

Unix et Programmation Shell

Philippe Langevin

département d'informatique
UFR sciences et technique
université du sud Toulon Var

Automne 2013

brouillon en révision

- site du cours :
<http://langevin.univ-tln.fr/cours/UPS/upsh.html>
- localisation du fichier :
<http://langevin.univ-tln.fr/cours/UPS/doc/file.pdf>

dernières modifications

man.tex	2017-09-07	12:27:47.738251920	+0200
perm.tex	2016-09-30	09:41:54.766553521	+0200
file.tex	2016-09-30	09:19:02.810595120	+0200
bash.tex	2016-09-15	12:09:09.887948313	+0200
term.tex	2016-09-14	18:50:05.124091515	+0200
upsh.tex	2015-10-25	18:09:36.027434338	+0100
proc.tex	2015-10-20	22:09:35.450391618	+0200
shell.tex	2015-09-10	19:31:04.581529236	+0200
prologue.tex	2015-09-07	09:06:31.773157847	+0200
tools.tex	2015-07-11	09:04:38.890915266	+0200
pipe.tex	2014-10-02	19:10:22.426127326	+0200
direct.tex	2014-10-02	07:49:17.162784238	+0200
syntaxe.tex	2014-10-01	23:52:29.859357485	+0200
part.tex	2014-10-01	23:52:29.372363438	+0200

4 - fichier

- structure
- l-noeud
- commande fichier
- répertoire
- tube nommé
- netcat
- commande réseau

structure générale

L'ensemble des systèmes de fichiers d'un système **unix** est un arbre enraciné dans répertoire `/`.

Systèmes de fichiers

- `mount` greffe des systèmes de fichiers, ces noeuds sont des points de montage.

FILESYSTEMS(5) Linux Programmer's Manual

NAME

filesystems – Linux file-system types: minix, ext, ext2, ext3, ext4, Reiserfs, XFS, JFS, xia, msdos, umsdos, vfat, ntfs, proc, nfs, iso9660, hpfs, sysv, smb, ncpfs

DESCRIPTION

In order to use a file system, you have to mount it;

proc	pseudo file system
iso9660	CD-ROM file system
nfs	network file system

Quelques points

```
~> mount
/dev/sda1 on /
 type ext4 (rw,errors=remount-ro)
proc on /proc
 type proc (rw,noexec,nosuid,nodev)
tmpfs on /media
 type tmpfs (rw,nosuid,nodev,noexec,relatime,
 seclabel,mode=755)
sinfo1:/home/perso on /home/perso
 type nfs (rw,soft,intr,sloppy,addr
 =10.9.185.1)
curlftpfs#ftp://freebox:----@mafreebox.freebox.
fr/Disque%20dur/
 on /media/freebox
 type fuse (rw,nosuid,nodev,noexec,relatime
```

Organisation

bin	exécutables fondamentaux [binaries]
boot	noyau vmlinuz et fichiers de démarrage
dev	périphériques [device]
etc	fichiers de configuration des services
home	données personnelles des utilisateurs
lib	bibliothèques [libraries]
mnt	point de montage temporaire
media	point de montage automatique
proc	pseudo-fichiers des processus en cours
root	répertoire du super-utilisateur
sbin	[(system superuser) binaries]
tmp	fichiers temporaires
usr	accessibles à tous les utilisateurs
var	fichiers variables, souvent modifiés

■ FHS système de fichiers

structure d'un système de fichier

Un système de fichiers comprend trois zones :

- superbloc
- table de noeuds
- fichiers et répertoire

```

~> df -i
Sys. fich. Inodes  IUtil.  ILibre  IUtil%  Monte
sur
rootfs 1122304 160548  961756 15% /
tmpfs 63474 1 63473 1% /media
/dev/sda1 128016 349  127667 1% /boot
  
```

super-bloc Il contient des informations globales sur le système de fichier : taille, nom, type, nom de volume, verrous, tables de gestions...

