

Linux de Base

Merci à Arnaud dupont

Systeme d'exploitation

Un système d'exploitation exploite quoi ?

Les systèmes d'exploitation

- *introduction* -

- C'est l'interface entre l'utilisateur et le matériel
- Ses fonctions principales sont :
 - Contrôle des ressources (allocation et gestion du CPU et de la mémoire)
 - Contrôle des processus
 - Contrôle des périphériques
 - ...

Il contient des outils de gestion utilisables par les applications, tels que la manipulation de fichiers, gestion d'impressions, date...

Les systèmes d'exploitation

- *introduction* -

- Exemples:
 - Unix, DOS, Windows, Mac OS, Linux, OS/2, BSD, ...
- Architecture-type:

Linux: on y va !

- Propriétés
 - multi-tâches
 - multi-utilisateurs
 - multi-postes
 - Libre (et gratuit) !!
- Ouverture/Fermeture d'une session
 - Travailler sous Linux implique une connexion au système
 - Login:
 - Identification de l'utilisateur: *login + mot-de-passe*
 - droits accordés par le *super-utilisateur (root)*
 - Logout:
 - **NE PAS ETEINDRE** une machine "sauvagement"
 - commande "logout" dans la console

Initiation au shell

- Une fois connecté, le système nous connaît, ouvre une session à notre nom et attend nos instructions via un programme spécial:
- Le Shell = interpréteur de commandes
 - interface utilisateur “de base” (interlocuteur avec le syst.)
 - interprétation ligne à ligne
 - plusieurs shells: sh, csh, tcsh, bash, ksh, zsh, ...
 - configurable: fichiers d’environnement (commençant par un “.”)
 - “.login”
 - “.logout”
 - “.bashrc”
 - langage de programmation
- shell par défaut : bash


```
... — zsh (ttyp2) — #2
Last login: Sun Jul 11 15:59:45 on ttyp1
Welcome to Darwin!
[lewandowski :~]
```

Initiation au shell

- *commandes* -

- Format des commandes:

▶▶▶ `cde [-option(s)] [argument(s)]`

Initiation au shell

- *commandes* -

- Exemples:

- **date**

- **whoami**

- affiche le nom de l'utilisateur connecté

- **echo**

- affiche un message (echo "bonjour !")

- **ls**

- liste le contenu
d'un répertoire

- **man <cde>**

- manuel en ligne


```
Terminal — zsh (tty1) — %1
[lewindow:~] ls -l
total 0
drwx-----  4 lewindow  staff 136 11 Jul 18:53 Desktop
drwx----- 17 lewindow  staff 578  9 Jul 10:22 Documents
drwx----- 59 lewindow  staff 2006  9 Jul 16:25 Library
drwxr-xr-x 12 lewindow  staff 408  7 Jul 14:50 Movies
drwxr-xr-x 17 lewindow  unknown  578  2 Jul 15:36 Music
drwx----- 11 lewindow  staff 374  7 Jul 15:38 Pictures
drwxr-xr-x  3 lewindow  staff 102 18 Jun 13:16 Public
drwxr-xr-x 19 lewindow  staff 646  9 Jul 10:39 boulot
drwxr-xr-x 47 lewindow  staff 1598 12 Jul 09:32 downloads
drwxr-xr-x  9 lewindow  staff 306  9 Jul 09:42 utils
[lewindow:~]
```


Initiation au shell

- *méta caractères* -

- Caractères spéciaux:

! ^ * ? [] \ ; & < > | >>

- ▶▶▶ • L'astérisque ou étoile: *

 - interprété comme toute suite de caractères alphanumériques
 - utiliser **avec précaution** (commande rm par ex...)

- Le point d'interrogation: ?
 - remplace 1 seul caractère alphanumérique

Initiation au shell

- *méta caractères* -

- Le point-virgule: `;`
 - Séparateur de commandes
- Les crochets: `[]`
 - Remplace un caractère choisi parmi ceux énumérés entre les crochets
- L'anti-slash: `\`
 - Inhibe la signification du méta-caractère qui suit
- Interprétation des chaînes de caractères
 - Texte entre `' '` (simples quotes): le texte n'est pas interprété mais considéré comme un mot
 - Texte entre `" "` (doubles quotes): seuls sont interprétés les métacaractères `$`, `\` et ```
 - Texte entre `` `` (anti quotes): considéré comme une commande à interpréter, et c'est le résultat qui sera utilisé.

Initiation au shell

- *méta caractères* -

- Exemples:
 - **echo ***
Tous les fichiers sauf ceux dont le nom commence par un point
 - **echo *c**
Tous les fichiers dont le nom se termine par un 'c'
 - **echo .***
Tous les fichiers dont le nom commence par un point
 - **echo [0-9]***
Tous les fichiers dont le nom commence par un chiffre


```
...inal — zsh (ttyp2) — ⌘2
[lewandow:~] echo 'date'
date
[lewandow:~]
[lewandow:~]
[lewandow:~] echo `date`
Mon Jul 19 17:59:10 CEST 2004
[lewandow:~]
[lewandow:~]
[lewandow:~] echo "date = `date`"
date = Mon Jul 19 17:59:19 CEST 2004
[lewandow:~]
[lewandow:~]
[lewandow:~]
```

Le système de fichiers

- Stocke les données:
 - de façon hiérarchique
 - structure arborescente
 - TOUT est fichier
- 3 types de fichiers:
 - fichiers ordinaires
 - répertoires
 - fichiers spéciaux (périph., ...)

