

Le système Unix

Aspects utilisateur

Jean-Michel Adam
UFR SHS

Damien Genthial
IUT de Valence

Introduction (1)

■ UNIX : un peu d'histoire

- Conçu pour des mini-ordinateurs au début des années 70 chez Bell
- Conçu par des informaticiens, pour des informaticiens
- Conçu pour être évolutif et ouvert
- Grande diffusion : moyens et gros systèmes mais aussi petits systèmes : Linux, MacOS, Android)

■ Les différentes versions

- Versions constructeurs (IBM-AIX, HP-UX, Ultrix, ...)
- BSD* et dérivées (SunOS)
- Linux (1991) : premier noyau pour compatible PC par le finlandais Linus Torvalds (étudiant)

■ Norme POSIX pour l'interface de programmation

* La **Berkeley Software Distribution** : système d'exploitation originaire de l'université de Californie à Berkeley.

Introduction (2)

■ Objectif du cours

- Pratique d'Unix du point de vue utilisateur
- Pratique de la programmation du langage de commande (shell)

■ Bibliographie

- **UNIX et Linux - Utilisation et administration**
avec 400 exercices corrigés
Jean-Michel Léry – Ellipses – mai 2020
- **Linux - Principes de base de l'utilisation du système**
Nicolas Pons – ENI – 7^{ème} édition février 2021
- **LINUX - Maîtrisez l'administration du système**
Sébastien Rohaut – ENI – 6^{ème} édition juin 2020
- **Unix - Les bases indispensables**
Michel Dutreix – ENI – 3^{ème} édition 2015

Architecture générale d'Unix

- Multi-tâches (multi-processus) et multi-utilisateurs
- Très grande facilité d'intégration en réseau
- Interface texte ou graphique

Plan du cours

- Le SGF : système de gestion de fichiers
 - Structure arborescente
 - Utilisateur et protections
 - Commandes de base
- Les processus
 - Principe, initialisation du système
- Le langage de commande
 - Généralités
 - Environnement et variables
 - Composition des commandes
 - Écriture de scripts : paramètres, structures de contrôle
 - Fonctions et procédures

SGF : Structure arborescente unique

- Fichiers (*files*)
- Dossiers ou répertoires (*directory*)

SGF : Structure unique

- Vue logique indépendante de la réalité physique

Nom = chemin d'accès (PATH)

L'utilisateur dans l'arborescence

■ Connexion

- Nom d'utilisateur (identifiant ou *login*) + mot de passe
- Bases de données des utilisateurs : `/etc/passwd` et `/etc/groups`

```
mdupont:x:1001:22:Marie Dupont Mass3:/users/mass3/mdupont:/bin/ksh
```

```
pdurand:x:2010:21:Pierre Durand:/users/staff/pdurand:/bin/ksh
```

■ HOME SWEET HOME

- Répertoire de travail (*working directory*)
- Répertoire de travail par défaut (*home directory*)

■ Noms absolus

```
/bin/ls
```

```
/users/mass3/mdupont/.profile
```

Noms relatifs

- Noms relatifs : ne commencent pas par /
 - Relatifs au répertoire courant (répertoire de travail)

<code>float.s</code>	<code><=></code>	<code>./float.s</code>
<code>../TP-C/tp1.c</code>	<code><=></code>	<code>/users/isi/2a/lucien/TP-C/tp1.c</code>
<code>.././public/entete</code>	<code><=></code>	<code>/users/isi/2a/public/entete</code>

SGF : caractères spéciaux

■ Commencent par un point

- Répertoire courant (`.`), répertoire père (`..`)
- Fichiers de paramètres ou de configuration (répertoires)

`.profile`

`.bashrc`

`.kde`

■ Ne sont pas affichés par défaut

- Utiliser `ls -a`

■ Jokers (*wildcard characters*)

*	Remplace n'importe quelle suite de caractères
?	Remplace exactement 1 caractère
[c1...cn]	Remplace exactement 1 des caractères c₁...c_n
[!c1...cn]	Remplace exactement 1 caractère sauf c₁...c_n

SGF : commandes usuelles (1)

■ Aide en ligne

`man <commande>`

■ Ex :

`man ls` affiche le manuel de `ls`.

