

Scripts shell d'administration Unix

1 1 Introduction et sommaire du document

Tous les scripts shell, dont on donne ici le texte dans ce document, sont des outils d'administration Unix.

Ce sont des outils utiles pour les développements et la mise au point d'applications informatiques et pour l'administration UNIX.

Sommaire :

1	Introduction et sommaire du document	1
2	Programme de conversion de fichiers DOS -> UNIX : cnvdosux	3
3	Programme de conversion de fichiers UNIX -> DOS : cnvuxdos	3
4	Programme de compilation d'un source "c" : compc	4
5	Programme de recherche d'une chaîne et des lignes qui l'entourent dans un groupe de fichiers : contxsch	4
6	Programme liste tous les sous-répertoires d'un répertoire : dir	5
7	Programme liste tous les sous-répertoires d'un répertoire sous forme d'une liste arborescente : dtree	5
8	Programme liste tous les sous-répertoires et les fichiers associées d'un répertoire de façon "identée" : tree	6
9	Programme d'envoi par uucp d'un fichier à une liste de site destinataires : env_sites	6
10	Programme de visualisations des premières lignes d'un fichier : head	9
11	Programme de suppression d'envoi(s) "uucp" par un utilisateur : kill_uucp	9
12	Programme listant toute les caractéristiques de tous les fichiers (y compris les fichiers cachés) d'un répertoire : ll	9
13	Programme recherchant une chaîne de caractère dans une arborecence de répertoire : pattsch	10
14	Programme de recherche simple d'un fichier à partir d'un répertoire : where	11
15	Programme initialisation de l'environnement de ksh : init_ksh	11
16	Script d'impression : pr2	12
17	Exemple de script d'arrêt de toutes les bases Oracle	12
18	Exemple de script pour se connecter successivement à une liste de machines : cnx_ux	13
19	Script copiant la « crontab » sur une succession de machines	13
20	Script copiant un script d'exploitation sur une succession de machines	13
21	Script calculant l'espace libre sur machine HP : esp_alloue_libre_hp	15
22	Script calculant l'espace libre sur machine SUN : esp_alloue_libre_sun	16
23	Script donnant espace disque libre sur toutes les machines du centre informatique	16
24	Script calculant l'espace non alloué sur machine HP : esp_non_alloue_hp	17
25	script de recherche d'une chaîne de caractères dans tous les fichiers ascii, situés dans une arborecence	19
26	script d'impression sur une seule imprimante des tailles des partitions de chacune des machines du centre	19
27	script listant, dans un fichier unique, tous les scripts développés pour le centre	20
28	script de lancement de fenêtres ouvertes HPView sur une succession de machines HP	21
29	script fusionnant tous les fichiers hosts des machines, pour obtenir la liste de toutes les adresses IP existantes	21
30	script de copie d'une liste de scripts d'administration, sur les machines du centre	21
31	script de purge des fichiers anciens et temporaires (version pour HP)	22
32	script de purge des fichiers anciens et temporaires (version pour SUN)	23
33	script de purge des fichiers log ou temporaires trop gros	24
34	script de reboot et de redémarrage automatique (version pour HP)	24
35	script de reboot et de redémarrage automatique (version pour SUN)	25
36	script de relance des bases Oracle	26
37	Exemple de script de restauration d'une base réseau et fichiers à partir d'une bande	26
38	Exemple de script de restauration par « cpio » à partir d'une bande	31
39	Exemple de script de restauration par « ufsrestore » à partir d'une bande (Sun)	34
40	Exemple de script de sauvegarde sur bande par « cpio » (HP)	36
41	Exemple de script de sauvegarde sur bande par « ufsdump » (SUN)	40

42	Exemple de script de sauvegarde sur bande par « fbackup »	42
43	Exemple de script de sauvegarde sur bande par « cpio » (SUN)	42
44	Exemple de script de sauvegarde sur bande par « ufsdump » (SUN)	45
45	Exemple de script de sauvegarde de la partie système sur bande par « cpio » (SUN)	46
46	Exemple de script de sauvegarde de la partie système sur bande par « cpio » (HP)	46
47	Autre exemple de script de sauvegarde de la partie système sur bande par « cpio » (SUN)	47
48	Exemple de script de sauvegarde de la partie système sur bande par « ufsdump » (SUN)	48
49	Exemple de script de relance d'une base Oracle (on donnant son SID)	48
50	Exemple de script d'arrêt d'une base Oracle (on donnant son SID)	49
51	Script de surveillance de la mémoire (SUN)	50
52	Script de surveillance de la swap (HP)	51
53	surveillance du non dépassement du nombre d'utilisateurs de la licence Oracle	52
54	Script de purges des fichiers log de Lotus Note	53
55	scripts pour surveiller que les droits systèmes de certains fichiers sensibles ne changent pas (version pour HP)	53
56	Script de surveillance de la swap (SUN)	57
57	Script de surveillance de la saturation des disques (HP)	57
58	Exemple de script calculant le top 50 Mo des applications, les plus consommatrices (Sun)	58
59	script pour tester la connexion avec les machines listées dans le fichier hosts	59
60	script de test de la commande mailx sur une machine donnee	59
61	script de vérification du lancement du serveur http Netscape (sur Sun)	59
62	script de vérification du lancement des bases Oracle (sur machine SUN)	60
63	script de vérification du lancement des bases Oracle (sur machine HP)	61
64	script de vérification des processus occupant trop de mémoire et cpu (sur HP)	62
65	script de vérification des processus occupant trop de mémoire et cpu (sur SUN)	63
66	script de vérification de la non saturation des partitions (sur HP)	64
67	script de vérification de la non saturation des partitions (sur SUN)	65
68	Exemple de script de vérification du lancement du serveurs Lotus Notes (sur SUN)	66
69	script permettant de lancer à distance l'outil de gestion de configuration « PVCS »	67
70	Exemple de script de calcul du volume des données des applications sur une machine HP	67
71	Script de vérification de la taille des fichiers de contrôle Oracle	68
72	Script de vérification de la taille restante des volumes disque sur une machine HP	68
73	Script de vérification de la taille restante des volumes disque sur une machine Sun	69
74	Script de vérification du fonctionnement d'un processus (utilisable par le « cron »)	69

n°	nom script	Rôle du programme (script shell)
1.	cndosux	conversion de fichiers DOS -> UNIX
2.	envuxdos	conversion de fichiers UNIX UNIX
3.	compc	compilation d'un source "c"
4.	contxsch	recherche d'une chaîne et les lignes qui l'entourent dans un groupe de fichiers (très utile)
5.	dir	liste tous les sous-répertoires d'un répertoire (très utile)
6.	dtree	liste tous les sous-répertoires d'un répertoire sous forme d'une liste arborescente. (affiche l'arborescence des répertoires situés sous un répertoire donné) (très utile)
7.	tree	liste tous les sous-répertoires et les fichiers associés d'un répertoire de façon "identée"

8.	env_reg	envoi par uucp d'un fichier à une liste de site destinataires
9.	head	affiche les premières lignes d'un fichier ASCII (si head n'existe pas sous cet Unix)
10.	kill_uucp	suppression d'envoi(s) "uucp" par un utilisateur
11.	ll	liste de toutes les caractéristiques de tous les fichiers (y compris les fichiers cachés) d'un répertoire (très utile)
12.	patsch	recherche d'une chaîne de caractère dans une arborescence de répertoire (très utile)
13.	where	recherche simple d'un fichier à partir d'un répertoire. permet de rechercher un fichier quelconque dans tous les répertoires de la machine (selon autorisations d'accès). Commande très utile, elle permet d'éviter de retaper toute la commande "find ..." dont la syntaxe n'est pas très conviviale.
14	init_ksh	initialisation de l'environnement de ksh
15.	pr2	impression formattée avec date nom fichier imprimé etc ...
Etc	Etc	etc

Voici le texte des scripts d'administration listés dans le sommaire ci-avant.

2 2 Programme de conversion de fichiers DOS -> UNIX : cnvdosux

3 3 Programme de conversion de fichiers UNIX -> DOS : cnvuxdos

```
# -----
# ---  
# Nom du script : cnvuxdos Auteur : B. LISAN Date : 10/3/95  
# But : Convertir  
# . un fichier au format UNIX (fichier dont les lignes se terminent par  
le  
# caractere \n (nouvelle ligne ou le caractere qui correspond en ascii  
a  
# octal \012 ou ^J)  
# . en un fichier ascii sequentiel au format DOS (fichier dont les  
# lignes se terminent par les caracteres \r\n  
# (retour chariot, nouvelle ligne) ou \015\012 ou ^M^J),  
# parametre d'entree : $1 = nom du fichier UNIX a convertir  
# parametre de sortie: $2 = nom du fichier DOS resultat de la conversion,  
si
```

4 4 Programme de compilation d'un source "c" : compc

5 5 Programme de recherche d'une chaîne et des lignes qui l'entourent dans un groupe de fichiers : **contxsch**

```
#-----  
---  
# @(#) contxsch : pattern context search in files (belonging of a same  
# directory)  
# Nom / Name : contxsch  
# Type / Type : job shell (UNIX)
```

6 6 Programme liste tous les sous-répertoires d'un répertoire : dir

```
ls -p $1 $2 | grep /
```

7.7 Programme liste tous les sous-répertoires d'un répertoire sous forme d'une liste arborescente : dtree

8 Programme liste tous les sous-répertoires et les fichiers associés d'un répertoire de façon "identée" : tree

```
for i in `ls`  
do  
 if test -d $i  
 then  
 echo "-$i"  
 else  
 echo " $i"  
 fi  
done
```

9 9 Programme d'envoi par uucp d'un fichier à une liste de site destinataires : env_sites

```
# ----- #
# Projet : PROJ.. Sous-Projet : ADMIN. #
# Auteur : B. LISAN Date creation: 29/03/95 17:... #
# Nom programme : env_sites Type Langage : Bourne SHELL #
# Objet du trait: envoi d'un fichier Version : ..... #
# a une liste de sites #
# Commentaire  : Il vaut mieux etre 'root' pour executer cette commande #
# #
# Fic.tmp.crees : $$tmp env$$ type acces : seq #
# ----- #
# Modifications : Auteur : ..... Date : jj/mm/aa hh:mm #
# Reference dem.: #
# But: #
# desc: #
# ----- #
tput rev
echo "*-----*"
echo "| Debut du programme $0
echo "| envoi d'un fichier a une liste de sites en regions (depots, DR) |"
echo "*-----*"
tput sgr0
#tput rmt0

# initialisations
# -----

TAB=`echo "\t"`
site_ori=`uname`
prg=`basename $0`
site_dev="G60DVP"
fic_adr="/usr/lib/uucp/Systems"
#fic_adr="/etc/x25hosts"

# verification du login 'root'
# -----

lognam=`id | cut -d'(' -f2 | cut -d')' -f1`
if [ "$lognam" != "root" ]
then
 echo ""
 tput rev
 echo "$prg> vous n'est pas 'root': \c"
 tput smul
 echo "$lognam\c"
 tput sgr0
 tput rev
 echo " -> vos envois peuvent ne pas reussir"
 tput sgr0
 #exit
fi

# saisie de la liste des sites destinataires
# -----

echo ""
echo "$prg> 0) le fichier qui contient la liste des sites destinataires est :
echo "$prg> $fic_adr, si celui-ci vous convient taper Entree,"
```

```

echo "$prg> sinon taper le nom du fichier les contenant: \c"
read repons
if [ ! -z "$repons" ]
then
 fic_adr="$repons"
fi

# saisie du nom du fichier a envoyer et du repertoire de destination
# -----
# -----


fic_env=""
while [ -z "$fic_env"  ]
do
 echo ""
 echo "$prg> 1) Donner le nom et le chemin du fichier que vous voulez
envoyer,
"
 echo "$prg> (exemple: /usr/lib/uucp/Permissions)  "
 echo "$prg> : \c"
 read fic_env
done

if [ ! -f "$fic_env"  ]
then
 echo "$prg> Ce fichier n'existe pas -> sortie du programme"
 exit
fi

rep_dest=""
while [ -z "$rep_dest"  ]
do
 echo ""
 echo "$prg> 2) Donner le nom et le chemin du repertoire de destination,"
 echo "$prg> (exemple: /usr/lib/uucp/)  "
 echo "$prg> : \c"
 read rep_dest
done
if [ ! -d "$rep_dest"  ]
then
 echo "$prg> Ce repertoire de destination n'existe pas -> sortie du
programme"
 exit
fi

# elimination des lignes de commentaires
# remplacement des tabulations par des blancs
# et on ne garde que la 1ere colonne des noms-alias.
# elimination du site emetteur du fichier dans la liste des sites
# destinataires
# ainsi que le site de developpement.

cat $fic_adr \
| sed -e "1,\$s/#.*//g" \
-e "1,\$s/$TAB/ /g" \
-e "1,\$s/$site_ori//g" \
-e "1,\$s/$site_dev//g" \
-e "1,\$s/ / /g" \
| cut -d" " -f1 > /tmp/$$.tmp

# elimination des lignes blanches

