

Unix et Programmation Shell

14:00–16:00 W’210

11 janvier 2016

```
-----  
/ Vous repondrez aux questions en \  
\ utilisant deux lignes en moyenne. /  
-----
```

```
 \  ^__^  
  \ (oo)\_____  
 (__)\ )\/\  
 ||----w |  
 || ||
```

Q 1. Donner une explication

```
$> foo  
bash: foo : commande introuvable  
$> PATH=$PATH:bar  
$> foo  
foobar
```

Il y a un exécutable **foo** dans le répertoire **\$HOME/bar** qui affiche "foobar".

Q 2. Deviner le résultat de la commande

```
$> man bash \  
| grep -Eo '\$[A#*0$]{1}' \  
| sort | uniq
```

Il affiche quelques paramètres spéciaux de **bash** soit **##,\$*,\$0,\$\$**.

Q 3. Que signifie l'acronyme **gawk** version **gnu** d'un célèbre filtre **unix**? Gnu, Aho, Weinberger, Kernighan.

Q 4. Que doit-on à M. D. McIlroy? Le pipeline **unix**.

Q 5. Citer 5 types de fichiers présents dans un système de fichier **unix**. Les types rencontrés en cours : régulier, répertoire, blocs, série, tube, lien, et socket.

Q 6. Citer trois shells **unix**. **bash**, **sh**, **csch**, etc...

Q 7. Que décrit la section 1 du manuel? Les commandes utilisateurs.

Q 8. Donner un exemple de binaire **suid**? **/bin/passwd**

Q 9. Que fait le script

```
1 #!/bin/bash  
2 file =$1 ; shift  
3 for n in $* ; do  
4 p[$n]=yes  
5 done  
6 n=1  
7 while read line ; do  
8 if [ yes = "${p[$n]}" ]; then  
9 echo $line  
10  fi  
11  let n++  
12 done < $file
```

Il affiche les lignes de numéros donnés d'un fichier, par exemple, **line.sh foo i j k** affiche les **i**, **j**, et **k** du **foo**. sur la ligne de commande.

Q 10. Ecrire une commande pour trouver les fichiers de suffixe **.h** du répertoire **/usr/include** contenant **3.1415926**.

```
grep -rl '3.1415926' --include='*.h'
/usr/include
```

Q 11. Quel est le résultat de la commande

```
$ for x in {1..100}; do let s+=x;
done; echo $s;
```

La somme des 100 premiers entiers, soit 5050.

Q 12. Quel service réseau est en relation avec le fichier /etc/resolv.conf? Domain Name Service.

Q 13. Commenter

```
$ find /bin -name 's*' -type l
/bin/sh
```

/bin/sh est le seul lien dont le nom commence par 's', dans le répertoire /bin.

Q 14. On considère le script narco.sh

```
1 #!/bin/bash
2 for x in $*; do
3 ( sleep $x; echo -n $x ) &
4 done
```

Quel est le résultat de `narco.sh 3 1 4 1 5`? La commande lance 5 processus en arrière plan. Le second termine en premier et affiche 1, suivent 1, 3, 4 et 5.

Q 15. Citer trois éditeurs de fichiers textes usuels. Par exemple, vi, emacs, gedit, etc...

Q 16. Que fait le script

```
1 for file in *.c ; do
2 if ! gcc $file 2>/dev/null; then
3 break
4 fi
5 done
6 echo $file
```

. Il pointe (imparfaitement) le nom d'une C-source non compilable du répertoire courant.

Q 17. Que fait la commande :

```
$ find ~ -name '*~' | xargs rm -f
```

Elle supprime tous les fichiers de sauvegardes de l'utilisateur.

Q 18. Donner une commande pour supprimer les lignes vides du fichier foo.

```
sed -ri '/^$/d' foo
```

Q 19. Donner une commande pour transformer les chaînes JJ/MM/AAAA en MM/JJ/AAAA du fichier bar, où les lettres J,M,A représentent des chiffres décimaux.

```
sed -ri 's#[0-9]{2}#[0-9]{2}#[0-9]{4}#\2/\1/\3# bar
```

Q 20. Expliquer

```
$ mkfifo /tmp/fifo
$ tr 123 456 < /tmp/fifo &
$ echo 1 2 3 4 5 6 > /tmp/fifo
4 5 6 4 5 6
```

La commande (3) écrit 1 2 3 4 5 6 dans le tube créé par (1), le filtre (2) lit dans ce tube et transforme 1 en 4, 2 en 5 et 3 en 6.

```
-----
/ Ecrire des scripts sans \
\ rature ni surcharge /
-----
```

```
\ ^__^
\ (oo)\_______
 (__)\ )\/\
 ||----w |
 || ||
```

Q 21. Ecrire un script wobistdu.sh pour déterminer sur quel hôte de la grappe licinfo-1 à licinfo20 est connecté l'utilisateur toto.

```
1 #!/bin/bash
2 for host in licinfo {1..20}; do
3 if ssh $host "who | grep -q toto"; then
4 echo $host
5 fi
6 done
```

Q 22. On peut vérifier avec la commande `date` que cette année, le 1er mai sera un dimanche, l'année dernière c'était un vendredi

```
$> date +"%A %D" -d 05/01/2015
vendredi 05/01/15
$> date +"%A %D" -d 05/01/2016
dimanche 05/01/16
```

Ecrire un script `mai.sh` pour compter combien de fois le jour de la fête du travail tombe un jour de week-end sur une période donnée. Par exemple,

```
$> ./mai.sh 1901 2001
28
```

```
1 y=$1
2 while [[ $y != $2 ]]; do
3 date +"%A %m %Y" -d "05/01/$y"
4 let y++
5 done |& grep -cE '(sam|dim)'
```