`man man` affiche le manuel de la commande `man`.

■ Fichiers

`cat <fic>` affiche le contenu du fichier `<fic>`

`more <fic> ...`

`RC` affiche la ligne suivante,

`SPACE` affiche la page suivante,

`b` affiche la page précédente,

`/<chaîne>` recherche de `<chaîne>`

`h` permet d'obtenir de l'aide,

`q` ou `Ctrl-C` permet d'abandonner l'affichage.

SGF : commandes usuelles (2)

■ Fichiers (suite)

<code>lp <fic> ...</code>	<i>(line printer)</i>
<code>cp <fic1> <fic2></code>	<i>(copy)</i>
<code>cp <fic> ... <rép></code>	
<code>mv <fic1> <fic2></code>	<i>(move)</i>
<code>mv <fic> ... <rép></code>	
<code>rm <fic> ...</code>	<i>(remove)</i>

⚡ ATTENTION, pas de récupération possible.

■ Répertoires

<code>ls [options] <rép> ...</code>	<i>(list)</i>
---	---------------

■ Options intéressantes :

<code>-l</code>	format <i>long</i>
<code>-a</code>	tous les fichiers, y compris les cachés (<i>all</i>)
<code>-R</code>	liste récursivement les sous-répertoires.

SGF : commandes usuelles (3)

■ Répertoires (suite)

<code>pwd</code>	<i>(print working directory)</i>
<code>cd rép</code>	<i>(change directory)</i>
<code>mkdir rép ...</code>	<i>(make directory)</i>
<code>rmdir rép ...</code>	<i>(remove directory)</i>
<code>rm -r rép ...</code>	

⚡ ATTENTION, destruction récursive.

■ Divers

```
clear, who, date, passwd (ou yppasswd)
mail -s < sujet du message > Destinataire@iut-valence.fr
< Texte du message (éventuellement sur plusieurs lignes)
. (seul sur la ligne, ou Ctrl-D)
```

SGF : droits d'accès (1)

- Trois niveaux de protection : UGO

ls -l =>

-rw-r--r-- 1 lucien dciss 2566 oct 13 16:52 tp1.c

-rw-r--r-- 1 lucien dciss 223 oct 13 16:52 tp1.o

-rwxr-xr-x 1 lucien dciss 130 oct 13 16:49 tp1

SGF : droits d'accès (2)

- Trois modes d'accès : RWX
 - R : lecture (read), voir le contenu
 - W : écrire (write), modifier le contenu
 - X : exécuter (pour un fichier) ou traverser (pour un répertoire)
- Modification des droits

`chown <propriétaire> <fic> ...` *(change owner)*

`chgrp <groupe> <fic> ...` *(change group)*

`chmod <mode> <fic> ...` *(change mode)*

`<mode>` = 3 chiffres octaux (changement absolu)

`chmod 755 monRep`

`<mode>` = `[ugo][+-][rwx]` (changement relatif)

`chmod go-w monRep`

Démo

Plan du cours

- Le SGF : système de gestion de fichiers
 - Structure arborescente
 - Utilisateur et protections
 - Commandes de base
- Les processus
 - Principe, initialisation du système
- Le langage de commande
 - Généralités
 - Environnement et variables
 - Composition des commandes
 - Écriture de scripts : paramètres, structures de contrôle
 - Fonctions et procédures

Processus : principe

- Unix est multitâches et multi-utilisateurs
 - Tâche Unix = processus

- Processus = programme en cours d'exécution
 - Aspects dynamiques : évolution temporelle, état
 - Plusieurs processus peuvent exécuter le même programme (typiquement un éditeur de textes)
 - Une application peut être composée de plusieurs processus

- Exécution simultanée de plusieurs processus
 - Pb : avec un seul processeur ?
 - Utilisation du temps partagé

Processus : temps partagé

- Machine multiprocesseurs

- Monoprocasseur, monotâche

- Monoprocasseur, multitâches

Processus : cas d'Unix

- Tout processus est créé par un autre processus
- Démarrage (*bootstrap*)
 - Création des processus de base

swap PID 0
init PID 1

Processus : création

- Shell : père des processus utilisateur
- Environnement d'exécution

- Commande = processus fils du shell

Processus : manipulation

- Création : toute commande
- Liste des processus en cours

```
ps
```

(*process status*)

```
ps -U <utilisateur>
```

- Autres options : voir manuel

- Lancement en arrière-plan

```
gedit tp1.c &
```

Placé derrière une commande, le caractère & indique au shell de lancer le processus mais de ne pas attendre la fin => le shell *rend la main* immédiatement à l'utilisateur.