l-noeud

Les noeuds du système de fichiers sont indexés par des entiers qui les caractérisent : *l-noeud* (inode) :

```
~> ls -l /etc/passwd
-rw-r--r--.
  1 root root 1797  1 sept. 17:13 /etc/passwd

~> ls -il /home/toto/.bashrc
2883586 -rw-r--r--.
  1 toto novice 124 24 nov. 2011 /home/toto/.
bashrc
```

attribut

La commande `stat` détaille les attributs des fichiers

```
↪ stat /home/toto/.bashrc
  File: /home/toto/.bashrc
  Size: 124 Blocks: 8 IO Block: 4096 fichier
Device: fd02h/64770d Inode: 2883586 Links: 1
Access: (0644/-rw-r--r--)
 Uid: (1002/toto) Gid: (1002/
novice)
Context: unconfined_u:object_r:user_home_t:s0
Access: 2012-09-01 17:35:07.718610665 +0200
Modify: 2011-11-24 23:00:34.000000000 +0100
Change: 2012-09-01 17:05:20.838474864 +0200
Birth: -
```

taille, bloc

Dans un terminal, lancer les commandes :

```
~> touch /tmp/x  
~> watch stat /tmp/x
```


Dans un autre terminal

```
~> echo hello > /tmp/x
```

Observer le premier terminal. Continuer avec :

```
~> for (( i=0; i<12; i++)) ; do  
 cat /tmp/x /tmp/x > /tmp/y ;  
 mv /tmp/y /tmp/x; sleep 3;  
done
```

gestion des blocs (ext)

$$256 \times 256 \times 256 = 16777216$$

Limite

nombre de fichiers = nombre d'inoeuds.

```

~> b=256
~> let t=10+b+b*b+b*b*b
~> echo $t
16843018
~> echo "l($t)" | bc -l
16.63944676687317765852

```

```

$ bc -l << THIS
> b=256
> t=10+b+b^2+b^3
> l(t)/l(2)
> THIS
24.00564733370382901169

```

Les types de noeud

type	english	création	destruction	
fichier	file		<code>rm</code>	
répertoire	directory	<code>mkdir</code>	<code>rm -r</code>	
lien symbolique	link	<code>ln -s</code>	<code>rm</code>	
prise	socket	<code>socket</code>	<code>close</code>	IPC
tube nommé	pipe	<code>mkfifo</code>	<code>rm</code>	IPC
périphérique	caractère			
périphérique	bloc			

Quelques noeuds

```
~> find /dev -type b -name 's*'
/dev/sda3
~> tty
/dev/pts/1
~> ls -l $(tty)
crw-rw----. 1 drmichko tty ... /dev/pts/1
~> ls -l /bin/awk
lrwxrwxrwx. 1 root root 4 ... /bin/awk -> gawk
~> ls -ld /*
drwxr-xr-x. 19 root root 3480 ... /dev
drwxr-xr-x. 6 root root 4096 ... /home
dr-xr-xr-x. 19 root root 12288 ... /lib
drwxr-xr-x. 2 root root 4096 ... /mnt
dr-xr-xr-x. 146 root root 0 ... /proc
```


commande fichier

- `ls`, `find`, `locate`
- `mkdir`, `cd`, `popd`, `pushd`, `dir`
- `basename`, `dirname`, `pwd`, `which`
- `touch`, `cp`, `mv`
- `tar` : archivage
- `rsync`, `unison` : sauvegarde, `git`

des statistiques :

- `df`, `du` : stat. systèmes de fichiers, disque.
- `lsof` : liste des fichiers ouverts
- `fuser` : usage des fichiers

administratives :

- `ln` : lien
- `mount` : montage
- `fdisk`, `parted` : manipuler les partitions

commande fichier

- file, type
- cmp, comm, diff
- cat, tac, tee
- more, less
- tail, head
- nl, wc,
- grep, strings
- od, hexdump
- sort, uniq
- split, csplit
- join, paste, fold
- col, tr, iconv, cut, awk, sed
- gedit, vi, emacs , aspell

compilation

- `indent` :
- `make` : maintenance
- `gcc` : compilateur gnu
- `gprof` : profileur
- `gcov` : couverture
- `gdb` : debugguer
- `valgrind` : fuite mémoire
- `flex` : analyseur lexical
- `bison` : compilateur de compilateur

[abc du c]

Les répertoires

Les noms de fichiers sont stockés dans les répertoires :

inode	taille	nom
3804070	12	.
3538945	12	..
3804071	20	hello.txt
3804072	4052	Hello.txt

```

~> mkdir tmp
~> echo 'hello world' > tmp/hello.txt
~> echo 'hello world' > tmp/Hello.txt
# echo -e 'ls /drmichko/tmp\nquit'
 | debugfs /dev/mapper/VolGroup-lv_home
debugfs: ls /drmichko/tmp
3804070 (12) . 3538945 (12) .. 3804071
(20) hello.txt
  