```

```

> /tmp/env$$
for site in `cat /tmp/$$.tmp`
do
 echo "/usr/bin/uucp $fic_env $site!$rep_dest" >> /tmp/env$$
 echo "/usr/bin/uustat" >> /tmp/env$$
done

echo ""
echo "$prg> 3) Verification du contenu du script d'envoi du fichier "
echo "$prg> $fic_env"
echo "$prg> en region, taper une touche -> \c"
read repons

vi /tmp/env$$
chmod 700 /tmp/env$$

# execution des envois

echo ""
echo "$prg> 4) voulez vous envoyer le fichier vers ses destinataires?"
echo "$prg> si oui taper 'OUI', sinon taper une touche : \c"
read repons
if [ "$repons" = "OUI" ]
then
 # su -a uucp -c "sh -x /tmp/env$$"
 sh -x /tmp/env$$
 /usr/bin/uustat
else
 echo "$prg> Pas d'envoi du fichier vers ses destinataires."
fi

rm /tmp/$$.tmp /tmp/env$$
echo "$prg> Fin du programme $prg"

```

10 10 Programme de visualisations des premières lignes d'un fichier : head

Note : normalement toutes les interpréteurs de commandes shells des systèmes UNIX actuels possèdent cette commande **head**. Mais ce script peut simuler cette commande.

```
sed -n 1,$1p $2 >$3
```

11.11 Programme de suppression d'envoi(s) "uucp" par un utilisateur : kill_uucp

Note : l'envoi par le protocole X25 (sur par exemple des lignes Transfix), par **uucp**, devient rare.

12 12 Programme listant toute les caractéristiques de tous les fichiers (y compris les fichiers cachés) d'un répertoire : II

```
# Note : Il : une commande simple et utile :
ls -al $* | pg
>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
```

13 13 Programme recherchant une chaîne de caractère dans une arborecence de répertoire : pattsch

```
-----  
-----  
# @(#) pattsch : pattern search in directories tree  
# nom du module : pattsch  
# type de module: procedure shell-UNIX  
# But : cherche une chaîne donnée dans les fichiers situés sous  
# un  
# repertoir donné y compris ceux de repertoires situés  
# sous  
# ce premier repertoir  
# Auteur : Benjamin LISAN  
#  
# Usage : pattsch chaîne [nom_rep]  
#  
# Arg.INPUT: chaîne -> Desc: chaîne à rechercher  
# Type: chaîne de caractères  
# num_impr -> Desc: repertoir dans lequel est recherché le  
# contenant la chaîne  
# type: chaîne de caractères  
#  
# 2 utilisations possibles :  
# usage n° 1) : "pattsch chaîne"  
# exemple : "pattsch autorisation" (ici permet de retrouver tous les  
# fichiers contenant la chaîne:  
# "autorisation"  
# a partir du repertoir racine "/")  
# usage n° 2) : "pattsch chaîne nom_de_repertoir"  
# exemple : "pattsch autorisation INP" (ici permet de retrouver tous  
les  
# fichiers contenant la chaîne:  
# "autorisation"  
# et qui se trouvent sous le repertoir  
# "INP" )  
#-----  
-----  
  
USAGE="usage= $0 pattern [ directory ] "  
  
if test $# -eq 0  
then  
 echo $USAGE  
 exit 1  
fi  
  
if test $# -gt 2  
then  
 echo $USAGE  
 exit 1  
fi
```

14 14 Programme de recherche simple d'un fichier à partir d'un répertoire : where

Note : la commande **where** existe dans certains systèmes UNIX. Sinon, une commande équivalente : **which**

```

#----#
# @(#) where : file search in directories
# nom module : where
# type module : procedure shell-UNIX
# but : permet de retrouver facilement un fichier ou un repertoire
# (en donnant ou non son chemin d'accès) a partir du
repertoire "/"
#
# si le nom du repertoire n'est pas donne
# sinon a partir du repertoire qui est percise comme ci-
deSSous
# Auteur : Benjamin LISAN date creation : 01-FEB-90
#
# 2 utilisations possibles :
# usage n° 1) : "where nom_de_fichier"
# exemple : "where *.rpt" (ici permet de retrouver tous les fichiers
# d'extension : ".rpt")
# usage n° 2) : "where chemin_d_acces nom_de_fichier"
# exemple : "where INP *.frm" (ici permet de retrouver tous les
fichiers
#
# d'extension : ".frm" qui se trouvent
sous le
#
# repertoire "INP" )
#----#
#
if test $# -lt 2
then
 echo "research of your file '$1' can be long: to stop research type F5
key"
 find / -name $1 -print 2> /dev/null
else
 echo "research of your file '$2' can be long: to stop research type F5
key"

```

```
 find $1 -name $2 -print 2> /dev/null
fi

#>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
```

15 15 Programme initialisation de l'environnement de ksh : init_ksh

Note: prévu au cas où dans le fichier **.profile**, lancé au logging de l'utilisateur, n'existerait pas les variables de "setting" de l'environnement de "ksh" (**VISUAL**, surtout les variables : **HISTFILE**, **HISTSIZE**) .

```
# -----
# ksh_init
# a lancer sous le Korn-shell par la commande ". ksh_init"
# (le point est obligatoire)
# -----
set -o vi
UNAME=`uname`; export UNAME
PS1='\$LOGNAME:\$UNAME!\$PWD >'

# Si on n'a pas ksh au login dans son environnement, on peut le lancer par
la
# commande « ksh -o vi ». ksh n'est pas utilisé pour la crontab étant
« root ».
```

16 16 Script d'impression : pr2

Note: ne marche pas sur tous les sites UNIX.

17.17 Exemple de script d'arrêt de toutes les bases Oracle

```
#!/sbin/sh
#-----
---  
# @(#) arret_toutes_bases  
# Nom / Name : arret_toutes_bases oracle  
# Type / Type : job shell (UNIX)  
# But / Aim : arret de toutes les bases  
# Auteur / Author: Benjamin LISAN -> date creation: 01-AUG-90  
#  
# Usage / Usage : arret_toutes_bases  
# Contexte / Co.  : etre logue 'oracle'  
# Commentaires : version pour oracle 7.3.4  
#-----  
---  
cd /logiciel/oracle  
for dirora in `ls -d oracle_[a-zA-Z]*|grep -v oracle_util`  
do  
 sid=`echo $dirora | sed "s:oracle_:::"`  
 # arret de la base $sid  
 test -d $dirora && test -f /logiciel/oracle/$dirora/LOCK \  
 && stop bd $sid
```

18 Exemple de script pour se connecter successivement à une liste de machines : cnx_ux

19 19 Script copiant la « crontab » sur une succession de machines (dont la liste est précisées dans un fichier)

20 20 Script copiant un script d'exploitation sur une succession de machines

```
# nom du script : cop_script_exploit
nom_fic="$1"
if [ $# -eq 0 ]
then
```


21 21 Script calculant l'espace libre sur machine HP : esp_alloue libre_hp

```
#!/sbin/sh
#-----
# @(#) esp_alloue_libre_hp
# Nom / Name : esp_alloue_libre pour HP
# Type / Type : job shell (UNIX)
# But / Aim : calcule espace libre alloue
# Auteur / Author: Benjamin LISAN date creation: 10/01/2000
# Usage / Usage : esp_alloue_libre_hp
# Exemple / Ex.  : esp_alloue_libre_hp
# Contexte utili.: cron
# Comment. : version pour HPUX 10.20 et >
#-----
#rm -f /tmp/esp_alloue_libre[0-9]* 2> /dev/null
echo "-----"
echo "Espace alloue libre machine HP `uname -n` le `date '+%d/%m/%Y'` \n"
echo "partition\tlibre (Mo)\tDisque/applica."
echo "-----\t-----\t-----"
echo

# raison du grep -v workdir : suppression liens NFS sur SUMATRA
df -b|sed "s:/dev:::"|grep -v workdir|\
awk -v mac=`uname -n` 'BEGIN {sum=0}
{if($5/1024 > 1000)
{
 {sum+=$5/1024}}
```

```
{printf("%s\t%s\t\t%s)\n",$1,$5/1024,$2) }  
}  
END {printf("\nPlace totale allouee libre (Mo) sur %s : %s\n",mac, sum) }'
```

22 22 Script calculant l'espace libre sur machine SUN : esp_alloue_libre_sun

23 Script donnant espace disque libre sur toutes les machines du centre informatique

```
#!/sbin/sh
#-----
# @(#) esp_dsk_libre_centre
# Nom / Name : esp_dsk_libre_centre
# Type / Type : job shell (UNIX)
# But / Aim : donne espace disque libre (alloue ou non alloue)
# sur toutes les machines du centre informatique
# Auteur / Author: Benjamin LISAN date creation: 01/11/99
# Usage / Usage : esp_dsk_libre_centre
# Exemple / Ex. : esp_dsk_libre_centre
# Contexte / Co.  : cron
# Commentaires : version pour HPUX 10.20
#-----
# script pour obtenir l espace non alloue de toutes les machines du centre
info
flic=/usr/local/divers/esp_non_alloue_centre.res
rm $flic 2> /dev/null
liste="
barbade
cervin
sumatra
hawaii
olqa
```

24 Script calculant l'espace non alloué sur machine HP : esp_non_alloue_hp

```

#!/sbin/sh
#-----
---  

# @(#) esp_non_alloue_hp  

# Nom / Name : esp_non_alloue_hp  

# Type / Type : job shell (UNIX)  

# But / Aim : statistique sur la place disque restante sur les disques  

# Auteur / Author : Benjamin LISAN -> date creation: 01/12/99  

#  

# Usage / Usage : esp_non_alloue_hp  

# Exemple / Ex. : "esp_non_alloue_hp"  

# Contexte / Co.  : cron  

# Commentaires : version pour HPUX 10.20 avec LVM  

#-----  

---  

tot_free=0  

echo  

=====
echo "Espace disque non alloue machine HP `uname -n` le `date '+%d/%m/%Y'`"  

\n"  

echo "Disque \tEspace libre (Mo)"  

echo "-----\t-----"  

  

for vg in `ls -d /dev/vg*`  

do  

 free_PE=`/sbin/vgdisplay $vg | grep "Free PE" | sed -e "s:Free PE:::" -e "s: ::g"``  

 size_PE=`/sbin/vgdisplay $vg | grep "PE Size (Mbytes)" | sed -e "s:PE Size (Mbytes):::" -e "s: ::g"``  

 # echo "free_PE='$free_PE' size_PE='$size_PE'"  

 vol_free=`expr $free_PE \* $size_PE`  

 echo "`basename $vg`\t$vol_free"