- Arrêt d'un processus

```
kill -KILL <N1> <N2> ...
```

- Plus généralement, kill permet d'envoyer un signal à un processus

```
kill -SIG <N1> <N2> ...
```

```
kill -INT 3425
```

(*équivalent de Ctrl-C*)

Plan du cours

- Le SGF : système de gestion de fichiers
 - Structure arborescente
 - Utilisateur et protections
 - Commandes de base
- Les processus
 - Principe, intialisation du système

- Le langage de commande
 - Généralités
 - Environnement et variables
 - Composition des commandes
 - Écriture de scripts : paramètres, structures de contrôle
 - Fonctions et procédures

Le shell bash (Bourne again shell)

- Compatible avec le standard sh
 - Peut exécuter des scripts `sh`, mais l'inverse n'est pas vrai
 - C'est le shell de la *Free Software Foundation*, utilisé sur Linux
- Extensions utiles
 - Édition des commandes précédentes
 - Définition de synonymes (`alias`)
 - Syntaxe commode pour désigner le répertoire de travail par défaut (`~` et `~utilisateur`)

Bash : environnement

■ Environnement : ensemble de variables

■ `$ env` ↵ *Variables publiques*

```
_=/usr/bin/env
```

```
PATH=/usr/bin:/usr/local/bin:/users/profs/pdupont/bin:.
```

```
EDITOR=/bin/vi
```

```
LOGNAME=pdupont
```

```
MAIL=/var/mail/pdupont
```

```
SHELL=/bin/bash
```

```
HOME=/users/profs/pdupont
```

```
TERM=vt100
```

```
PWD=/users/profs/pdupont
```

■ `$ set` ↵ *Variables publiques et privées*

Bash : variables (1)

■ Utilisation

<code>\$nom</code>	ou	<code>\${nom}</code>
<code>\$((nom*5))</code>	ou	<code>\$nom*5</code>

■ Définition

```
NOM=valeur  
let "nom=$nom+2"
```

■ Exemple

```
PS1="Ok."  
EDITOR=/bin/emacs
```

■ Effacement (rarement utilisé)

```
unset nom
```

Bash : variables (2)

- Environnement initial
 - Valeurs liées à l'utilisateur : `HOME`, `MAIL`, `SHELL`, ...
 - Valeurs par défaut : `PS1`, ...
 - Valeurs définies pour tous les utilisateurs : `/etc/profile`
 - Valeurs définies par l'utilisateur : `$HOME/.profile`
- Environnements public et privé
 - Privé par défaut
 - Environnement public transmis aux sous-processus (fils)
 - Publication grâce à export

```
MANPATH=/usr/man:/usr/local/man
export MANPATH

export MANPATH=/usr/man:/usr/local/man
```

Bash : fonctionnement

- **Forme générale d'une commande**

`nom [options] paramètres ...`

- La plupart des commandes acceptent une liste non limitée de paramètres

- **Le shell lance des sous-processus**

- Transmission de l'environnement public
- Affectation à l'identique des flots d'E/S

- **Rôle du PATH**

`/bin:/usr/bin:/usr/local/bin`

- **Modification du PATH (dans `$HOME/.profile`)**

`PATH=$HOME/bin:$PATH`

Bash : composition des commandes

- Toute commande Unix retourne une valeur :
 - 0 si tout s'est déroulé normalement
 - ≠ 0 en cas d'erreur
- Une commande peut être vue comme un prédicat : VRAI (0) si tout c'est bien passé et FAUX (≠ 0) en cas d'erreur
- Composition séquentielle simple (;)

```
$ cp f1 f2 ; mv f2 toto ↵
```
- Composition conditionnelle EtPuis (&&)

```
$ cc -o prog prog.c && prog ↵
```
- Composition conditionnelle OuAlors (||)

```
$ cc -o prog prog.c || echo "Erreurs !"
```
- Lancement en arrière plan (background) (&)
 - Pb : les sorties des processus d'arrière-plan apparaissent sur l'écran

