

Unix et Programmation Shell

22 juin 2015

Vous répondrez aux questions en utilisant deux lignes en moyenne.

Q 1. Donner une commande pour compter les lignes vides du fichier **foo** ?

```
$> find /bin -executable -name 'p?'
```

Q 2. Que décrit la section 1 du manuel **unix**.

Q 14. Quelle est l'utilité de la commande **wget** ?

Q 3. Le chercheur McIlroy a inventé un concept fondamental du système **unix**. Lequel ?

Q 15. Que fait le script

Q 4. Que signifie l'acronyme CLI ?

```
1 #!/bin/bash
2 sum=0
3 while [ $# -gt 0 ]; do
4 let sum+=${1}
5 shift
6 done
7 echo $sum
```

Q 5. Commenter.

```
$> PS1="$PS1$PS1$PS1$PS1"
$> $> $> $>
```

Q 6. Quel est le résultat de la commande

Q 16. Que fait la commande :

```
$> echo {0,1}{0,1}{0,1}
```

```
$> find -name '*' -exec ls {} \;
```

Q 7. Donner un exemple d'appel système impliqué dans une redirection.

Q 17. Quelle est l'utilité de la variable **PATH** ?

Q 8. Donner un exemple d'appel système impliqué dans un pipeline.

Q 18. Deviner le résultat de la commande

```
$> ls / | head -5
```

Q 9. Quelle est la particularité du binaire **/bin/passwd** ?

Q 19. La commande **ssh** permet d'ouvrir un shell sur un hôte distant. Que signifie l'acronyme SSH ?

Q 10. La commande qui suit affiche une liste de fichiers dont **/etc/resolv.conf**. Pourquoi ?

```
$> grep -lE '([0-9]{1,3}\.){3}[0-9]{1,3}' /etc/*
```

Q 20. Expliquer

```
$> echo --help
--help
$> enable -n echo
$> echo --help
Utilisation : echo [SHORT-OPTION]...
[STRING]...
...
```

Q 11. Quelle différence entre **fclose** et **close** ?

Q 12.

```
$> stat --format='%n %A' /tmp/foo
/tmp/foo dr-xr-xr-x
$> rm /tmp/foo/bar
rm: impossible de supprimer
/tmp/foo/bar :
Permission non accordée
```

Comment effacer le fichier ?

Q 21. Quel est le résultat de

```
$> echo {0..9} \
| awk '{print $3$1$2$6}'
```

Q 13. Deviner le résultat de la commande :

```
$> sed -irE 's/^[ ]+//' fichier
```

```

1 execve("/bin/bash...
2 open("/etc/ld.so.cache", O_RDONLY) = 3
3 open("/dev/tty", ORDWR|ONONBLOCK|OLARGEFILE) = 3
4 open("/proc/meminfo", O_RDONLY) = 3
5 read(3, "MemTotal: 508520 kB\nMemF"... , 1024) = 1024
6 clone(Process 2325 attached
7 [pid 2324] clone(Process 2326 attached
8 [pid 2324] clone(Process 2327 attached
9 [pid 2327] dup2(4, 0) = 0
10 [pid 2326] dup2(3, 0) = 0
11 [pid 2326] dup2(5, 1) = 1
12 [pid 2327] open("/tmp/count", O_WRONLY|O_CREAT|O_TRUNC|OLARGEFILE, 066
13 [pid 2327] dup2(3, 1) = 1
14 [pid 2327] execve("/usr/bin/wc", ["wc", "-c"], [/* 52 vars */) = 0
15 [pid 2325] dup2(4, 1) = 1
16 [pid 2326] execve("/bin/cat", ["cat"], [/* 52 vars */) = 0
17 [pid 2325] execve("/bin/echo", ["/bin/echo", "hello", "world"], [/* 52
18 [pid 2327] open("/etc/ld.so.cache", O_RDONLY) = 3
19 [pid 2326] open("/etc/ld.so.cache", O_RDONLY) = 3
20 [pid 2325] open("/etc/ld.so.cache", O_RDONLY) = 3
21 [pid 2325] <... open resumed> ) = 3
22 [pid 2326] read(0, <unfinished ...>
23 [pid 2327] <... open resumed> ) = 3
24 [pid 2327] read(3, "# Locale name alias data base.\n#"..., 4096) = 2512
25 [pid 2325] write(1, "hello world\n", 12 <unfinished ...>
26 [pid 2327] read(3, <unfinished ...>
27 [pid 2325] <... write resumed> ) = 12
28 [pid 2326] <... read resumed> "hello world\n", 32768) = 12
29 [pid 2326] write(1, "hello world\n", 12) = 12
30 [pid 2326] read(0, "", 32768) = 0
31 [pid 2327] <... read resumed> "", 4096) = 0
32 [pid 2327] read(0, "hello world\n", 16384) = 12
33 [pid 2327] read(0, "", 16384) = 0
34 [pid 2327] write(1, "12\n", 3) = 3
35 --- {si_signo=SIGCHLD, si_code=CLD_EXITED, si_pid=2326, si_status=0, si_

```

FIG. 1 – traces d’une commande.

Q 23. Que fait la commande

```
$> sleep 10 & sleep 20
```

```
$> grep -Eo '[0-9]+' src
```

et celui de la commande

```
$> sleep 10 && sleep 20
```

Q 24. Donner le temps d’exécution de la commande

Q 25. Ecrire un script pour calculer $n!$.

Q 26. Le script ci-dessous a été utilisé pour obtenir les traces de la figure (1).

```
#!/bin/bash
strace -ff -e trace=open,read,write,dup2,clone,execve \
  bash -c "$*" |& sed 's/bash.*/bash.../' \
  | grep -vE '(share|lib|stack|^Proc|ELF)' | cut -c1-72 > traces.txt
```

- Combien de processus ont été lancés ?
- Quelle commande a été tracée ?