```

```
tot_free2=$tot_free
tot_free=`expr $tot_free2 + $vol_free`
done
echo "\nTotal place libre disque non alloue sur `uname -n`\t : $tot_free
Mo"
echo "-----"
```

```

#!/bin/sh
# @esp_non_alloue_sun
# Determine l'espace disque non alloue sur les disques.
# Commentaire : marche sur machine SUN (Solaris 2.5 et > )

tot_free=0
echo
=====
echo "Espace disque non alloue machine SUN `uname -n` le `date '+%d/%m/%Y'`"
\n"
echo "disque\tEspace libre en Mo"
echo "-----\t-----"
# Pour chaque disque sur la machine
for disk in `format < /dev/null|awk '{print $2}'|grep c|grep d|grep t` do
 blocks_free=`prtvtoc -f /dev/rdsk/${disk}s2 \
 |awk '{FS="="}{print $3}' | awk '{print $1}'`
 kb_free=`expr $blocks_free / 2`
 Mb_free=`expr $kb_free / 1024`
 echo "$disk\t$Mb_free"
 tot_free=`expr $Mb_free + $tot_free`
done
echo "\nTotal place libre disques non alloue sur `uname -n`\t : $tot_free
Mo"
echo "-----"
=====
```

25 25 script de recherche d'une chaîne de caractères dans tous les fichiers ascii, situés dans une arborescence

26 script d'impression sur une seule imprimante des tailles des partitions de chacune des machines du centre

```
# imp_partition_size_of_each_mach :  
# script pour se connecter a toutes les machines UX suivantes  
# et imprimer les tailles des partitions de ces machines, sur une seule  
imprimante :  
liste="  
cervin  
sumatra  
hawaii  
olga  
olga2  
olga160  
pgi_mlb  
mayotte  
"
```

27 27 script listant, dans un fichier unique, tous les scripts développés pour le centre

```

#!/sbin/sh
#-----
---  

# @(#) inv_local_bin  

# Nom / Name : inv_local_bin  

# Type / Type : job shell (UNIX)  

# But / Aim : liste dans un fichier unique de tous les scripts  

developpes  

# pour le centre. Puis impression (a la demande)  

# Auteur / Author: Benjamin LISAN  -> date creation: 15/5/00  

#  

# Usage / Usage : inv_local_bin  

# Exemple / Ex. : "inv_local_bin"  

# Contexte / Co.  : cron  

# Commentaires : version pour HPUX 10.20  

#-----  

---  

ls /usr/local/bin/*|grep -v old|grep -v makedepend|grep -v ess \  

 > /usr/local/divers/local_bin.inv  #|grep -v $0  

# modif. eventuelle de la liste  

vi /usr/local/divers/local_bin.inv  

  

> /usr/local/divers/script_loc_bin.txt # raz de l inventaire  

for fic in `cat /usr/local/divers/local_bin.inv`  

do  

 cat $fic >> /usr/local/divers/script_loc_bin.txt  

 echo  

"\f#===== \  

 >> /usr/local/divers/script_loc_bin.txt  

done  

reponse=""  

while [ -z "$reponse" ]  

do  

 echo "Voulez vous verifier le fichier contenant le texte des scripts  

developpes au CENTRE ? :\c"  

 read reponse  

 case $reponse in  

 O|o|OUI|Oui|oui) vi /usr/local/divers/script_loc_bin.txt ;;  

 *) : ;;  

 esac  

done  

reponse=""
```

28 script de lancement de fenêtres ouvertes HPView sur une succession de machines HP

```
# lancement de fenêtres ouvertes HPView sur toutes les machines HP suivantes
```

```
hpterm -name sumatra &
hpterm -name bali &
hpterm -name mayotte &
hpterm -name an2m &
hpterm -name seychell &
# ... .
```

29 script fusionnant tous les fichiers hosts des machines, pour obtenir la liste de toutes les adresses IP existantes

```
# liste des addresses IP de toutes les machines suivantes
rm /tmp/ls_adr_ip.txt
liste="
barbade
cervin
sumatra
hawaii
olga
olga2
olga160
pgi_mlb
mayotte
tahiti
bali
java
"
for mach in $liste
do
 remsh $mach -n 'cat /etc/hosts' |grep -v "^#" \
 | grep -v "^$"|grep -v "impression" \
 >> /usr/local/divers/ls_adr_ip.txt
done
```

```
sort -u /usr/local/divers/ls_adr_ip.txt > /usr/local/divers/lst_adr_ip.txt
#>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
```

30 30 script de copie d'une liste de scripts d'administration, sur les machines du centre

```
# outils de copie d'une liste de scripts d'administration, sur les machines
# du centre

cd /usr/local/bin
ls_fic='SAUVE_JOUR_BANDE
SAUVE_SYS_TAPE
arret_toutes_bases
cndvdosux
cnvuxdos
cnx_mac
compc
contxsch
count_C.sql
dir
dtree
esp_alloue_libre_hp
esp_non_alloue_hp
find_text
head1
imp_bdf_mac
imp_df_mac
imp_host
kill_uucp
ls_adr_ip
ls_mach
lsfic_cache
makedepend
pattsch
purge_fic_old_tmp.hp
purge_gros_fic
reboot_auto.hp
relance_des_bases
surv_mem
surv_mem_swap.hp
surv_nb_usr_ora
tet
top_50_dsk.hp
tree
tstcnx
tstmail
verif_occup_cpu.hp
verif_parti_full.hp
vm2
vol_ora
vol_orasys
vol_restanthp
where'
for fic in `echo $ls_fic`
do
 echo "rcp $fic seychell:/usr/local/bin"
 rcp -p $fic seychell:/usr/local/bin
done
```

31 31 script de purge des fichiers anciens et temporaires (version pour HP)

32 32 script de purge des fichiers anciens et temporaires (version pour SUN)

```
#!/bin/sh
```

33 33 script de purge des fichiers log ou temporaires trop gros

```
#!/bin/sh
#
-----
---  
# @(#) purge_gros_fic
# Nom / Name : purge_gros_fic
# Type / Type : job shell (UNIX)
# But / Aim : 1) raccourcir les fichiers temporaires ou log trop gros
# 2) deplacer les fichiers .Z .z .gz .tar .cpio trop gros
# dans /export/depot
# afin de faire de la place dans /logiciel
```

```

# Auteur / Author: Benjamin LISAN -> date creation: 15/12/99
# Usage / Usage : purge_gros_fic
# Exemple / Ex. : purge_gros_fic
# Contexte / Co. : cron
# Commentaires : version pour HPUX 10.20
#-----
---  

echo "1/ raccourcir les fichiers log ou tmp, trop long, au 500 derniers  

enr"  

for fic in `find /logiciel -size +1000000c -type f \(` -name *.tmp -o -name  

*.log `\)`  

do  

 ls -l $fic  

 head -3 $fic > /tmp/fic_a_racourc$$  

 tail -500 $fic >> /tmp/fic_a_racourc$$  

 mv /tmp/fic_a_racourc$$ $fic  

done  

  

echo "2/ deplacer les fichiers .Z .z .gz .tar ou .cpio, trop gros, dans  

/export/depot"  

test ! -d /export && mkdir /export 2> /dev/null  

test ! -d /export/depot && mkdir /export/depot 2> /dev/null  

for fic in `find /logiciel -size +1000000c -type f \(`  

` -name *.Z -o -name *.z -o -name *.gz -o -name *.tar -o -name *.cpio \)`  

do  

 ls -l $fic  

 mv $fic /export/depot  

done  

  

#>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
>>>>
```

34 34 script de reboot et de redémarrage automatique (version pour HP)

```

#!/bin/ksh
# -----
- #
# Auteur : B.LISAN
# Date : 25 fevrier 1999
# Objet : REBOOT et REDEMARRAGE AUTOMATIQUE
# Comment : version pour HP
# -----
- #
log=/var/adm/log/reboot.log; export log
echo `date` "REBOOT DE LA MACHINE: `uname -n`" | tee -a $log
cd /  

  

# on ne reboot pas s'il a encore des usagers.
#/usr/local/bin/verif_users
Retour="$?"
if [ "$Retour" = "0" ]
then
 echo "plus d'utilisateurs -> on peut lancer le reboot" | tee -a $log
 # pour eviter que le shutdown soit le fils d'un produit d'admin. ITO...
 # kill ITO par le shutdown, on kill aussi le fils.
 # (at lui cree un job lie au cron donc au noyau)
 rm -f /tmp/shut[0-9]* > /dev/null 2> /dev/null
 # cette solution avec at est en prevision ou les batchs seraient
 # plannifies au niveau d'ITO et plus au niveau du cron
 echo "nohup /etc/shutdown -r -y 0 & " >> /tmp/shut$$
 at -f /tmp/shut$$ now
```

35 35 script de reboot et de redémarrage automatique (version pour SUN)

36 36 script de relance des bases Oracle

```
#!/sbin/sh
-----
---
# @(#) relance_des_bases
# Nom / Name : relance_des_bases oracle
# Type / Type : job shell (UNIX)
# But / Aim : relance des bases
# Auteur / Author : Benjamin LISAN -> date creation: 09-NOV-99
# Usage / Usage : relance_des_bases
# Contexte / Co.  : etre logue 'oracle'
# Commentaires : version pour oracle 7.3.4
# Ne sont relances que les bases qui etait lance avant le
# le lancement du script arret_toutes_bases
-----
---
cd /logiciel/oracle
for dirora in `ls -d oracle_[a-zA-Z]*|grep -v oracle_util` \
do

 sid=`echo $dirora | sed "s:oracle_::"`
 test -d $dirora && \
 # relance de la base $sid
 test -f /logiciel/oracle/$dirora/indiclock \
 && start_bd $sid
 rm -f /logiciel/oracle/$dirora/indiclock > /dev/null 2> /dev/null
done

#OK=`cat /var/opt/oracle/oratab | grep -v "#" | grep -v "^$" | grep $sid | \
awk -F':' '{print $3}'` \
#test -d $dirora && test ! -f /logiciel/oracle/$dirora/LOCK && test $OK \
= 'Y' && start_bd $sid

#>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
```

