:12:19 /usr/bin/ps
```

```
crim 3328 3376 con  10:12:19 /usr/bin/bash
```

Fichiers - Plus

- Extraire des données

\$ cut -f 1,5 -d: /etc/passwd -d permet spécifier un délimiteur
par défaut espace ou tabulation

```
su:User with special privileges
```

```
daemon:
```

```
bin:
```

```
sys:
```

```
adm:System Administrator
```

```
pierre:Pierre Harper
```

-f champ

\$ cut -c18-30 exple.txt

-c colonne

- Imprimer

› lpr -pHP304 search.res

si les variables d'environnement PRINTER ou LPDEST sont
positionnée option -p inutile

Fichiers - Transfert

- La commande ftp

\$ ftp seveur_distant ouvrir la connexion open seveur_distant

ftp> lcd network changer de répertoire local

Local directory now /users/rbb/network

ftp> ! décrocher vers une session shell

\$ date

jeu 20 avr 15:45:05 DFT 2000

exit

ftp> !vi .profile lancer une commande shell interactive

ftp> ls lister le contenu du répertoire distant

200 Exécution de la commande PORT terminée.

150 Etablissement de la connexion de données pour ..

150 Opening ASCII mode data connection for file list.

public

reports

226 Transfert terminé.

ftp> cd /public changer de répertoire distant

250 Exécution de la commande CWD terminée.

ftp> ? aide help dir

Fichiers - Transfert

ftp> bin

mode de transfert binaire

200 Type défini à I.

ftp> ascii

mode de transfert texte

200 Type défini à A ; format défini à N.

ftp> put unfichier

transfert unfichier sur le serveur distant

200 Exécution de la commande PORT terminée.

150 Etablissement de la connexion de données pour unfichier.

226 Transfert terminé.

120070 bytes sent in 0,1637 seconds (716,2 Kbytes/s)

local: gunzip éloigné: gunzip

ftp> get unfichier

transfert unfichier sur le poste local

voir aussi prompt off, mget et mput

Fichiers - Archivage

- Création d'archive tar

```
$ tar cvf mesdocs.tar file_1 ... file_n
```

```
$ gtar cvf dev.tar ./dev
```

```
$ tar cvf /dev/rmt0 /srv
```

 sauvegarde sur bande magnétique

- Rajout

```
$ tar rvf dev.tar ./rapport.tex
```

option r interdite avec une bande

- Visualisation du contenu

```
$ tar tvf mesdocs.tar
```

- Extraction

```
$ tar xvf dev.tar
```

```
$ tar xvf /dev/rmt0
```

- Compression de fichier

```
$ gzip mesdocs.tar
```

Fichiers - Archivage

- Décompresser de fichier

\$ gunzip mesdocs.tar.gz

- Manipulation d'une archive compressée

\$ gtar ztvf dev.tar.Z

visualisation

\$ gtar zxvf mesdocs.tar.gz

extraction

Liens symboliques

- La commande ln

\$ ln source cible

la source et la cible sont des répertoire ou des fichiers

- Lier des fichiers entre système de fichiers différents

\$ ln -s /usr/local/bin/tar ~crim/gtar

lien symbolique

- Lier des répertoires, utilisateurs soft-link uniquement

\$ ln -s /home/crim/test1 test0

! chemin absolu pour la source !

\$ ln -s /home/crim/test1 ~/nsmail/sent ~/rep/test3

crée les liens test1 et sent dans le sous-répertoire test3

- Supprimer des répertoire créés avec ln

\$ rm ~/rep/test3/test1

supprime uniquement le lien

Permissions d'accès

- Afficher les permissions

```
$ ls -l doit.sh
```

```
-rwxr-xr-x 1 bbb DVPT 3649 Feb 22 15:51 doit.sh
```

PERMISSIONS LIEN(S) UTILISATEUR GROUPE TAILLE DATE

- Kezako ?

- r lecture
- w écriture
- x exécution, accéder au répertoire