Bash : tubes

■ Tubes (|)

- Redirection de la sortie d'une commande sur l'entrée d'une autre

```
$ ls -l | more ↵
```


Démo

Bash : redirection des E/S

■ Sorties (>, 2>, >>, 2>>)

- Flots stdout (descripteur 1) et stderr (descripteur 2)

```
$ ls *.c > liste ↵
```

```
$ cat *.c > tous_les_programmes ↵
```

```
$ cc -o tp tp.c 2> erreurs ↵
```

■ Entrées (<, <<)

- Flot stdin, descripteur de fichier n° 0

```
$ sort < arier ↵
```

```
$ mail -s "Sujet du message" durand < message ↵
```

- Redirection jusqu'à une certaine chaîne

```
$ mail -s Sujet martin << --FIN-- ↵
```

```
Bonjour, ↵
```

```
Ceci est le corps du message, il se ↵
```

```
termine avec la ligne suivante : ↵
```

```
--FIN-- ↵
```

Bash : caractères spéciaux, substitution

- Noms de fichiers (jokers : *, ?, ...)
- C'est le shell qui génère les listes de fichier, les commandes ne voient pas les caractères jokers
- Essayer `ls '*.c'`

- Variables (`$nom`)

```
echo $PATH
```

ou

```
echo $HOME
```

- Résultat d'une commande (`` `` ou `$()`)

- Le résultat de la commande remplace la commande sur la ligne
- Très utile avec des commandes comme `find`

```
rm `find . -name '*.o' -print`
```

```
echo "Nous sommes le $(date +%d/%m/%Y)"
```

- Masquage des caractères spéciaux (`' '`, `" "`, `\`)

```
\c masque un caractère
```

```
"<chaîne>"  masque les caractères *,? mais pas $ ni ` `
```

```
'<chaîne>' masque tout
```


Bash : écriture d'un script

- Script = programme shell = fichier texte
 - Création avec votre éditeur de texte favori (nano, gedit, emacs, vi, SciTE)
- Commentaires (`# ... ↵`)
 - `# Ceci est un commentaire`
- Exécution : lancement d'un shell
 - `$ bash qui ↵` ou `$ bash < qui ↵`
 - Donner au fichier le droit d'exécution, ensuite on peut le lancer
 - `$ chmod +x qui ↵`
 - `$ qui ↵`
 - Lancement d'un sous-shell pour exécuter les commandes de qui.
- Première ligne : choix du programme d'interprétation
 - `#!/bin/bash`
- Fin de l'exécution
 - Fin du fichier ou commande `exit`
 - `exit N` `#N : code de retour, 0 ok, ≠0 erreur`

Bash : entrées et sorties

■ Sorties : **echo**

- `echo` : utilise les séquences d'échappement (avec l'option `-e`)

```
echo Bonjour
```

```
echo -e "\nSur 3 lignes\n"
```

```
echo -e "Sur une seule\c"
```

pas de retour à la ligne

```
echo "ligne"
```

```
echo -e "\aErreur\a"
```

\a = alerte sonnerie

■ Entrées : **read**

- Le mot Unix : toute chaîne ne contenant ni espace, ni tabulation, ni saut de ligne (retour chariot).

```
read var1 var2 ... varN
```

- lit les N prochains mots saisis et les affecte aux variables `var1`, `var2`, ...
- Si le paramètre effectif est absent, la variable contient la chaîne vide ("")
- S'il y a plus de paramètres effectifs que de variables, c'est la dernière (`varN`) qui contient les `N+x` derniers mots

Bash : paramètres

- Paramètres (**\$1**, **\$2**, ..., **\$9**)
 - Mots Unix donnés sur la ligne de commande (chaînes de caractères)
 - Accessibles par leur position grâce aux variables spéciales **\$1** à **\$9**
- Accès à plus de 9 paramètres
 - Utilisation de la forme spéciale de l'instruction **for**
 - Utilisation de la commande **shift**

```
$ prog AA AB AC AD ... ZY ZZ
```

```
shift
```