37 37 Exemple de script de restauration d'une base réseau et fichiers à partir d'une bande

```
# -----
#
# Projet : PROJET Sous-Projet : sauv/resto
#
# Auteur : B. LISAN Date creation: 03/08/95 ...:..
#
# Nom programme  : RESTO_DSK_BASE_CENTRE Type Langage : Bourne SHELL
#
# Objet du trait: Version : 1.1
#
# restauration fichier base et hors base + fichiers variables
#
# de type .seq et .txt
#
# Commentaire :
#
# -----
#
#ident "@(#)RESTO_DSK_BASE_CENTRE  Vers.1.1  03 Aout 1995 SMTT SRC"
decompress()
```

```

{
if test -f $DIR_SUP_SAUV/svg_*.Z ; then
 echo "$nom_pg : decompression fichiers sauvegarde disque svg_*.Z ?"
 echo " cela prend 5 mn (O: oui, N: non): \c"
 read repons
 case "$repons" in
O|o|OUI|oui)
 echo "$nom_pg: decompression des fichiers sauvg.disque svg_*.Z";
 uncompress -f $DIR_SUP_SAUV/svg_projet.Z 2> /dev/null;
 uncompress -f $DIR_SUP_SAUV/svg_seq.Z 2> /dev/null;
 uncompress -f $DIR_SUP_SAUV/svg_fap.Z 2> /dev/null;
 uncompress -f $DIR_SUP_SAUV/svg_oscar.Z 2> /dev/null;
 uncompress -f $DIR_SUP_SAUV/svg_fic.Z 2> /dev/null;
;;
*) :
;;
esac
fi
}

liste_connectes()
{
 # 1) extraction par wc du nombre de lignes de finger

 nb_enr_finger=`finger 2> /dev/null| grep -v "Login" |wc -l` 

 num_enr=1
 while [ "$num_enr" -lt "$nb_enr_finger" ]
 do
 # 2) extraction du contenu de chaque enregistrement
 # et calcul de la longueur de chaque enregistrement

 contenu_enr=\`finger 2>/dev/null | sort | grep -v Login | head -n "$num_enr" | tail -n 1\`
 contenu_enr2=`who -u | head -n "$num_enr" | tail -n 1`
 chp1=`echo "$contenu_enr" | cut -c10-30`
 chp2=`echo "$contenu_enr" | cut -c67-72`
 test -z "$chp2" && chp2="?????"
 chp3=`echo "$contenu_enr" | cut -c1-8`
 chp4=`echo "$contenu_enr2" | cut -c12-36`
 chp5=`echo "$contenu_enr2" | cut -c52-66`
 echo "$chp1 $chp2 $chp3 $chp4 $chp5"
 num_enr=`expr $num_enr + 1`
 done
}
test_KSbase_histo()
{
KSto=/appli/projet/data/DSK/dico/KSbase.histo
etat_base=`cat $KSto`
if ["$etat_base" != "0" ]; then
 echo "fichiers KSbase.histo contenant la valeur: $etat_base \c"
 echo "(il devrait etre a 0)"
 echo "-> vous ne pouvez pas relancer la base"
 echo "(KSbase.histo a 1 veut dire: base lance, arretee brutalement ou"
 echo "dernier recouvrement mal termine)"
 echo "Voulez-vous remettre cet indicateur a 0? O: oui, N: non: \c"
 read repons
 case "$repons" in
O|o|OUI|oui) echo "0" > $KSto;
 echo "reset a 0 de KSbase.histo (valeur: `cat $KSto`)"
;;
*) :
;;
esac
}

```

```

;;
*) echo "Vous ne pouvez pas relancer la base";
 echo "\007"; # bip
 exit 1
;;
esac
fi
}
#
# -----
-
debug()
{
 if [ "$DBG" = "Y" ] ; then
 echo "$nom_pg: taper une touche pour continuer (Retour=$Retour): \c"
 read repons
 fi
}
#
# -----
-
DBG="N" # mode debugging : Y : mode debug active, N : mode desactive
nom_pg=`basename $0`
debug()
{
 if [ "$DBG" = "Y" ]; then
 echo "$nom_pg: taper une touche pour continuer (Retour=$Retour): \c"
 read repons
 fi
}
#
# -----
-
# Debut du programme principal
#
# -----
-
DBG="N" # mode debut : Y : mode active , N : mode deactive
nom_pg=`basename $0`
ESP_SUP_SAUV=/appli/svgbase/svg_projet
export ESP_SUP_SAUV
DIR_SUP_SAUV=`dirname $ESP_SUP_SAUV`
export DIR_SUP_SAUV
PATH_DICO=/appli/projet/data/DSK/dico/
export PATH_DICO
ESPX_SAUV_R=0
export ESPX_SAUV_R
cd /

echo "$nom_pg: Debut de la restauration disque des donnees de PROJET"
echo "$nom_pg: -----"
if [ "$LOGNAME" != "projet" ]; then
 echo "$nom_pg: il faut etre loggue 'projet' pour lancer ce programme"
 echo "$nom_pg: votre loggin n est pas 'projet' -> sortie du programme"
 echo "\007"; # bip
 exit 1
fi
echo "$nom_pg: date de debut sauveg. : `date`"
echo "$nom_pg: support de sauvegarde : $ESP_SUP_SAUV"
echo "$nom_pg: sauv.relative ? : $ESPX_SAUV_R"
echo "$nom_pg: dictionnaire donnees : $PATH_DICO"
echo "$nom_pg: repertoire de la base : $meteoor/espace"
echo "$nom_pg:votre repertoire actuel: `pwd`"
echo "$nom_pg: rep.fichiers hors base: $opr"
echo "$nom_pg: Note : ce script doit etre lance avec le login : projet"

```

```

echo "$nom_pg: votre loggin : $LOGNAME"
echo "\nCes parametres vous conviennent?"
echo "si Oui taper la touche Entrée, sinon ensemble les touches Ctrl et C:
\c"
read repons
echo "$nom_pg: `finger 2>/dev/null | grep -v "Login" | wc -l` \c"
echo "utilisateurs encore actifs : "
echo "Nom Utilisateur Tel Login Num.Terminal Date connect
Adresse IP
----- -----
---"
liste_connectes
echo "taper Entrée : \c"
read repons
echo "$nom_pg: `etat | wc -l` programmes LEM encore actifs : "
etat | grep -v "A "
decompress

echo "$nom_pg: verification presence fichiers de sauvegarde disque :"
echo "$nom_pg: (il doit y avoir au minimum le fichier suivant : svg_projet"
echo "$nom_pg: sinon il peut y avoir jusqu'a 5 fichiers:"
echo "$nom_pg: svg_projet svg_seq svg_fap svg_oscar svg_fic)"
if test ! -f $ESP_SUP_SAUVE ; then
 echo "$nom_pg: pas de presence du fichier disque de sauvegarde des
fichiers"
 echo "$nom_pg: base et hors base (svg_projet) -> sortie du script !!!!!!"
 echo "\007"; # bip
 exit 1
fi
ls -l $DIR_SUP_SAUVE/svg_*
echo "Est-ce que cela vous convient? si Oui taper touche Entrée, sinon ^C:
\c"
read repons

echo "$nom_pg: sauvegarde fichiers non traces, fich. Masques KV0099 et
POINTS"
for fic in `cat $PATH_DICO/HORSLOG`
do
 mkdir $meteor/REF 2> /dev/null
 test -f $opr/${fic}.dat && cp -p $opr/${fic}.dat $meteor/REF/.
 test -f $opr/${fic}.idx && cp -p $opr/${fic}.idx $meteor/REF/.
done

# test presence du programme de traitement des commandes Minitel : KP39
if ps -ef | grep "KP39" | grep -v "grep" ; then
 echo "$nom_pg:\007 minitel lancee"
 echo "demander l'arret du minitel, aux pilotes"
 exit 1
fi

# test presence du programme de reception des envois des depots Gold : SF0C
if ps -ef | grep "SF0C" | grep -v "grep" ; then
 echo "$nom_pg:\007 Reception gold active"
 echo "demander l'arret de gold, aux pilotes"
 exit 1
fi

# test presence de programme(s) LEM lance(s)
nb_pg=`etat | wc -l`
```

```

if [ "$nb_pg" != "0" ] ; then
 echo "$nom_pg: `date`: $nb_pg programmes LEM actifs \007 :"
 etat
 echo "demander aux utilisateurs, d'arreter leur programmes"
 exit 1
fi

# test presence de la base lancee
if ps -ef | grep "runesp" | grep -v "grep" ; then
 echo "$nom_pg: `date`: base lancee \007"
 echo "demander l'arret de la base PROJET aux pilotes\007"
 exit 1
fi

if test -f $ESP_SUP_SAUV ; then
 echo "$nom_pg: Nettoyages des fichiers SI de la base et SI hors base ?"
 echo "$nom_pg: \c"
 tput rev
 tput smul
 echo "Cette etape est OBLIGATOIRE!\c"
 tput sgr0
 echo " (O: oui, N: non): \c"
 read repons
 case "$repons" in
 O|o|OUI|oui|Oui)
 echo "$nom_pg: debut nettoyage fichiers de la base";
 find $meteor/espace \(\ -name "*.dat" -o -name "*.idx" \) -exec rm {} \\
 ;;
 echo "$nom_pg: et nettoyage fichiers SI (sequentiels indexes) hors
base";
 find $opr \(\ -name "*.dat" -o -name "*.idx" \) -exec rm {} \;
 #echo "$nom_pg: Fin nettoyage fichiers SI de la base et hors base";
 echo "$nom_pg: liste fichiers base non effaces s ils existent
encore:";;
 ls $meteor/espace/*.dat $meteor/espace/*.idx 2> /dev/null;
 echo "$nom_pg: liste fichiers SI hors base non effaces, s ils
existent:";;
 ls $opr/*.dat $opr/*.idx 2> /dev/null;
 echo " ";
 *) : ;;
 esac
 #
 echo "$nom_pg: Nettoyages non obligatoire des fichiers .seq meteor,"
 echo " et fichiers files d'attentes .fap ?(O: oui, N: non): \c"
 read repons
 case "$repons" in
 O|o|OUI|oui|Oui)
 echo "$nom_pg: debut nettoyage fichiers files d'attentes fap";
 find $opr -name "*.fap" -exec rm {} \;
 echo "$nom_pg: debut nettoyage fichiers .seq";
 find $meteor/DSK -name "*.seq" -exec rm {} \;
 echo " ";
 *) : ;;
 esac
 debug

 debug
 tput rev
 tput smul
 echo "L'etape suivante est OBLIGATOIRE!"
 tput sgr0

```

```

echo "$nom_pg: Restauration disque fichiers c_isam base et hors base?"
echo "(O/N): \c"
read repons
case "$repons" in
O|o|OUI|oui|Oui)
 echo "$nom_pg: Debut restauration disque de la base & fichiers hors
base";
 echo "$nom_pg: -----
-";
 echo "$nom_pg: A La question 'mot de passe' taper le mot de passe
TOTAL"
 echo "$nom_pg: A La question '[O|N]?' taper la lettre 'O'"
 echo "$nom_pg: Ne pas tenir compte du message :";
 echo " "
 echo "Mettre le support numero xx dans /appli/svgbase/svg_projet";
 echo " "
 echo "Taper Entrée, pour indiquer que vous avez lu ce dernier message:
\c";
 read repons;
 $ESPX_PATH_P/restobas KSBASE $PATH_DICO $ESP_SUP_SAUV #2> /dev/null;
 Retour=$?;;
*) Retour=0 ;;
esac
if [ "$Retour" = "0" ]; then
 echo "$nom_pg : `date` : activation restobas OK :restoration de la
base"
 echo "$nom_pg : nbre de fichiers de la base dans le rep.espace: \c"
 ls $meteor/espace/* | wc -l
else
 echo "$nom_pg : `date` : Erreur $Retour lors de l activation de
restobas"
 echo "\007"; # bip
 exit 1
fi
debug

echo "$nom_pg: Restauration fichiers sequentiels de type '.seq' ? (O/N) :
\c"
read repons
case "$repons" in
O|o|OUI|oui|Oui)
 echo "$nom_pg : restauration cpio des fichiers de type: .seq";
 cpio -icvBdumx < $DIR_SUP_SAUV/svg_seq;;
*) :;;
esac
debug

echo "$nom_pg: Restauration fichiers files d'a., de type '.fap' ? (O/N) :
\c"
read repons
case "$repons" in
O|o|OUI|oui|Oui)
 echo "$nom_pg : `date` : restauration cpio des fichiers .fap";
 cpio -icvBdumx < $DIR_SUP_SAUV/svg_fap;;
*) : ;;
esac

echo "$nom_pg: Restauration fichiers oscar de type '.csv' ? (O/N) : \c"
read repons
case "$repons" in

