Université Grenoble Alpes U.F.R. Sciences de l'Homme et de la Société L3 MIASHS

TP2: Ecriture de fichiers de commande sous Linux

Fichiers de commande

1 Rappels

Script

Les scripts sont des programmes qui permettent d'automatiser certaines tâches répétitives telles que l'administration ou les sauvegardes de fichiers. Ce sont des fichiers de texte en général sans extension ; ils ont parfois avec l'extension .sh ou .bash. Ils contiennent les mêmes commandes que celles exécutées en ligne de commande, plus éventuellement des structures itératives (for, while, until) ou conditionnelles (if) et des appels à des fonctions. Un script contient en général une commande par ligne. Il peut être paramétré, les paramètres sont désignés par \$1, \$2, ... \$9.

Exécuter un script shell

Pour exécuter un script shell, il suffit de taper **bash** suivi du nom de ce fichier dans une fenêtre de terminal. L'interprète exécute les commandes de manière séquentielle, dans l'ordre où elles apparaissent dans le fichier. Si s'on donne les droits d'exécution au fichier et que le fichier est place dans un répertoire défini dans la variable PATH, il suffit de taper le nom du fichier.

La variable PATH

Pour pouvoir exécuter un programme, le système d'exploitation doit pouvoir retrouver le fichier correspondant à cette commande. C'est la variable d'environnement PATH qui contient la liste des répertoires que l'interprète explore pour trouver un programme à exécuter. Vos scripts seront donc placés dans le répertoire \$HOME/bin (voir TP n°1).

2 Avant de programmer

- Vérifiez que le répertoire \$HOME/bin existe et qu'il apparaît dans votre variable PATH.
- Conseil: utilisez l'éditeur de texte scite pour écrire vos scripts; sélectionnez Shell dans le menu Language pour avoir la coloration syntaxique du langage shell et dans le menu View, sélectionnez Line numbers pour voir les numéros de ligne, ce qui peut être utile lors de la mise u point de vos programmes.
- Evitez d'utiliser les caractères accentués qui sont codés différemment dans les éditeurs sous Ubuntu et dans les fenêtres de terminal.
- Pensez à utiliser votre cours et l'aide en ligne pour la syntaxe des commandes.

3 Scripts à écrire

3.1 Tester l'existence de fichier et/ou répertoire

- 1. Créer un fichier de commandes **testfic** qui reprend l'exemple du cours (ci-contre).
- 2. Affichez l'aide de la commande.
- 3. Testez cette commande pour un fichier et un répertoire existants/non existants.
- 4. Commentez le code :
 - Que représentent le \$# et le \$1 ?
 - Que fait if test \$# -eq 0 -o \$1 = "-h" ?
 - Que représente [-f \$1] ?

```
#!/bin/bash
if test $# -eq 0 -o $1 = "-h"; then
 echo "usage : testfic nomfichier"
elif [ -f $1 ]; then
 echo "le fichier $1 existe"
elif [ -d $1 ]; then
 echo "le repertoire $1 existe"
else
 echo $1 est absent !
fi
```

 Modifiez le script testfic de façon à ce qu'il permette de tester l'existence de plusieurs fichiers ou répertoires (nombre indéfini de paramètres) en utilisant la commande shift et une itération (voir l'exemple donné en cours), écrire une autre solution qui n'utilise pas la commande shift.

3.2 Sauvegarder des fichiers et des répertoires

Les scripts shell peuvent être utiles pour la réalisation de sauvegardes automatiques.

Ecrire la commande **sauver** qui copie des fichiers passés en paramètres dans le répertoire **backup** du répertoire courant (à créer s'il n'existe pas).

> Afficher un message d'erreur si un nom correspond à un répertoire ou si un fichier est absent

3.3 Date du jour

Ecrire un script datedujour qui affiche :

```
Nous sommes le Xeme jour du Yeme mois de l'annee Z.
```

Pour cela, reprendre le script donné en cours qui afficher la date sous cette forme et le modifier de sorte que les zéros non significatifs n'apparaissent pas ; on pourra aussi tenir compte du 1 et afficher 1er au lieu de 1eme

```
Pour extraire une sous-chaine d'une variable, on utilise la syntaxe suivante : ${nomvar:d:lg}
nomvar est le nom la variable
d est l'indice de début de la sous-chaine (0 est l'indice du premier caractère)
lg est la longueur de la sous-chaine
exemple : si la variable nomvar=tralala, alors ${nomvar:1:3} correspond à la chaine
"ral"
```

4 Test de commandes plus avancées

4.1 Commande umask

Tapez la commande **umask**, de manière à ce que les fichiers lors de leur création aient par défaut les droits 640 (rw-r----), et les répertoires 750 (rwxr-x---).

Solution:

Pour un fichier masque maximum pour un fichier : 666 rw-rw-rw- à retirer 026 ----w-rw droit par défaut 640 rw-r----

Pour un répertoire :

Pour un fichier masque maximum pour un fichier: 777 rwxrwxrwx à retirer 027 ---w-rwx droit par défaut 640 rwxr-x---

Effectuez l'opération par la commande : umask 027

Créez un répertoire et un fichier et vérifiez que les droits par défaut ont bien changé.

4.2 Commande grep

Créer un répertoire **essai-grep** dans votre home directory. Dans ce répertoire créer les fichiers suivants: **tomate poire pomme cerise Fraise fraise courgette POMME3 afraise**

Editez les fichiers (sortie de la commande ls redirigée vers grep) avec les critères suivants sur leur nom :

Critère 1 : Le nom doit être Fraise ou fraise

Solution: Is | grep "^[fF]raise\$"

Critère 2 : les noms se terminent par se

Solution: Is | grep "se\$"

Critère 3 : ai est présent dans le nom

Solution: Is | grep "ai"

Critère 4 Nom contenant un chiffre numérique

Solution: Is | grep "[0-9]"

4.3 Les filtres

Rendez-vous à la page suivante et effectuez les exercices proposés en créant les fichiers demandés et en effectuant les commandes indiquées. Il s'agit d'expérimenter par vous-même des commandes de découpage, de tri, de filtrage sur des fichiers.

http://www.funix.org/fr/unix/filtres.htm

Ce site web propose un cours sur UNIX très complet que vous pouvez télécharger librement.