Bash : variables spéciales

■ Quelques variables spéciales

\$#	nombre de paramètres effectifs
\$\$	n° du processus shell en cours
\$!	n° du dernier processus lancé en arrière-plan
\$*	équivalent à "\$1 \$2 ... \$N" (1 mot)
\$@	équivalent à "\$1" "\$2" ... "\$N" (N mots)
\$?	Valeur de sortie de la dernière commande

Bash : expressions conditionnelles

- Toute commande Unix (0 = VRAI, ≠ 0 = FAUX)
- Commande test (extrait)

- Fichiers : FAUX si <fichier> n'existe pas

<code>test -r <fichier></code>	VRAI si <fichier> est lisible
<code>test -w <fichier></code>	VRAI si <fichier> peut être écrit
<code>test -x <fichier></code>	VRAI si <fichier> est exécutable
<code>test -f <fichier></code>	VRAI si <fichier> est normal
<code>test -d <fichier></code>	VRAI si <fichier> est un répertoire
<code>test -s <fichier></code>	VRAI si <fichier> a une taille > 0

- Chaînes

<code>test <ch1> = <ch2></code>	
<code>test <ch1> != <ch2></code>	
<code>test -z <ch></code>	VRAI si <ch> = ""
<code>test -n <ch></code>	VRAI si <ch> != ""

Bash : expressions conditionnelles

■ Commande test (extrait)

- Nombres (qui sont des chaînes !)

```
test <n1> -eq <n2>  VRAI si <n1> = <n2>
 (on a aussi -ne, -gt, -ge, -lt, -le)
```

- Exemple

```
test "01" = "1" ==> FAUX
test "01" -eq "1" ==> VRAI
```

- Composition d'expressions

```
-a (et) -o (ou)
! (négation)
( <expr> )
```

- Facilité syntaxique

```
test <expresssion>  <==>  [ <expression> ]
test -r tp1.c <==>  [ -r tp1.c ]
```

Bash : conditionnelle

```
if <commande>
then
 <instruction>
fi
```

```
if <commande>
then
 <inst1>
else
 <inst2>
fi
```

```
if <com1>
then
 <inst1>
elif <com2>; then
 <inst2>
...
else
 <instN>
fi
```

```
if test $# -eq 0
then
 echo Pas de paramètres
fi
```

```
if cc -o tp tp.c
then
 tp
else
 echo Erreurs...
fi
```


Exemples de scripts

testfic : test d'existence de fichier ou répertoire

```
#!/bin/bash
if test $# -eq 0
then
 echo Usage: testfic nomFichier
elif [ -d "$1" ]; then
 echo $1 est un repertoire
elif [ -f "$1" ]; then
 echo le fichier $1 existe
else
 echo $1 n'existe pas
fi
```

Affichage de la date

```
#!/bin/bash
d=$(date +%D)
mois=${d:0:2}
jour=${d:3:2}
annee=${d:6:2}
echo Nous sommes le jour $jour du mois $mois de l'annee 20$annee
```


Bash : itérations

```
while <commande>
do
  <instructions>
done
```

```
while [ -r "$1" ]
do
  cat $1 >> liste
  shift
done
```

```
for f in tp1.c tp2.c
do
  cc -c $f 2> trace
done
```

```
for <var> [ in <liste> ]
do
  <instructions>
done
```

```
for f in *.c
do
  cc -c $f 2> trace
done
```

```
until <commande>
do
  <instructions>
done
```

```
until [ ! -r "$1" ]
do
  cat $1 >> liste
  shift
done
```

```
echo "Paramètres :"
for f
do
  echo $f
done
```

Exemples d'itérations

```
i=1
while test $i != 10
do
 # commandes à effectuer
 i=$(( $i + 1 ))
 echo "$i"
done
```

```
for i in {2..10}
do
 echo "$i"
done
```

```
for i in 1 2 3 4 5
do
 echo "Looping ... number $i"
done
```

```
INPUT_STRING=hello
while [ "$INPUT_STRING" != "bye" ]
do
 echo "Please type something in (bye to quit)"
 read INPUT_STRING
 echo "You typed: $INPUT_STRING"
done
```