Le système de fichiers

- *fichiers* -

- Accès aux fichiers réglementé (sauf: tous les droits pour **root**)
- 3 types d'utilisateurs:
 - propriétaire (**user**)
 - personnes du mm groupe (**group**)
 - les autres (**others**)
- 3 types de permissions

– lecture (r)	afficher le contenu	afficher le contenu
– écriture (w)	modifier	créer/supp fichiers
– exécution (x)	exécuter	traverser
	fichier	répertoire

Le système de fichiers

- fichiers -

- Affichage des caractéristiques: **ls -l**

`-rw-r--r--` 1 dupont staff 58K 16 Jul 09:19 tp1.tex

nb liens propriétaire taille date nom

groupe

type group

`-rw-r--r--`

user others

Le système de fichiers

- fichiers -

- Changer les permissions: **chmod**

chmod <classe op perm, ...> | nnn <fic>

– classe:

u : user

g : group

o : others

a : all

– op:

= : affectation

- : suppr.

+ : ajout

– perm:

r : lecture

w : écriture

x : exécution

– chaque perm = 1 valeur:

r	4
w	2
x	1
rien	0

– déf. des permissions (par addition)
pour chaque classe

exemples:

```
chmod u=rwx,g=rx,o=r tp1.tex
```

```
chmod a+x script.sh
```

```
chmod 755 script.sh
```

Le système de fichiers

- *fichiers* -

- Manipulation des fichiers
 - copier : `cp fic1 fic2`
 - déplacer/renommer : `mv fic1 fic2`
 - effacer : `rm fic`
 - afficher le contenu : `cat fic`
 - trier le contenu : `sort fic`

Voir les pages du “man” !!

Le système de fichiers

- l'arborescence -

répertoire racine

- le répertoire de login: `~`
- le répertoire courant: `.`
- le répertoire supérieur: `..`
- connaître le rép. courant: `pwd`
- lister le contenu: `ls`
(voir "man ls")

- chemin d'accès au fichier `tp1.tex`:
 - `/home/ldupont/cours/tp1.tex`
 - ou bien: `~/cours/tp1.ex`

Le système de fichiers

- **pwd** retourne:
`/home/dupont/cours`

- se déplacer: **cd**

```
[/home/dupont/cours]$ cd ..
```

```
[/home/dupont]$
```


```
[/home/dupont]$ cd /tmp
```

```
[/tmp]$
```

- chemin relatif
- chemin absolu

- créer un répertoire: **mkdir**
`[/tmp]$ mkdir buzz`
- supprimer un répertoire: **rmdir**
`[/tmp]$ rmdir buzz`

- l'arborescence -

Le système de fichiers

- *partitions* -

- le disque est “découpé” en partitions
 - commandes & applications
 - comptes utilisateurs
 - swap
 - fichiers temp
 - périphériques (disques, ...)
 - ...
- accès transparent

Le système de fichiers

- partitions -

- exemple: les comptes utilisateurs

Le système de fichiers

- *partitions* -

- tous les disques amovibles (disquette, cdrom, clé usb) dans : **/mnt**
- ex pour utiliser une disquette:
 - Montage:
mount /mnt/floppy
 - lire/écrire dans **/mnt/floppy**
 - Démontage:
umount /mnt/floppy
- idem pour clés usb

Le système de fichiers

- liens -

- Liens physiques

`ln <nom_fic> <nouveau_nom_fic>`

- permet de donner plusieurs noms à un fichier
- pas pour les répertoires
- ne traverse pas les partitions
- un fic est détruit quand TOUS ses liens physiques sont supprimés (≠ raccourcis)

- Liens symboliques

`ln -s <nom_fic> <nouveau_nom_fic>`

- crée un **raccourci**
- traverse les partitions
- fonctionne aussi pour les répertoires

- Lister les liens d'un fichier: `ls -l <nom_fic>`

Les redirections

- Une commande ouvre 3 descripteurs de fichiers; par défaut:

- Redirections= remplacer les canaux par défaut, rediriger vers une autre commande ou un fichier

Les redirections

<	redirige l'entrée standard
>	redirige la sortie standard
>>	concatène la sortie standard
2>	redirige la sortie d'erreur
&>	redirige la sortie standard et la sortie d'erreur

exemples:

<code>ls . > liste</code>	crée/écrase le fichier liste et y dirige la sortie de 'ls'
<code>date >> liste</code>	ajoute à la fin du fichier liste la sortie de 'date'
<code>wc -l < liste</code>	envoie comme entrée à la commande 'wc' le fichier liste