```

ajout, suppression des entrées

On ajoute un fichier :

```
~> echo 'hello world' > tmp/nouveau.txt
```

```
# echo -e 'ls /drmichko/tmp\nquit'  
 | debugfs /dev/mapper/VolGroup-lv_home  
debugfs: ls /drmichko/tmp  
3804070 (12) . 3538945 (12) .. 3804071  
 (20) hello.txt  
3804072 (20) Hello.txt 3804067 (4032)  
 nouveau.txt
```

On efface un autre :

```
~> rm tmp/hello.txt
```

src/dir.c

```
1 #include <string.h>
2 int main()
3 { int count;
4 struct dirent *fic ;
5 DIR *dir;
6 char *path, *tok;
7 path=getenv( "PATH" );
8 tok = strtok(path, ":");
9 do {
10 dir = opendir( tok );
11 count=0;
12 while ((fic = readdir(dir)) )
13 if ( DT_REG == fic->d_type) count++;
14 printf ( "%s -> %d files\n", tok, count);
15 } while ( tok = strtok(NULL, ":") );
16 closedir( dir );
17 }
```

src/dir.c

```
/usr/kerberos/sbin -> 5 files  
/usr/kerberos/bin -> 14 files  
/usr/local/bin -> 4 files  
/usr/bin -> 2273 files  
/bin -> 115 files  
/usr/local/sbin -> 0 files  
/usr/sbin -> 362 files  
/sbin -> 207 files  
/home/pl/bin -> 53 files  
/home/pl/script -> 36 files
```

dir.sh

```
1 #!/bin/bash
2 echo $PATH | tr ':' '\n' | while read path
3 do
4 count=$( ls -l $path | grep -cE '^-' )
5 echo $path '->' $count files
6 done
```

- man 3 readdir
- man tr, grep
- [help echo](#), [help while](#)
- 2 solutions parmi d'autres !

[comparaisons] : python, perl, bash, C.

Les tubes nommés

```
~> whoami
michko
~> mkfifo /tmp/canal
~> ls -l /tmp/canal
prw-rw-r--. 1 michko michko 0  3 sept. 18:55 /
  tmp/canal
~> cat > /tmp/canal
```

michko écrit dans le tube...

```
~> whoami
toto
~> cat < /tmp/canal
```

toto lit dans le tube.

netcat

La commande `nc`, le couteau suisse du **net**, permet d'écouter sur une *prise* réseau :

```
nc -l 31415
```

ou bien d'envoyer des données vers une *socket* distante :

```
nc turing.euphoria.fr 31415
```

dig, nc

```
~> nc -lu 31415 | hexdump -C
```

```
~> dig -p 31415 www.euphoria.fr @localhost
```

dig, nc


```
nc -lu 31415 | hexdump -C
```

```
dig -p 31415 www.euphoria.fr @localhost
```

```
00000000  6a 48 01 00 00 01 00 00
 00 00 00 00 03 77 77 77
 |jH .....www|
00000010  08 65 75 70 68 6f 72 69
 61 02 66 72 00 00 01 00
 |.euphoria.fr....|
```

```
; <<◇>> DiG 9.7.3-P1-RedHat-9.7.3-2.P1.fc13
<<◇>> -p31415 www.euphoria.fr @localhost
;; global options: +cmd
;; connection timed out; no servers could be
reached
```

client/serveur

gnuchess

```
~> gnuchess
GNU Chess 5.08
Adjusting HashSize to 1024 slots
Transposition table:  Entries=1K Size=40K
Pawn hash table:  Entries=0K Size=28K
White (1) : e2e4
1. e2e4

black  KQkq  e3
r n b q k b n r
p p p p p p p p
. . . . . . . .
. . . . . . . .
. . . . P . . .
```

gnu chess service

Installation du serveur :

```
~> mkfifo /tmp/fifo
~> nc -l 31415 < /tmp/fifo
 | gnuchess > /tmp/fifo
```

connexion d'un client :

```
~> nc 31415
```

gnu chess service

client

```
~> nc turing.euphoria.fr 31415
GNU Chess 5.08
Adjusting HashSize to 1024 slots
Transposition table:  Entries=1K Size=40K
Pawn hash table:  Entries=0K Size=28K
White (1) : e2e4
1. e2e4

black  KQkq  e3
r n b q k b n r
p p p p p p p p
. . . . . . . .
. . . . . . . .
. . . . P . . .
```

commande réseau

- ftp, sftp, scp
- ssh
- telnet
- wget, curl
- lynx, links

diagnostic :

- ping, host, dig
- route, ifconfig, ip
- traceroute, tracepath
- netstat