Exemple de script

testFicMult : test de fichiers

```
#!/bin/bash
if test $# -eq 0
then
 echo Usage: testFicMult nomFichier1 ... nomFichierN
else
 for i in $*
 do
 if [ -d "$i" ]; then
 echo $i est un repertoire
 elif [ -f "$i" ]; then
 echo le fichier $i existe
 else
 echo $i n'existe pas
 fi
 done
fi
```

Bash : branchement sélectif

■ Syntaxe

```

case $<nom> in
 <sch11> [ | <sch12>... | <sch1K> ] ) <inst1> ;;
 <sch21> [ | <sch22>... | <sch2L> ] ) <inst2> ;;
 ...
 <schM1> [ | <schM2>... | <schMN> ] ) <instM> ;;
esac

```

- Les schémas sont des chaînes de caractères pouvant contenir les caractères spéciaux du shell (expressions régulières).

```

case $f in
 *.c | *.cpp ) compile -c $f ;;
 [Mn]*.h ) mv $f ../include ;;
 * ) echo "Je ne sais pas quoi faire avec $f";;
esac

```

Bash : fonctions et procédures (1)

■ Regroupement de commandes

- Dans un sous-shell : ()
`(cd /users/2a ; ls -l)`
- Dans le même shell : {}
- On peut aussi rediriger toutes les sorties
`{ date ; ls ; who } > toto`

■ Définition d'une fonction = bloc nommé

```
nom ()  
{  
 instructions ...  
 return valeur  
}
```

```
function nom ()  
{  
 instructions ...  
 return valeur  
}
```

■ Utilisation d'une fonction

```
nom param1 param2 ... paramN
```

- Paramètres : comme les paramètres du shell, donc ceux du shell englobant ne sont plus accessibles

Bash : fonctions et procédures (2)

```
stat()  
{  
  if [ -d "$1" ]  
  then  
 echo "$1 est un répertoire"  
 return 0  
  else  
 echo "$1 n'est pas un répertoire"  
 return 1  
  fi  
}
```

```
stat /tmp retourne 0  
stat $dir dépend de la valeur de $dir  
stat $1 $1 ici : celui du shell principal
```

Bash : divers (1)

- Sortie brutale : exit

```
if [ $# -ne 2 ] ; then
 echo Usage : prog f1 f2; exit 1 ; fi
```

- Historique et édition des commandes précédentes

- Navigation dans les commandes :

↑ ou Ctrl-P (previous)	commande précédente
↓ ou Ctrl-N (next)	commande suivante

- Édition d'une commande :

← ou Ctrl-B	(backward)
→ ou Ctrl-F	(forward)
⌫ ou Ctrl-H	(delete backward)
Suppr ou Ctrl-D	(delete forward)
Ctrl-A	début de ligne
Ctrl-E	fin de ligne
! <chaîne>	relance la dernière commande commençant par <chaîne>

Quelques commandes utiles

■ Utilisateurs

- **passwd** permet le changement de mot de passe
- **who, w** liste les utilisateurs connectés à la machine
- **write [utilisateur[@hôte]]**
Affiche un message sur le terminal de l'utilisateur passé en argument.
- **wall** Affiche un message sur le terminal des utilisateurs connectés.
- **talk** Établit une session de messagerie instantanée (chat) avec l'utilisateur passé en argument.
- **mesg y/n** Autorise ou refuse les messages provenant d'autres utilisateurs.

Quelques commandes utiles

■ Recherche dans des fichiers multicritères : `find`

```
find <chemin(s)> <critère(s)> <action(s)>
```

recherche récursive dans le(s) répertoire(s) indiqué(s) (chemin(s))

■ les principaux critères (critère(s)) sont :

```
-name "<motif>"  
-size <[+|-]taille>  
-mtime <[+|-]durée>  
-user <nom|UID>  
-newer <fichier référence>
```

■ les principales actions sont :

```
-print  
-ls  
-exec <commande shell avec {} pour spécifier le fichier trouvé> \  
-ok <commande shell avec {} pour spécifier le fichier trouvé> \  
 pour demander confirmation avant exécution de la commande
```