```

38 38 Exemple de script de restauration par « cpio » à partir d'une bande

```
# -----
#  
# Projet : CENTRE Sous-Projet : sauv/resto  
#  
# Auteur : B. LISAN Date creation: 03/08/98 ...  
#  
# Nom programme : RESTO_JOUR_CPIO_SUN Type Langage : Bourne SHELL  
#  
# Objet du trait: Version : 1.1  
#  
# restauration fichier a partir de la sauvegarde faite par  
#  
# SAUVE_JOUR_CPIO_SUN  
#  
# Commentaire : script present sur les machines SUN du centre  
informatiq.  
# -----  
#  
# BL 21/10/99 : restauration en mode compressée
```

```

# -----
#
#ident "@(#)RESTO_JOUR_CPIO_SUN  Vers.1.1  03 Aout 1998"

debug()
{
 if [ "$DBG" = "Y" ] ; then
 echo "$nom_pg: taper une touche pour continuer (Retour=$Retour): \c"
 read repons
 fi
}
# -----
-
# Debut du programme principal
# -----
-

DBG="N" # mode debut : Y : mode active , N : mode deactive
nom_pg=`basename $0`
# BL 21/10/99 : restauration en mode compresssee (no rewind)
DEV_SUP_SAUV=/dev/rmt/0nc

echo "$nom_pg: Debut de la restauration disque des donnees"
echo "$nom_pg: -----"
if [ "$LOGNAME" != "root" ]; then
 echo "$nom_pg: il faut etre loggue 'root' pour lancer ce programme"
 echo "$nom_pg: votre loggin n est pas 'root' -> sortie du programme"
 echo "\007"; # bip
 exit 1
fi
echo "$nom_pg: date de debut sauveg. : `date`"
echo "$nom_pg: support de sauvegarde : $DEV_SUP_SAUV"
echo "$nom_pg:votre repertoire actuel: `pwd`"
echo "$nom_pg: Note : ce script doit etre lance avec le login : root"
echo "$nom_pg: votre loggin : $LOGNAME"
echo "\nCes parametres vous conviennent?"
echo "si Oui taper la touche Entrée, sinon ensemble les touches Ctrl et C:
\c"
read repons
echo "Nb d'utilisateurs encore actifs : \c"
who -u | wc -l
echo "taper Entrée : \c"
read repons
echo "$nom_pg: verification presence device du lecteur de bande :"
if test ! -c $DEV_SUP_SAUV ; then
 echo "$nom_pg: pas de presence du device du lecteur de bande:
$DEV_SUP_SAUV"
 echo "$nom_pg: -> sortie du script !!!!""
 echo "\007"; # bip
 exit 1
fi
ls -l $DEV_SUP_SAUV
echo "Est-ce que cela vous convient? si Oui taper touche Entrée, sinon ^C:
\c"
read repons

debug
tput rev
tput smul
echo "$nom_pg: Restauration fichiers ? (O/N): \c"
tput sgr0
read repons

```

```

case "$repons" in
O|o|OUI|oui|Oui)
 echo "$nom_pg: Debut restauration fichiers";
 echo "$nom_pg: -----";
 echo " "
 echo "Mettre la cassette DAT du bon jour dans le lecteur";
 echo " "
 echo "Taper Entree, pour indiquer que vous avez lu ce dernier message:
\c";
 read repons;;
*) echo "Pas de restauration"; exit 0 ;;
esac
debug
fic=""
while [ -z "$fic" ]
do
 echo "$nom_pg: nom du fichier ou du repertoire a restaurer ?"
 echo "$nom_pg: suggestion: saisir son nom precede de son chemin en
absolu"
 echo "$nom_pg: exemples: /appli/siam/cdm/fic* /data_021/oracle_gem ..."
 echo "$nom_pg: pour restaurer un repertoire, faire suivre son nom d un
***"
 echo "$nom_pg: exemples: /appli/siam/cdm/fic* /usr/local/divers*"
 echo "$nom_pg: nom du/des fichier(s)/repertoire(s): \c"
 read fic
done
echo "$nom_pg: verification deja presence du/des fichiers a restaurer, \c"
echo "taper Entree : \c"
read repons
ls -l $fic

echo "$nom_pg: La restauration peut prendre qq mn a 2H max."
echo "$nom_pg: Restauration du/des fichier(s): $fic ? (O/N) : \c"
read repons
case "$repons" in
O|o|OUI|oui|Oui)
 echo "$nom_pg : rembobinage de la bande"
 mt rew
 Retour="$?"
 if [ "Retour" -ne "0" ]
 then
 echo "pas de bande dans le lecteur ou pb bande ou lecteur : $Retour"
 exit 1
 fi
 echo "$nom_pg : recherche/restauration cpio du/des fichiers: $fic"
 cd /
 cpio -icvBdum "${fic}* < $DEV_SUP_SAUV
 Retour="$?"
 if [ "Retour" -ne "0" ]
 then
 echo "$nom_pg: restauration impossible, fichier inconnu"
 echo "$nom_pg : `date` : fin Anormale de $nom_pg : $Retour"
 exit 1
 else
 echo "$nom_pg: FIN NORMALE de la restauration sur disque des
donnees"
 echo "$nom_pg: verification presence du/des fichiers restaure, "
 echo "taper Entree _pour sortir de la liste affichee, taper 'q' _ :
\c"
 read repons
 ls -l $fic | pg

```

```

 echo "taper Entree : \c"
 read repons
 fi ;;
*) echo "pas de restauration demandee"
;;
esac
debug
mt rew
echo "$nom_pg: fin du script de restauration"

#>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
>>>>

```

39 39 Exemple de script de restauration par « ufsrestore » à partir d'une bande (Sun)

```

# -----
#
# Projet : CENTRE Sous-Projet  : sauv/resto
#
# Auteur : B. LISAN Date creation: 03/08/98  ...:..
#
# Nom programme : RESTO_JOUR_UFS_SUN1 Type Langage : Bourne SHELL
#
# Objet du trait: Version : 1.1
#
# restauration fichier a partir de la sauvegarde faite par
#
# SAUVE_JOUR_UFS_SUN1
#
# Commentaire : script present sur les machines SUN du centre
informatiq.#
# -----
#
# BL 21/10/99 : restauration « ufsrestore » en mode compresssee
# -----
#
#ident "@(#)RESTO_JOUR_UFS_SUN1 Vers.1.1  03 Aout 1998"

debug()
{
 if [ "$DBG" = "Y" ] ; then
 echo "$nom_pg: taper une touche pour continuer (Retour=$Retour): \c"
 read repons
 fi
}
# -----
-
# Debut du programme principal
# -----
-
DBG="N" # mode debut : Y : mode active , N : mode deactive
nom_pg=`basename $0`
# BL 21/10/99 : restauration en mode compresssee (no rewind)
DEV_SUP_SAUV=/dev/rmt/0nc

echo "$nom_pg: Debut de la restauration disque des donnees"
echo "$nom_pg: -----"
if [ "$LOGNAME" != "root" ]; then
 echo "$nom_pg: il faut etre loggue 'root' pour lancer ce programme"
 echo "$nom_pg: votre loggin n est pas 'root' -> sortie du programme"

```

```

echo "\007"; # bip
exit 1
fi
echo "$nom_pg: date de debut sauveg. : `date`"
echo "$nom_pg: support de sauvegarde : $DEV_SUP_SAUV"
echo "$nom_pg:votre repertoire actuel: `pwd`"
echo "$nom_pg: Note : ce script doit etre lance avec le login : root"
echo "$nom_pg: votre loggin : $LOGNAME"
echo "\nCes parametres vous conviennent?"
echo "si Oui taper la touche Entrée, sinon ensemble les touches Ctrl et C:
\c"
read repons
echo "Nb d'utilisateurs encore actifs : \c"
who -u | wc -l
echo "taper Entrée : \c"
read repons
echo "$nom_pg: verification presence device du lecteur de bande :"
if test ! -c $DEV_SUP_SAUV ; then
 echo "$nom_pg: pas de presence du device du lecteur de bande:
$DEV_SUP_SAUV"
 echo "$nom_pg: -> sortie du script !!!!""
 echo "\007"; # bip
 exit 1
fi
ls -l $DEV_SUP_SAUV
echo "Est-ce que cela vous convient? si Oui taper touche Entrée, sinon ^C:
\c"
read repons

debug
tput rev
tput smul
echo "$nom_pg: Restauration fichiers ? (O/N): \c"
tput sgr0
read repons
case "$repons" in
O|o|OUI|oui|Oui)
 echo "$nom_pg: Debut restauration fichiers";
 echo "$nom_pg: -----";
 echo " "
 echo "Mettre la cassette DAT du bon jour dans le lecteur";
 echo " "
 echo "Taper Entrée, pour indiquer que vous avez lu ce dernier message:
\c";
 read repons;;
*) echo "Pas de restauration"; exit 0 ;;
esac
debug
fic=""
while [ -z "$fic" ]
do
 echo "$nom_pg: nom du fichier ou du repertoire a restaurer ?"
 echo "$nom_pg: suggestion: saisir son nom precede de son chemin en
absolu"
 echo "$nom_pg: exemples: /appli/siam/cdm/fic* /data_021/oracle_gem ..."
 echo "$nom_pg: pour restaurer un repertoire, faire suivre son nom d un
'*' "
 echo "$nom_pg: exemples: /appli/siam/cdm/fic* /usr/local/divers*"
 echo "$nom_pg: nom du/des fichier(s)/repertoire(s): \c"
 read fic
done

```

40 40 Exemple de script de sauvegarde sur bande par « cpio » (HP)

```
# -----  
#  
# Projet : PROJET Sous-Projet : sauv/resto  
#  
# Auteur : B. LISAN Date creation: 03/08/95 ...:  
#  
# Nom programme : SAUV_DSK_BASE_PROJET Type Langage : Bourne SHELL  
#
```

```

# Objet du trait: Version : 1.1
#
# sauvegarde fichier base et hors base + fichiers variables
#
# de type .seq et .txt
#
# Commentaire :
#
# -----
#
#ident "@(#)SAUV_DSK_BASE_PROJET  Vers.1.1  03 Aout 1995 SMTT SRC"

compression()
{
 if test -f $DIR_SUP_SAUV/svg_$1 ; then
 echo "$nom_pg : compression fichiers sauvegarde disque svg_$1 ?"
 echo " cela prend 5 mn, O: oui, N: non :\c"
 read repons
 case "$repons" in
 O|o|OUI|oui) echo "$nom_pg: compression des fichiers sauvg.svg_$1";
 compress -f $DIR_SUP_SAUV/svg_$1;;
 *) : ;;
 esac
 fi
}

liste_connectes()
{
 # 1) extraction par wc du nombre de lignes de finger

 nb_enr_finger=`finger 2> /dev/null| grep -v "Login" |wc -l` 

 num_enr=1
 while [ "$num_enr" -lt "$nb_enr_finger" ]
 do
 # 2) extraction du contenu de chaque enregistrement
 # et calcul de la longueur de chaque enregistrement

 contenu_enr=\`finger 2>/dev/null | sort | grep -v Login | head -n "$num_enr" | tail -n 1\`
 contenu_enr2=`who -u | head -n "$num_enr" | tail -n 1` 
 chp1=`echo "$contenu_enr" | cut -c10-30` 
 chp2=`echo "$contenu_enr" | cut -c67-72` 
 test -z "$chp2" && chp2="?????" 
 chp3=`echo "$contenu_enr" | cut -c1-8` 
 chp4=`echo "$contenu_enr2" | cut -c12-36` 
 chp5=`echo "$contenu_enr2" | cut -c52-66` 
 echo "$chp1 $chp2 $chp3 $chp4 $chp5" 
 num_enr=`expr $num_enr + 1` 
 done

}

test_KSBASE_histo()
{
KSto=/appli/projet/data/DSK/dico/KSBASE.histo
etat_base=`cat $KSto`
if [ "$etat_base" != "0" ]; then
 echo "fichiers KS BASE.histo contenant la valeur : $etat_base \c"
 echo "(il devrait etre a 0)"
 echo "-> vous ne pouvez pas relancer la base"
}