```
-rwxr-xr-x
```

```
u g o
```

- u utilisateur
- g groupe
- o autres utilisateurs

Permissions d'accès

- Permission par défaut : 666 fichiers, 777 répertoires
- Permissions en chiffres :

---	--X	-W-	-WX	r--	r-X	rw-	rwX	
0	1	2	3	4	5	6	7	chmod
7	6	5	4	3	2	1	0	umask

- exemples

	u	g	o
> chmod 640 nom.dat	rw-	r--	---
> chmod 745 nom.dat	rwX	r-X	r--
> chmod g+x dothis.sh	rwX	rwX	r--
> chmod o-w dothat.sh	rwX	rw-	r-X
> chmod 640 nom.dat	rw-	r--	---
> umask 002	rw-	rw-	r--

• chgrp

- > chgrp staff ESSAI.sh

l'utilisateur doit être membre de staff

Gérer les travaux et les Process

- La commande ps affiche les travaux et process en cours

\$ ps -fela

UID	PID	PPID	TTY	STIME	COMMAND
400	3908	1	con	11:20:56	/usr/X11R6/bin/XWin
400	2196	1	0	11:36:53	/usr/bin/sh
crim	412	1	con	14:03:18	/usr/bin/bash
crim	3664	1	1	15:08:31	/usr/bin/emacs
crim	3444	412	con	15:48:01	/usr/bin/xterm
crim	3852	3444	2	15:48:01	/usr/bin/bash
crim	4000	3852	2	16:36:31	/usr/bin/emacs
crim	2264	3852	2	17:03:39	/usr/bin/ps

\$ ps -u crim

-f

affiche les process appartenant à crim

UID	PID	PPID	TTY	STIME	COMMAND
crim	412	1	con	14:03:18	/usr/bin/bash
crim	3664	1	1	15:08:31	/usr/bin/emacs
crim	3444	412	con	15:48:01	/usr/bin/xterm
crim	3852	3444	2	15:48:01	/usr/bin/bash

- Relation Parent - Enfant

- process **3444** est l'enfant du process **412** shell de connexion

Gérer les travaux et les Process

- pour arrêter un process TP : Ctr-C

```
$ programme_de_la_mort
```

```
vive UNIX à bas Windog
```

```
^C
```

- pour suspendre un process TP : Ctr-Z

```
$ le_meme_programme_de_la_mort
```

```
vive UNIX à bas Windog
```

```
^Z
```

```
[1]+  Suspendu (SIGSTP) le_meme_programme_de_la_mort
```

- Mettre un process en arrière plan

```
$ bg
```

```
[1] le_meme_programme_de_la_mort &
```

- Quels process sont en background ?

```
$ Jobs l'option -l affiche le numéro du process PID
```

```
[3] + En cours d'exécution le_meme_programme_de_la_mort
```

```
[2] - En cours d'exécution vi file1
```

```
[1] En cours d'exécution ftp ftp.bidule.com
```

Gérer les travaux et les Process

- Comment le tuer ? La commande qui tue : kill

```
$ kill %1
```

```
[1] Terminé
```

```
ftp ftp.bidule.com
```

- Comment remettre un job en avant-plan foreground

```
$ fg %3
```

```
le_meme_programme_de_la_mort
```

- Comment tuer un process ? La commande qui tue : kill 2^{ème}

```
kill [-signal] PID (Process Identifier)
```

utiliser ps pour trouver le PID

- exemple :

```
$ kill 3960
```

```
$ kill -15 3860
```

consulter le manuel pour signal

Editeur vi - les bases

- Buffer /tmp

- › vi .profile

- › ls -l /var/tmp |grep rbb