Exemple :

```
find /home /usr -name "ab*" -print 2> /dev/null
```

Quelques commandes utiles

■ Recherche dans des fichiers multicritères : `find`

```
find <chemin(s)> <critère(s)> <action(s)>
```

recherche récursive dans le(s) répertoire(s) indiqué(s) (chemin(s))

```
find . -mtime -3 -print
```

affiche les fichiers de l'arborescence dont la racine est le répertoire courant, dont les dernières modifications remontent à moins de 3 jours ; de même `+5` afficherait les fichiers dont les dernières modifications remontent à plus de 5 jours.

```
find . -type d -name "*s" -print
```

affiche tous les répertoires dont le nom se termine par 's' ; pour afficher tous les fichiers on aurait utilisé l'option `-type f`

```
find . -name "*.o" -ok -exec rm {} \;
```

exécute, après confirmation (`-ok`), la commande `rm` sur tous les fichiers de suffixe `.o` trouvés dans l'arborescence dont la racine est le répertoire courant.

```
find . ! -user root -print
```

affiche tous les fichiers n'appartenant pas à l'utilisateur `root` trouvés dans l'arborescence dont la racine est le répertoire courant.

Quelques commandes utiles

■ Recherche de chaînes dans des fichiers : **grep**

```
grep <regexp> [fichier ...]
```

Affiche uniquement les lignes, des fichiers passés en argument, correspondantes à l'expression régulière `regexp`.

- v inverse le résultat de la commande (affiche seulement les lignes ne correspondant pas à `regexp`)
- c retourne le nombre de correspondances
- n affiche les numéros des lignes correspondantes
- l affiche les noms des fichiers contenant des lignes correspondant à `regexp`
- i : ne tient pas compte de la casse des caractères

```
$ grep -ni "ab.." **
```

Quelques commandes utiles

■ Manipulations de textes :

- **cut** `cut -d<délimiteur> -f<champ(s)> [fichier]`
 `cut -c<colonne(s)> [fichier]`

Affiche les champs spécifiés avec l'option -f et séparés par le délimiteur indiqué après l'option -d, ou affiche les colonnes de caractères indiquées après l'option -c.

Pour afficher les 3ème et 6ème colonnes du fichier `liste.txt` :

```
$ cut -d":" -f3,6 liste.txt
```

```
$ cut -c1-10 liste.txt
```

Quelques commandes utiles

■ Manipulations de textes :

■ **wc** `wc <fichier ...>`

Affiche le nombre de lignes, de mots et de caractères (*Word Count*) contenus dans les fichiers passés en arguments.

-l affiche uniquement le nombre de lignes (line)

-w affiche uniquement le nombre de mots (word)

-c affiche uniquement le nombre de caractères (character)

```
$ wc /etc/services
569 2805 19935 /etc/services
```

```
$ ls | wc -l
```

Quelques commandes utiles

■ Tri de fichiers: **sort**, **uniq**

- **sort** trie le fichier en ordre croissant
- **uniq** permet d'éliminer les lignes en double ou de compter les doubles

```
$ sort namesd.txt | uniq
```

```
$ sort -u namesd.txt
```

```
$ sort namesd.txt | uniq -c
```

```
2 Alex Jason:200:Sales
```

```
2 Emma Thomas:100:Marketing
```

```
1 Madison Randy:300:Product Development
```

```
1 Nisha Singh:500:Sales
```

```
1 Sanjay Gupta:400:Support
```

■ Information sur le type des fichiers : **file**

■ Outils plus complets : **sed**, **awk**, **perl**

Outils plus complets (langages)

■ **sed**

sed est un éditeur non interactif. Cette **commande** permet d'appliquer un certain nombre de **commandes** sur un fichier puis d'en afficher le resultat (sans modification du fichier de départ) sur la sortie standard

■ **Awk**

awk est une commande très puissante, c'est un langage de programmation a elle toute seule qui permet une recherche de chaînes et l'exécution d'actions sur les lignes sélectionnées. Elle permet entre autres de récupérer de l'information, de générer des rapports, de transformer des données

■ **perl**

perl est un langage de programmation créé pour traiter facilement de l'information de type textuel. Ce langage, interprété, s'inspire des structures de contrôle et d'impression du langage C, mais aussi de langages de scripts comme le shell.