```

```

echo "(KSBASE.histo a 1 veut dire: base lance, arretee brutalement ou"
echo " dernier recouvrement mal termine)"
echo "Voulez-vous remettre cet indicateur a 0? O: oui, N: non : \c"
read repons
case "$repons" in
O|o|OUI|oui) echo "0" > $KSto;
 echo "reset a 0 de KSBASE.histo (valeur: `cat $KSto`)"
;;
*) echo "Vous ne pouvez pas relancer la base";
 echo "\007"; # bip
 exit 1
;;
esac
fi
}
debug()
{
if [ "$DBG" = "Y" ] ; then
 echo "$nom_pg: taper une touche pour continuer (Retour=$Retour) :\c"
 read repons
fi
}
# -----
-
DBG="N" # mode debugging : Y : mode debug active, N : mode desactive
nom_pg=`basename $0`
ESP_SUP_SAUV=appli/svgbase/svg_projet
export ESP_SUP_SAUV
DIR_SUP_SAUV=`dirname $ESP_SUP_SAUV`
export DIR_SUP_SAUV
PATH_DICO=/appli/projet/data/DSK/dico/
export PATH_DICO
ESPX_SAUV_R=0
export ESPX_SAUV_R
cd /

echo "$nom_pg: Debut de la sauvegarde disque des donnees de PROJET"
echo "$nom_pg: -----"
if [ "$LOGNAME" != "projet" ]; then
 echo "$nom_pg: il faut etre loggue 'projet' pour lancer ce programme"
 echo "$nom_pg: votre loggin n est pas 'projet' -> sortie du programme"
 echo "\007"; # bip
 exit 1
fi
echo "$nom_pg: date de debut sauveg. : `date`"
echo "$nom_pg: support de sauvegarde : $ESP_SUP_SAUV"
echo "$nom_pg: dictionnaire donnees : $PATH_DICO"
echo "$nom_pg: repertoire de la base : $meteor/espace"
echo "$nom_pg:votre repertoire actuel: `pwd`"
echo "$nom_pg: rep.fichiers hors base: $opr"
echo "$nom_pg: sauv.relative? : $ESPX_SAUV_R"
echo "$nom_pg: Note : ce script doit etre lance avec le login : projet"
echo "$nom_pg: votre loggin : $LOGNAME"
echo "\nCes parametres vous conviennent?"
echo "si Oui taper la touche Entrée, sinon ensemble les touches Ctrl et C :
\c"
read repons
echo "$nom_pg: `finger 2> /dev/null | grep -v "Login" | wc -l` \c"
echo "utilisateurs encore actifs : "
echo "Nom Utilisateur Tel Login Num.Terminal Date connect
Adresse IP

```

```

-----
---"
liste_connectes;
echo "taper Entree :\c"
read repons
echo "$nom_pg: `etat | wc -l` programmes LEM encore actifs : \n"
etat | grep -v "A "
echo "$nom_pg: verification du lancement de la base : \n"
ps -ef | grep "runesp" | grep -v grep
echo "Est-ce que cela vous convient? si Oui taper touche Entree, sinon ^C :
\c"
read repons

echo "$nom_pg: creation liste des fichiers S.I. supplementaires a
sauvegarder"
find $opr \( -name "* .dat" -o -name "* .idx" \) -print | \
egrep -v "/tmp|/bin|/sauv|/old" > $PATH_DICO/sauvcompl
#vi $PATH_DICO/sauvcompl

if ps -ef | grep "KP39" | grep -v "grep" ; then
  echo "$nom_pg: `date`: minitel lancee"
  echo "demander l'arret du minitel aux pilotes"
  exit 1
fi

if ps -ef | grep "SF0C" | grep -v "grep" ; then
  echo "$nom_pg: `date`: Reception gold active"
  echo "demander l'arret de gold aux pilotes"
  exit 1
fi

if [ "`etat | wc -l`" != "0" ] ; then
  echo "$nom_pg: `date`: programmes LEM encore actifs :"
  etat
  echo "demander l'arret des utilisateurs aux pilotes"
  exit 1
fi

if ps -ef | grep "runesp" | grep -v "grep" ; then
  echo "$nom_pg: `date`: base lancee"
  echo "demander l'arret de la base PROJET aux pilotes"
  exit 1
fi
echo "$nom_pg : controle de la coherence de la base par bcheck"
echo "$nom_pg : Note : controle TRES FORTEMENT RECOMMANDÉ !!!"
echo "$nom_pg : controle coherence de base? O pour oui, N pour non : \c"
read repons
case "$repons" in
  O|o|OUI|oui)
 $meteor/scripts/checkbase;
 Retour=$?
 ;;
  *) Retour=0
 ;;
esac

if [ "$Retour" != "0" ]; then
  echo "$nom_pg: erreur physique dans base arret ANORMAL de la sauveg.!";
  echo "$nom_pg: ou utilisateur encore connecte -> si c'est le cas : ";
  echo "$nom_pg: a. lui demander de se deconnecter";
  echo " b. et relancer de nouveau ce script.";
```

```

 exit $Retour;
else
 echo "Pas d'erreur lors du check de base -> base OK, taper Retour : \c";
 read repons;
fi

echo "$nom_pg: appel prog.C de sauvegarde de la base & des fichiers hors
base"
echo "$nom_pg: DEBUT DE LA SAUVEGARDE DES DONNEES SUR DISQUE"
echo "$nom_pg: ----- \n"
echo "$nom_pg: Attention, ne pas tenir compte du message suivant : \n"
echo " "
tput smul
echo "Mettre un support dans /appli/svgbase/svg_projet"
tput sgr0
echo " "
echo "$nom_pg: Sauvegarde dsk.fichiers base & hors base? O: oui N: non: \c"
read repons
case "$repons" in
 O|o|OUI|oui)
 $ESPX_PATH_P/sauvebas KSBASE $PATH_DICO $ESP_SUP_SAUV -s ;
 Retour=$?
 compression projet
 ;;
 *) Retour=0
 ;;
esac
if [ "$Retour" = "0" ]; then
 echo "$nom_pg : `date` : activation sauvebas OK sauvegarde de la base"
else
 echo "$nom_pg : `date` : Erreur $Retour lors de l'activation de
sauvebas"
 echo "\007"; # bip
 exit 1
fi

echo "Sauvegarde disque des fichiers sequentiels de type .seq? (O/N) : \c"
read repons
case "$repons" in
 O|o|OUI|oui) echo "$nom_pg: debut sauvegarde cpio disque des fichiers
.seq";
 find $meteор/DSK -name "*.seq" -print | \
 cpio -ocvBdumx > $DIR_SUP_SAUV/svg_seq 2> $DIR_SUP_SAUV/svg_seq.log
 compression seq
 ;;
 *) :
 ;;
esac

echo "Sauvegarde disque des fichiers files d'attente de type .fap? (O/N) :
\c"
read repons
case "$repons" in
 O|o|OUI|oui) echo "$nom_pg: debut sauvegarde cpio disque des fichiers
.fap";
 find $opr -name "*.fap" -print | \
 cpio -ocvBdumx > $DIR_SUP_SAUV/svg_fap 2>
$DIR_SUP_SAUV/svg_fap.log
 compression fap
 ;;

```

41 41 Exemple de script de sauvegarde sur bande par « ufsdump » (SUN)

```
#@(#) Sauvegarde de tous les disques avec base stoppee, par 'ufsdump'.
# BL : 99/01/26

PATH=$PATH:/usr/sbin:/usr/bin:/usr/openwin/bin:/usr/local/bin:/etc:/usr/ccs
/bin:.
```


42 42 Exemple de script de sauvegarde sur bande par « fbackup »

43 43 Exemple de script de sauvegarde sur bande par « cpio » (SUN)

```
#!/bin/sh
# -----
# script : SAUVE_JOUR_BANDE Auteur : BL Date : 20/08/98
# but : sauvegarde journaliere de la machine SUN SUN1 par cpio
# s donnees modifiees par les utilisateurs (sources...)
# -----
# BL 21/10/99 : sauvegarde en mode compresssee
# -----
dat=`date '+ %Y%m%d'`
export dat
hr=`date '+ %H:%M'`
ficsav=/tmp/ls_fic_sav
logsauv=/var/adm/log/sauvj$$
echo "$dat$hr" > /tmp/pseudolabel

echo "debut sauveg.journ.du $dat a $hr sur `hostname`" | tee -a $logsauv
mt rew

# arret de toutes les bases ORACLE
su - oracle -c 'arret toutes bases'
```


```

# s donnees modifiees par les utilisateurs (sources...)
#
# BL 12/10/98 : 2 lignes rajoutees a la demande de Rene Goselin
# BL 21/10/99 : sauvegarde en mode compresssee
#
dat=`date '+ %Y%m%d'`
export dat
hr=`date '+ %H:%M'`
ficsav=/tmp/ls_fic_sav
logsauv=/var/adm/log/sauvj$$
echo "$dat$hr" > /tmp/pseudolabel

echo "debut sauveg.journ.du $dat a $hr sur `uname -n`" | tee -a $logsauv
mt rew

# arret de toutes les bases ORACLE
# BL 12/1/2000 : en commentaire car suppres.ORACLE sur SUN1 le 4/1/2000
#su - oracle -c 'arret_toutes_bases'

cd /
ls /tmp/pseudolabel > $ficsav
ls /datapil_1/admin/login.txt >> $ficsav
find /pilot/version_encours/config >> $ficsav
find /datapil/data1/base??? >> $ficsav
find /etc/rc0.d >> $ficsav
find /etc/rc1.d >> $ficsav
find /etc/rc3.d >> $ficsav
find /etc/rcS.d >> $ficsav
find /usr/local/bin >> $ficsav
# 12/10/98 : lignes rajoutees a la demande de Rene Goselin
find /intg/commun >> $ficsav
find /intg/piloarc >> $ficsav
# 20/07/99 : lignes rajoutees a la demande de Pierre Giron
find /intg/saphir/version_encours >> $ficsav
# 20/07/99 : lignes rajoutees a la demande de Joelle Melzassard
find /intg/capa/sources_V1.4 >> $ficsav
#find /intg/capa/include_V1.4 >> $ficsav
find /intg/capa/oracle_C >> $ficsav
find /logiciel/oracle/oracle_C/create_tables >> $ficsav

find /logiciel/tuxedo | grep "tuxedo_" |grep -v "tuxedo_v5" | \
 grep -v "ULOG" | grep -v "ulog_pil" >> $ficsav

# 12/10/98 : lignes rajoutees a la demande de Alain Benichou
find /intg|grep "carn..."|grep -v "/exe/"|grep -v "/objets/"| \
 grep -v "/lib/"|grep -v "\.a"|grep -v "\.ln"|grep -v "\.pure" >> $ficsav

sleep 2
# BL 21/10/99 : sauvegarde en mode compresssee
mt rew
Retour=$?
if [ "$Retour" != "0" ]
then
 echo "`uname -n` pb au rembob de la bande : $Retour" |tee -a $logsauv
fi
# debut de la sauvegarde sur bande
cat $ficsav | cpio -ocBdum > /dev/rmt/0c
Retour=$?

if [ "$Retour" = "0" ]