```
-rwxr----- 1 rbb DVPT 163840 28 avr 17:03 Ex83098
```

- Restaurer

- › vi -r fichier

- Modus Operandi :

- Visualisation par défaut à l'ouverture du fichier

- Insertion ----> commandes :

a A i l o O

<Echap> pour revenir au mode commande

- Décrocher vers le shell :

- : !cmd exécuter une cmd depuis vi

- : sh ouvrir une session shell

- : r!cmd insérer le resultat d'une cmd

vi - options

- Options

- : set option
- : set all
- : set
- : set number
- : set sw=8
- : set autoindent

dans le `.exrc` ou la variable `EXINIT`

- Sauvegarder un fichier

- : w
- : wq
- ZZ
- : q!
- : w autre_fichier

sauvegarde sans fermer le fichier

sauvegarde et ferme la session vi

idem

ferme la session vi sans sauvegarde

sauvegarde dans un autre fichier

vi se ballader

Fleches : gauche, droite, haut et bas

w : mot suivant

w**n** : n mots suivants

b : mot précédent

b**n** : n mots précédents

e : fin du mot actuel

O, ^ : début de ligne

\$: fin de ligne

G : fin du fichier

nG : allez à la ligne **n**

+ : début de ligne suivante

- : fin de ligne précédente

Ctrl-F (Ctrl-D) : une (1/2) page en avant

Ctrl-B (Ctrl-U) : une (1/2) page en arrière

vi plus

H : début de l'écran

3H troisième ligne à partir du haut

M : milieu de l'écran

L : fin de l'écran

3L

• Copier - coller

y se combine avec les commande de déplacement

yy copie ligne

p coller

J joindre la ligne courante et la suivante

• Tagger - marquer

m† marquer la ligne, † le nom du tag

mk marquer la ligne, k le nom du tag

: 't,'k d détruit les lignes entre † et k

• Insérer des fichiers

: r zefile insère zefile après la ligne du curseur

: 23:r fichier insère zefile à ligne 24

vi plus+

- Couper

x

5dw

dfleche

d\$

dd

ndd

- Répéter dernière frappe

.

- Annuler une frappe

u

- Rechercher une chaîne de caractère

/chaine

ou ?chaine

n

ou N

- Remplacer du texte

- r<car> remplace le caractère courant par car
- R<chaîne><esc> substitue chaîne à la chaîne courante de même longueur
- cw <chaîne><esc> substitue chaîne au mot courant se combine avec la navigation
- cw <chaîne><esc> remplace le mot courant par chaîne
- s<chaîne><esc> remplace le caractère courant par chaîne
- S<chaîne><esc> substitue chaîne à la ligne
- : s/ceci/cela premier ceci rencontré sur la ligne
- : s/truc/muche/g tous truc de la ligne
- : g/mâle/s/mal/gc avec confirmation, dans tout le fichier
- : 1,10 s/truc/muche/g lignes 1 à 10 seulement

- Rechercher

- /chaine ?chaine n N

Programmation shell - les bases

- Exemple

```
#!/usr/bin/ksh
```

```
# ce script affiche la date,
```

```
# l'heure, le nom d'utilisateur et
```

```
# le répertoire de travail.
```

```
echo "Date :" #ou echo "Date :\n `date`"
```

```
date
```

```
echo
```

```
echo "Utilisateur : `whoami` \n"
```

```
echo "répertoire : \c"
```

```
pwd
```

Programmation shell - arguments

- Exécution

- › sh mon_script arg1 arg2
- › mon_script arg1 arg2
- › ./autre_script

attention aux droits d'exécution

- Arguments

\$1,...,\$9

neuf arguments en entrée (shift !)

\$0

nom de la commande (script exécuté)

\$#

nombre d'arguments

\$?

code retour (0 : succès, échec sinon)

\$\$

process id shell

\$_

process id dernière commande en background

\$-

options passées aux shell

\$*

chaîne de caractères de tous les arguments

\$@@

idem, exceptés ceux entre quotes

Programmation shell - arguments

- la commande `shift`, exemple `shift_demo` :

```
#!/bin/ksh
echo "arg1=$1 arg2=$2 arg3=$3"
shift
echo "arg1=$1 arg2=$2 arg3=$3"
shift
echo "arg1=$1 arg2=$2 arg3=$3"
shift
echo "arg1=$1 arg2=$2 arg3=$3 »
```

› `shift_demo un deux trois quatre cinq six sept`

```
arg1=un arg2=deux arg3=trois
arg1=deux arg2=trois arg3=quatre
arg1=trois arg2=quatre arg3=cinq
arg1=quatre arg2=cinq arg3=six
arg1=cinq arg2=six arg3=sept
```

Programmation shell - variables

- Evaluation de variable

<code>\$var</code>	signifie la valeur de var
<code>\${var}</code>	idem, var est protégée
<code>\${var-chose}</code>	valeur de var si var définie sinon chose
<code>\${var=thing}</code>	valeur de var si var définie sinon chose, var prend comme valeur chose
<code>\${var?message}</code>	si définie \$var sinon affiche message et sort du shell, si message vide affiche un message standard
<code>\${var+thing}</code>	thing si \$var définie, sinon rien

Programmation shell - fonctions natives

- Lecture d'input