Les tubes (pipes)

- Tube: |
- pour “connecter 2 commandes”

ex: combien de fichiers dans le rep. courant ?

sans pipe:

```
ls > temp ; wc -l < temp ; rm temp
```

avec un pipe:

```
ls | wc -l
```

Les processus

- Processus = objet dynamique qui représente un programme en cours d'exécution et son contexte
- Caractéristiques:
 - identification (pid)
 - identification du proc. parent (ppid)
 - propriétaire
 - priorité
 - ...
- Pour voir les processus en cours: **ps**

Les processus

- Infos retournées par `ps`:

	PID	TT	STAT	TIME	COMMAND	
	3899	p1	S	0:00.08	-zsh	
	4743	p1	S+	0:00.14	emacs	
	4180	std	S	0:00.04	-zsh	

numéro de processus → PID

terminal associé → TT

temps CPU utilisé → TIME

commande exécutée → COMMAND

état du processus:

R	actif
T	bloqué
P	en attente de page
D	en attente de disque
S	endormi
IW	swappé
Z	tué

Les processus

- Options de ps:
 - a liste tous les processus actifs
 - u format d'affichage long
 - x inclut les processus sans terminal
- Tuer un processus:
`kill -9 <PID>`
- Processus en arrière-plan: `&`
(le terminal n'est pas bloqué)
exemple: `emacs monfichier.c &`

Les filtres

- Filtres simples

cat	<ul style="list-style-type: none">– affiche le contenu des fichiers passés en paramètres (par défaut, <code>stdin</code>)– options <code>-b</code>, <code>-n</code>, <code>-v</code>
more	<ul style="list-style-type: none">– affiche page par page les fichiers passés en paramètres (par défaut, <code>stdin</code>)<code>h</code> pour avoir le détail des commandes
tee	<ul style="list-style-type: none">– recopie l'entrée <code>std</code> sur la sortie standard et dans le fichier passé en paramètre– option <code>-a</code>

exemples:

```
cat fic1 fic2
```

```
ls | tee liste.fic
```

```
more enormous_file
```

```
cat -n toto | more
```


Voir le man !!

Les filtres

Plus de filtres...

sort

- trie l'entrée ligne par ligne
- options: `-r` (inverse l'ordre de tri)
`+n` (ignore les n 1^{ers} champs)
- ex: `ls | sort`
`ls -l | sort +4`

comm

- sélectionne les lignes entre deux fichiers
- syntaxe: `comm [-123] fic1 fic2`
 - 1 = lignes de fic1 (\notin fic2)
 - 2 = lignes de fic2 (\notin fic1)
 - 3 = lignes communes

Les filtres

uniq

- détruit les lignes consécutives dupliquées
- options: **-u** (affiche les lignes "uniques"),
-d (affiche les lignes "dupliquées")
- ex:

```
uniq -u fic
```

```
uniq -d fic
```

diff

- compare deux fichiers
- options: **-b** (ignorer les lignes vides)
- ex:

```
diff fic1 fic2
```

Les filtres

cut

– sélectionne uniquement certaines colonnes du fichier passé en paramètre

– options:

–f<liste> : liste des champs à garder

–c<liste> : liste des colonnes à garder

–d<char> : séparateur de champs

– ex:

• `cut -c-10 rep.txt`

1 tonton 0

2 tux 0077

3 vuja 013

• `cut -f1,2 -d" " rep.txt`

1 tonton

2 tux

3 vuja

rep.txt

1 tonton 0311333300

2 tux 0077885566

3 vuja 0133220011

Les filtres

tr

- recopie `stdin` sur `stdout` en substituant des caractères
- syntaxe: `tr [-c ds] [s1 [s2]]`
- options:
 - `c` (complément de `s1`)
 - `d` efface les car. de `s1`
 - `s` tte séquence dans `s1` est substituée par un car. unique dans `s2`
- ex:
 - `tr A-Z a-z < essai`
remplace les majuscules par des minuscules
 - `tr A-Z a-z < essai | tr -sc a-z '\012'`
remplace les majuscules par des minuscules, puis remplace tout ce qui n'est pas une lettre minuscule par un retour chariot ('\012')

Les filtres

grep

- recherche, dans le fichier passé en paramètre, les lignes vérifiant une expression régulière donnée
- syntaxe : `grep expr_reg [fichier]`
- ex:
 - `grep 'toto' essai`
cherche dans *essai* toutes les lignes qui contiennent le mot *toto*
 - `grep '^[A-Z]' essai`
cherche dans *essai* toutes les lignes qui commencent par une majuscule
- (voir TP sur `grep` et les expressions régulières)

Les filtres

- Et encore plein d'autres...
sed, awk, cmp, ...

- Beaucoup de filtres et commandes...
- Savoir qu'elles existent
- Savoir ce qu'on peut en attendre
- Pour le reste, => **man !!**