```

44 44 Exemple de script de sauvegarde sur bande par « ufsdump » (SUN)

```

#!/sbin/sh
#@(#) Sauvegarde journalieres des disques contenant des datas
#-----
---  

# # @(#) SAUVE_JOUR_UFS_SUN1  

# Nom / Name : SAUVE_JOUR_UFS_SUN1  

# Type / Type : job shell (UNIX)  

# But / Aim : sauvegarde journaliere par ufsdump avec arret bases  

ORACLE  

# Auteur / Author: Benjamin LISAN date creation:  05/01/2000  

#  

# Usage / Usage : SAUVE_JOUR_UFS_SUN1  

# Exemple / Ex. : "SAUVE_JOUR_UFS_SUN1"  

# Contexte / Co. : cron  

# Commentaires : version pour Solaris 2.6 et > pour SUN1  

# Modif. : BL: 11/01/99: on sauv.que les data  

# Modif. : BL: 05/01/00: on change le systeme d'arret/relance des bases  

# on supprime les arret/relances par les commandes du type :  

# su - oracle -c "export ORACLE_SID=MIDV;stop_bd MIDV"|tee -a  

$LOG  

#-----  

---  

#ajout BL:99/01/26:car manque les chemins pour lancer les cde unix tels  

qu'uname...
PATH=$PATH:/usr/sbin:/usr/bin:/usr/openwin/bin:/usr/local/bin:/etc:/usr/ccs  

/bin:.  

PATH=$PATH:/users/pgo  

export PATH

DATE=`date '+%d/%m/%y %H:%M'`  

LOG=/users/manager/log/dump0.log`date +%w`  

echo "$DATE debut sauvegarde \n" > $LOG

# arret de toutes les bases ORACLE

```

45 45 Exemple de script de sauvegarde de la partie système sur bande par « cpio » (SUN)

46 Exemple de script de sauvegarde de la partie système sur bande par « cpio » (HP)

47 Autre exemple de script de sauvegarde de la partie système sur bande par « cpio » (SUN)

```
# -----  
# script : SAUVE_SYS_TAPE SUN1 Auteur : BL Date : 20/08/98  
# but : sauvegarde la partie systeme de la machine par cpio  
# -----  
rm -f /tmp/ls_fic_to_sav 2> /dev/null  
mt rew  
echo "debut constitution fic liste rep/fic a sauver"  
ls ./dtprofile >> /tmp/ls_fic_to_sav  
ls ./kshrc >> /tmp/ls_fic_to_sav  
ls ./profile >> /tmp/ls_fic_to_sav  
ls ./rhosts >> /tmp/ls_fic_to_sav  
ls ./sh_history >> /tmp/ls_fic_to_sav  
ls ./x11startlog >> /tmp/ls_fic_to_sav  
find /TT_DB >> /tmp/ls_fic_to_sav  
find /dev >> /tmp/ls_fic_to_sav  
find /devices >> /tmp/ls_fic_to_sav  
find /etc >> /tmp/ls_fic_to_sav
```

48 Exemple de script de sauvegarde de la partie système sur bande par « *ufsdump* » (SUN)

49 49 Exemple de script de relance d'une base Oracle (on donnant son SID)

```
#!/sbin/sh
```

50 50 Exemple de script d'arrêt d'une base Oracle (on donnant son SID)

```
#!/sbin/sh
#-----
---  
# @(#) stop_base  
# Nom / Name : stop_base Oracle (pour SUN)  
# Type / Type : job shell (UNIX)  
# But / Aim : stop la base avec un compte utilisateur different d  
oracle  
# Auteur / Author: Benjamin LISAN  -> date creation: 01-AUG-90  
# Usage / Usage : stop_base ORACLE_SID avec ORACLE_SID celui de la base  
# Exemple / Ex. : stop_base pmtd  
# Commentaires : cet utilisateur doit avoir un groupe secondaire : dba  
# version pour SUN Solaris 2.5 et >  
#-----  
---  
USAGE="Usage= $0 ORACLE_SID"  
echo "\$# = $#"  
case $# in  
 0) echo $USAGE # > &2  
 exit 1 ;;  
esac  
GRP=`/usr/xpg4/bin/id -ng`
```


51 51 Script de surveillance de la mémoire (SUN)

52 Script de surveillance de la swap (HP)

53 surveillance du non dépassement du nombre d'utilisateurs de la licence Oracle

54 54 Script de purges des fichiers log de Lotus Note

```

#!/sbin/sh
-----
---
# @(#) surv_notes_log
# Nom / Name : surv_notes_log
# Type / Type : job shell (UNIX)
# But / Aim : supprimer tous les fichiers temporaires anciens de LOTUS
# (but : faire de la place sur la machine)
# Auteur / Author: Benjamin LISAN  -> date creation:  01-AUG-90
#
# Usage / Usage : surv_notes_log
# Exemple / Ex. : "surv_notes_log"
# Contexte / Co.  : cron
# Commentaires : version pour machine SUN (en Solaris 2.6)
#-----
---

NOTES_LOG=/data_03/notes/tmp/notes.log
if [ -f $NOTES_LOG ]
then
 taille_notes_log=`ls -l $NOTES_LOG|awk '{print $5}'` 
 if [ $taille_notes_log -gt 50000000 ]
 then
 msg="Taille fichier notes.log > a 50 Mo"
 echo $msg
 # envoi d'un email d'alerte vers l'admin.notes
 MAIL_ADDR=benjamin.lisan@toto.com
 HOST=`uname -n`
 mailx -s "$HOST `whoami`" $MAIL_ADDR << %%
$msg
%%
 fi
fi

#>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
>>>>
```

55 55 scripts pour surveiller que les droits systèmes de certains fichiers sensibles ne changent pas (version pour HP)

```

#!/bin/sh
-----
---
# @(#) surv_securite
# Nom / Name : surv_securite
# Type / Type : job shell (UNIX)
# But / Aim : 1) surveillance securite, que fichiers systeme pas droit
# change
# 2) pas de nouveaux fichiers avec droit suid, sgid
# Auteur / Author: Benjamin LISAN  -> date creation:  15/5/00 V2
# Usage / Usage : surv_securite
# Exemple / Ex. : surv_securite
# Contexte / Co.  : cron
# Commentaires : version pour HPUX 10.20
#-----
---

DIR_LOG=/usr/local/divers
nom_prog=`basename $0`
test ! -d $DIR_LOG && mkdir $DIR_LOG
```

```

# si le fichiers historique precedent pas cree on le cree, sinon on cree un
nouveau
if test ! -f $DIR_LOG/drt_fic_sys.prec
then
 > $DIR_LOG/drt_fic_sys.prec # raz
 # on cherche les fichiers systeme importants
 ls -l /.rhosts >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /.profile >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /.kshrc >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/passwd >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/group >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc(exports >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/fstab >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
#ls -l /etc/wtmp >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/hosts >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/hosts.equiv >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/syslog.conf >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/inetd.conf >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/inittab >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/profile >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
 ls -l /etc/mail/sendmail.cf >> $DIR_LOG/drt_fic_sys.prec 2>
/dev/null
 ls -l /usr/spool/cron/crontabs/root >> $DIR_LOG/drt_fic_sys.prec 2>
/dev/null
 ls -l /var/adm/cron/cron.allow >> $DIR_LOG/drt_fic_sys.prec 2>
/dev/null
 # on cherche les fichiers avec les droits suid ou sgid
 find / -type f \(-perm -2000 -o -perm 4000 \) -exec ls -l {} \; \
 >> $DIR_LOG/drt_fic_sys.prec 2> /dev/null
else
 > $DIR_LOG/drt_fic_sys.new # raz
 # on cherche les fichiers systeme importants
 ls -l /.rhosts >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /.profile >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /.kshrc >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/passwd >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/group >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc(exports >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/fstab >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
#ls -l /etc/wtmp >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/hosts >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/hosts.equiv >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/syslog.conf >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/inetd.conf >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/inittab >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/profile >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
 ls -l /etc/mail/sendmail.cf >> $DIR_LOG/drt_fic_sys.new 2>
/dev/null
 ls -l /usr/spool/cron/crontabs/root >> $DIR_LOG/drt_fic_sys.new 2>
/dev/null
 ls -l /var/adm/cron/cron.allow >> $DIR_LOG/drt_fic_sys.new 2>
/dev/null
 # on cherche les fichiers avec les droits suid ou sgid
 find / -type f \(-perm -2000 -o -perm 4000 \) -exec ls -l {} \; \
 >> $DIR_LOG/drt_fic_sys.new 2> /dev/null
fi

# detection droits modifies

diff $DIR_LOG/drt_fic_sys.prec $DIR_LOG/drt_fic_sys.new \
> $DIR_LOG/cmp_drt_fic_sys

```

```

# modif. droit des fichiers essentiels
> $DIR_LOG/maj_drt_fic # raz
cd /
test "`ls -l /usr/local/bin/$nom_prog | awk '{print $1}'`" != "-r--r----"
\ 
 && ls -l /usr/local/bin/$nom_prog >> $DIR_LOG/maj_drt_fic
test "`ls -l .rhosts |awk '{print $1}'`" != "-r--r----" \
 && ls -l .rhosts >> $DIR_LOG/maj_drt_fic
test "`ls -l .profile |awk '{print $1}'`" != "-r--r----" \
 && ls -l .profile >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc/profile |awk '{print $1}'`" != "-r--r--r--" \
 && ls -l /etc/profile >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc/passwd |awk '{print $1}'`" != "-r--r--r--" \
 && ls -l /etc/passwd >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc/group |awk '{print $1}'`" != "-r--r--r--" \
 && ls -l /etc/group >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc/syslog.conf |awk '{print $1}'`" != "-r--r--r--" \
 && ls -l /etc/syslog.conf >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc/inetd.conf |awk '{print $1}'`" != "-r--r--r--" \
 && ls -l /etc/inetd.conf >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc/hosts |awk '{print $1}'`" != "-r--r--r--" \
 && ls -l /etc/hosts >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc(exports |awk '{print $1}'`" != "-r--r--r--" \
 && ls -l /etc(exports >> $DIR_LOG/maj_drt_fic
test "`ls -l / |awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l / >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc |awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l /etc >> $DIR_LOG/maj_drt_fic
test "`ls -l /etc/mail |awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l /etc/mail >> $DIR_LOG/maj_drt_fic
test "`ls -l /stand |awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l /stand >> $DIR_LOG/maj_drt_fic
test "`ls -l /var |awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l /var >> $DIR_LOG/maj_drt_fic
test "`ls -l /usr |awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l /usr >> $DIR_LOG/maj_drt_fic
test "`ls -l /bin |awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l /bin >> $DIR_LOG/maj_drt_fic
test "`ls -l /usr/local/bin|awk '{print $1}'`" != "drwxr-xr-x" \
 && ls -l /usr/local/bin>> $DIR_LOG/maj_drt_fic

# envoi mail a l administrateur unix si ce fichier n est pas vide
if [ -s $DIR_LOG/cmp_drt_fic_sys ]
then

 echo "maj recente date fic sys" >
$DIR_LOG/cmp_drt_fic_sys2
 echo "ou maj/ajout recente fic avec droit suid sgid" >>
$DIR_LOG/cmp_drt_fic_sys2
 echo " " >> $DIR_LOG/cmp_drt_fic_sys2
 cat $DIR_LOG/cmp_drt_fic_sys >>
$DIR_LOG/cmp_drt_fic_sys2
 MAIL_ADDR=benjamin.lisan@renault.com
 HOST=`uname -n`
 mailx -s "$HOST pb_securite" $MAIL_ADDR < $DIR_LOG/cmp_drt_fic_sys2
fi

mv $DIR_LOG/drt_fic_sys.prec $DIR_LOG/drt_fic_sys.old
mv $DIR_LOG/drt_fic_sys.new $DIR_LOG/drt_fic_sys.prec