```
echo "votre prénom et nom svp:"
```

```
read prenom nom
```

```
echo "Bonjour $prenom $nom"
```

- Arithmétique

```
b=`expr 22 -33 / 3 \* 6`
```

```
echo $b
```

```
-44
```

```
a=alpha.c
```

```
expr $a : '\(.*\).c'
```

```
alpha
```

- Evaluation

```
cmd=dir
```

```
eval $cmd
```

Programmation shell - fonctions natives

- Exécution de commande sans créer de nouveau process

```
exec cut -c6-72 PBI7501.cbl
```

- Arrêter l'exécution d'un shell

```
exit 1 1 désigne le code retour
```

- Capturer les signaux du système

0	shell exit	1	arrêt
2	interruption (Ctrl-C)	3	quit (pgm core)
9	kill (non-capturable)	15	suppression

- Exemple

```
trap 'echo `pwd` >> $HOME/errdir' 2 3 15
```

```
for i in /bin /usr/bin /usr/any/bin
```

```
do
```

```
cd $i
```

```
...cmd dans le répertoire $i ...
```

```
done
```

Programmation shell - test

- **Commande if**

if condition	if ...	if ...
then	then	then
cmds (si condition vraie)
else	else if	elif
cmds (si condition fausse)
fi	fi	fi
	fi	

- **Commande test**

```
test condition ou [ condition ]                    attention aux espaces !!
if [ -f $1 -o -d $1 ]
then
    echo "$1 est un fichier régulier ou un répertoire"
else
    echo "$1 n'est ni un fichier régulier ni un répertoire"
fi
```

Programmation shell - opérateur

- Opérateurs binaires

- &&

cmd1 && cmd2

```
cmd1
```

```
if [ $? -eq 0 ]
```

```
then
```

```
 cmd2
```

```
fi
```

- ||

cmd1 || cmd2

```
cmd1
```

```
if [ $? -ne 0 ]
```

```
then
```

```
 cmd2
```

```
fi
```

- ET logique :

-a

- OU logique :

-o

- Negation logique :

!

Programmation shell - opérateurs

- Opérateurs de comparaison
 - égalité de chaîne de caractères : =
 - inégalité de chaîne de caractères : !=
 - égalité de nombre : -eq
 - inégalité de nombre : -ne
 - ≥ : -ge
 - ≤ : -le
 - < : -lt
 - > : -gt
- Test de fichier et de chaîne de caractères
 - fichier ordinaire : -f nom_fichier
 - fichier non vide : -s nom_fichier
 - répertoire : -d nom
 - chaîne de caractères vide : -z chaine
 - chaîne de caractères non vide : -n chaine

Programmation shell - flux

- `case`

`case mot in`

`choix1) cmd(s)`

`;;`

`choix2) cmd(s)`

`;;`

`*) cmd(s)`

`;;`

`esac`

Programmation shell - flux

- exemple

```
set `date`  
case $1 in  
  sam) echo "piscine"  
 ;;  
  dim) echo "pingpong"  
 ;;  
  *) echo "nada"  
 ;;  
esac
```

Programmation shell - boucle

- **for**

```
for var in list-de-mots  
do  
 cmd(s)  
done
```

```
#!/bin/ksh
```

```
# copie fichier du répertoire courant au sous-répertoire "old"
```

```
for i in *  
do  
 echo $i:  
 cp -p $i old/$i  
 echo  
done
```

Programmation shell - boucle

- **while**

```
while command-liste1
do
 command-liste2
done
```

- **boucle infinie**

```
while [ 1 ]
```

```
#!/bin/ksh
```

```
until test -f $FILE
```

```
do
```

```
 sleep 60
```

```
done
```

```
echo "$FILE existe"
```

until

```
until command-list1
```

```
do
```

```
 command-liste2
```

```
done
```

Programmation shell - break et continue

break n

n niveau de la boucle imbriquée arrêtée

continue n

itération suivante sur la boucle de niveau n

```
#!/bin/ksh
```

```
while echo "Please enter command"
```

```
read response
```

```
do
```

```
 case "$response" in
```

```
 'fin') break
```

```
 # arrêt
```

```
 ;;
```

```
 "") continue
```

```
 # commande nulle
```

```
 ;;
```

```
 *) eval $response
```

```
 # do the command
```

```
 ;;
```

```
 esac
```

```
done
```

Programmation shell - à venir

- arrays : les tableaux
- fonction : les fonctions définies par l'utilisateur