```


56 56 Script de surveillance de la swap (SUN)

57 57 Script de surveillance de la saturation des disques (HP)

58 Exemple de script calculant le top 50 Mo des applications, les plus consommatriices (Sun)

59 59 script pour tester la connexion avec les machines listées dans le fichier hosts

60 60 script de test de la commande mailx sur une machine donnee

61 61 script de vérification du lancement du serveur http Netscape (sur Sun)

```
#!/sbin/sh
#-----
---  
# @(#) verif_app_http  
# Nom / Name : verif_app_http  
# Type / Type : job shell (UNIX)  
# But / Aim : verif presence appli. netscape serveur http  
# Auteur / Author: Benjamin LISAN -> date creation: 25/5/00  
#
```

62 62 script de vérification du lancement des bases Oracle (sur machine SUN)

```
#!/sbin/sh
#-----
---  
# @(#) verif_base_ora  
# Nom / Name : verif_base_ora  
# Type / Type : job shell (UNIX)  
# But / Aim : verif presence base oracle  
# Auteur / Author: Benjamin LISAN  -> date creation: 26/4/00  
#  
# Usage / Usage : verif_base_ora  
# Exemple / Ex. : "verif_base_ora"  
# Contexte / Co.  : cron  
# Commentaires : version pour machine SUN (SOLARIS)  
#-----  
---  
PATH=/usr/bin:/usr/sbin:/sbin:/home/root:/usr/local/bin:.:$PATH  
# liste des bases oracle de la machine SUN  
# liste obtenue par la commande :  
# ps -ef|grep ora_pmon|grep -v grep| sed "s/.*/ora_pmon_//"\|grep -v "//"  
for SID in coac C barco # ALUR : on inhibe la base ALUR-WINCAP  
do
```

63 63 script de vérification du lancement des bases Oracle (sur machine HP)

```
#!/sbin/sh
#
-----
# @(#) verif_base_ora
# Nom / Name : verif_base_ora
# Type / Type : job shell (UNIX)
# But / Aim : verif presence base oracle
# Auteur / Author: Benjamin LISAN -> date creation: 26/4/00
#
# Usage / Usage : verif_base_ora
# Exemple / Ex. : "verif_base_ora"
# Contexte / Co.  : cron
# Commentaires : version pour machine HP (HPUX)
-----
---
```

64 64 script de vérification des processus occupant trop de mémoire et cpu (sur HP)

```
#!/sbin/sh
#
-----
---
# @(#) verif_occup_cpu_hp
# Nom / Name : verif_occup_cpu_hp
# Type / Type : job shell (UNIX)
# But / Aim : recherche ce qui occupe trop de cpu ou trop de memoire
# ou qui a trop d'occurrence du meme job en memoire
# Auteur / Author: Benjamin LISAN -> date creation: 01/03/1999
# Usage / Usage : verif_occup_cpu_hp
# Exemple / Ex.  : verif_occup_cpu_hp
# Contexte / Co. : cron
# Commentaires : version pour HP 10.20 et >
```


65 65 script de vérification des processus occupant trop de mémoire et cpu (sur SUN)

```
#!/sbin/sh
-----
---
# @(#) verif_occup_cpu_sun
# Nom / Name : verif_occup_cpu_sun
# Type / Type : job shell (UNIX)
# But / Aim : recherche ce qui occupe trop de cpu ou trop de memoire
# ou qui a trop d'occurrence du meme job en memoire
# Auteur / Author: Benjamin LISAN -> date creation: 01/03/1999
# Usage / Usage : verif_occup_cpu_sun
# Exemple / Ex. : verif_occup_cpu_sun
# Contexte / Co.  : cron
# Commentaires : version pour Solaris 2.5 et >
-----
---

DAT=`date '+%y/%m/%d:%H:%M:%S' \c`
test ! -d /var/adm/log && mkdir /var/adm/log # si le repertoire n'existe
pas on le cree
log=/var/adm/log/surv.log

# pour eviter que le fichier log augmente trop
tail -1000 $log > /tmp/logcpu$$
mv /tmp/logcpu$$ $log

ps -eo pcpu,comm,ruser,etime,vsz,pid,pmem,s|sort -r -k 1,1|grep -v COMM| \
awk '{print $1" "$2" "$3" "$4" "$5" "$6" "$7" "$8}'| \
nawk '
{
# si le % cpu > 40 ou si memoire virtuelle > 250 Mo alors alerte
if ( (int($1) > 40) || (int($5) > 250000) || (int($7) > 20) )
{
 system("echo \"`date '+%y/%m/%d:%H:%M:%S' \\\"c\\\"\"");
 printf "cde: %s usr:%s pCPU:%s elap:%s vsz:%s pid:%s pmem:%s\n",
 $2,$3,$1,$4,$5,$6,$8
}
}
' | tee -a $log
# si nombre occurrence du meme programme (non carnet) depasse 20 alors
alerte
for cmd in \
`ps -eo comm|grep -v COMM|grep -v sh|grep -v term|grep -v smbd|grep -v
login|grep -v "^\$"|sort -u`
do
 #echo "cmd: $cmd"
 nb_occur=`ps -eo comm|grep -v COMM| grep -v "sh"| grep "$cmd"| wc -l`
 if test $nb_occur -gt 20 -a "$cmd" -ne "exeCarnets"
 then
 echo "$DAT:$cmd nbre occurrence: $nb_occur" | tee -a $log
 fi
done

# si nombre moyens processus par mn > a 5 alors alerte
tx_cpu=`uptime | sed "s:,,:g" | awk '{print $10}'`
if test $tx_cpu -gt 5
then
 echo "$DAT: nb proc. par minute: $tx_cpu" | tee -a $log
fi
```

66 66 script de vérification de la non saturation des partitions (sur HP)

67 67 script de vérification de la non saturation des partitions (sur SUN)

```
#!/sbin/sh
#-----
---  
# @(#) verif_parti_full_sun  
# Nom / Name : verif_parti_full_sun  
# Type / Type : job shell (UNIX SUN)  
# But / Aim : faire une alerte si la partition est occupee a + de 95%  
# Auteur / Author: Benjamin LISAN date creation: 1/6/98  
# Usage / Usage : verif_parti_full_sun  
# Exemple / Ex. : verif_parti_full_sun  
# Contexte utili.: cron  
# Comment. : version pour Solaris 2.5/2.6...  
# avec reroutage du message d'alerte dans la mailbox de l'administrateur  
UNIX  
#-----  
---  
rm -f /tmp/partfull$$ 2> /dev/null
```


68 Exemple de script de vérification du lancement du serveurs Lotus Notes (sur SUN)

69 script permettant de lancer à distance l'outil de gestion de configuration « PVCS »

70 Exemple de script de calcul du volume des données des applications sur une machine HP

```

#
# Projet : FACTURATION UNIX Sous-Projet :
#
# Auteur : B. LISAN Date creation: 03/08/95 .:...
#
# Nom programme : vol_appli Type Langage : Bourne SHELL
#
# Objet du trait: Version : 1.0
#
# Calcul du volume des donnees des applications sur une machine HP
#
# -----
#
#echo "Calcul du volume des donnees des applications"
#echo "-----"
#echo " "
#vol_tot_tt_appli=0
rm /tmp/ls_appli /tmp/appli.vol 2> /dev/null

# constitution d'un fichier listant les repertoires des applications ORACLE

cd /appli
ls /appli | egrep -v \
"best1|lost+found|peliunix|natural.old|svgbase|oracle|oratst|tst|exploit|to\
to|tr
ansfert"\|
> /tmp/ls_appli

# calcul taille appli. CLIENT EFFECTIF FACTURE_UX
# FOURNISSEUR IMPACT INFOLOG STOCK PISTE RER RISQUE SAGE SEARCH
# SIEL STATISTIQUES etc ...

for nom_appli in `cat /tmp/ls_appli`
do
 cd /appli/$nom_appli
 vol_appli=`du -s /appli/$nom_appli 2> /dev/null | awk '{print $1}'` ;
 vol_esp=`expr $vol_appli \* 512`
```

71 71 Script de vérification de la taille des fichiers de contrôle Oracle

```
#@verify_ora_sys

vol_ora=0
for fic in `ls /data*/oracle_/*/*.dbf /data*/oracle_/*/*.rdo
/data*/oracle_/*/*.ctl`
do
 vol_dbf=`ls -l $fic | awk '{print $5}'`
 vol_ora=`expr $vol_ora + $vol_dbf`
 vol_ora2=`expr $vol_ora / 1048576`
done
echo "volume total base oracle en Mo `uname -n`: $vol_ora2"
```

72 Script de vérification de la taille restante des volumes disque sur une machine HP

73 Script de vérification de la taille restante des volumes disque sur une machine Sun

74 Script de vérification du fonctionnement d'un processus (utilisable par le « cron »)

```

#!/bin/sh
# Rev 1.0
# proc_check - vérifie si un processus fonctionne, envoie le statut
# à l'utilisateur principal et tente de redémarrer le processus s'il
# ne fonctionne pas.
#
# usage: proc_check <proc_to_check_as_reported_by_ps_command>
#
# Modifie la variable MAILTO en conséquence

MAILTO="root"
PROC_TO_CHECK= $1
OPENWINHOME=/usr/openwin

CHECK_USAGE ()
{
if [ "X$1" = "X" ]
then
 echo "usage: $0 <proc_name_from_ps>"
 exit 1
fi
}

FETCH_PID()
{
pid=`/usr/bin/ps -e |
 /usr/bin/grep -w $1 |
 /usr/bin/sed -e 's/^ *//' -e 's/ .*//` |
}

MAIL_GOOD_NEWS()
{
echo "${PROC_TO_CHECK} on "uname -n" IS running at "date"" \
| mailx -s" ${PROC_TO_CHECK} on "uname -n" \
IS running at "date"" $MAILTO
}

RESTART_PROCESS()
{
${OPENWINHOME}/bin/$1 &
}

MAIL_BAD_NEWS()
{
echo "${PROC_TO_CHECK} on "uname -n" NOT running at "date"" \
| mailx -s" ${PROC_TO_CHECK} on "uname -n" \
NOT running at "date"" $MAILTO

RESTART_PROCESS ${PROC_TO_CHECK}
sleep 10
CHECK_IF_RUNNING
}

CHECK_IF_RUNNING()
{
FETCH_PID ${PROC_TO_CHECK}
# echo $pid
if [ "${pid}" = "" ]
then
 MAIL_BAD_NEWS
else

```

```
 MAIL_GOOD_NEWS
 fi
}

# main - it all starts here

CHECK_USAGE $1
CHECK_IF RUNNING
```