

Unix/Linux V

1^{re} année DUT

Université de Marne La vallée

- ① Des scripts Shell
- ② premier script
- ③ Les variables en shell
 - Déclaration
 - Saisie
 - Opérations mathématiques
 - Les variables d'environnements
 - Les variables des paramètres
- ④ Conditionnelles
 - If
 - If then else
 - Sinon si
- ⑤ Les tests
- ⑥ Les Boucles
 - **while** : boucler "tant que"
 - **for** : boucler sur une liste de valeurs

la programmation shell. De quoi s'agit-il ?

Imaginez un mini-langage de programmation intégré à Linux. Ce n'est pas un langage aussi complet que peuvent l'être le C, le C++ ou le Java par exemple, mais cela permet d'automatiser la plupart de vos tâches. Voici un aperçu de ce qu'on peut faire avec :

- Sauvegarde de vos données
- Surveillance de la charge de votre machine
- Système de gestion personnalisé de vos téléchargements
- ...etc

Pourquoi pas le C ?

Le gros avantage des **scripts shell**, c'est qu'ils sont totalement intégrés à Linux : il n'y a rien à installer et rien à compiler. Et surtout : vous avez très peu de nouvelles choses à apprendre. En effet, toutes les commandes que l'on utilise dans les **scripts shells** sont des commandes du système que vous connaissez déjà : **ls**, **cut**, **grep**, **sort**

shell: Un interpréteur de commandes

Les fonctionnalités offertes par l'invite de commande peuvent varier en fonction du `shell` que l'on utilise.

Les principaux sont

- `sh` : Bourne Shell. L'ancêtre de tous les shells.
- `bash` : Bourne Again Shell. Une amélioration du Bourne Shell, disponible par défaut sous Linux et Mac OS X.
- `ksh` : Korn Shell. Un shell puissant présent sur les Unix propriétaires, mais aussi disponible en version libre, compatible avec `bash`.
- `csh` : C Shell. Un shell utilisant une syntaxe proche du C.
- `tcsh` : Tenex C Shell. Amélioration du C Shell.
- `zsh` : Z Shell. Shell assez récent reprenant les meilleures idées de `bash`, `ksh` et `tcsh`.

A quoi sert un shell

Shell : programme qui gère l'invite de commandes. C'est donc le programme qui attend que vous rentriez des commandes :

- Se souvenir quelles étaient les dernières commandes tapées
- Auto-complétion d'une commande ou d'un nom de fichier lorsque vous appuyez sur **Tab**
- Gérer les processus (envoi en arrière-plan, mise en pause avec **Ctrl + Z** ...).
- Rediriger et chaîner les commandes (les fameux symboles **>**, **<**, **|** ...)

Avec quel shell écrire nos scripts alors ? bash

- On le trouve par défaut sous Linux et Mac OS X (cela couvre assez de monde!).
- Il rend l'écriture de scripts plus simple que `sh`.
- Il est plus répandu que `ksh` et `zsh` sous Linux.

En clair, le `bash` est un bon compromis entre `sh` (le plus compatible) et `ksh/zsh` (plus puissants).

- Commençons par créer un nouveau fichier pour notre script : `gedit essai.sh` → fichier vide
- La première chose à faire dans un script shell est d'indiquer... quel shell est utilisé : Rajouter dans `essai.sh` la ligne

```
# !/bin/bash
```

le `#!` est appelé le [sha-bang](#)

- Après le sha-bang, nous pouvons commencer à coder. Le principe : Ecrire les commandes que vous souhaitez exécuter. Ce sont les mêmes que celles que vous tapiez dans l'invite de commandes !

Exple :

```
#!/bin/bash  
ls
```

- Donner les droits d'exec au script

```
chmod +x essai.sh
```

- Exécuter le script, en tapant “./“ devant le nom du script

```
./essai.sh
```

Que fait le script ? Il fait juste un `ls`, donc il affiche la liste des fichiers dans le répertoire.

On peut vouloir préciser en plus le rep courant :

```
#!/bin/bash
```

```
pwd
```

```
ls
```

Créer sa propre commande :

Actuellement, le script doit être lancé via `./essai.sh` et vous devez être dans le bon répertoire.

Comment font les autres programmes pour pouvoir être exécutés depuis n'importe quel répertoire sans `./` devant ? Ils sont placés dans un des rep. du `PATH`.

Def : Le `PATH` est une variable système qui indique où sont les programmes exec. Si vous tapez `echo $PATH`, vous aurez la liste de ces rep. → déplacer ou copier le script dans un de ces rep, (`/bin`, ou `/usr/bin`, ou `/usr/local/bin`).

Rq : Il faut être `root` pour pouvoir faire ça.

Comme dans tous les langages de programmation, on trouve en **bash** ce qu'on appelle des **variables**.

→ stocker temporairement des informations en mémoire. C'est en fait la base de la programmation.

Les variables en **bash** sont particulières. Il faut être très rigoureux lorsqu'on les utilise → différent du C

Variables :

- Un nom
- Une valeur

Exple

```
message='Bonjour tout le monde'
```

Rq :Pas d'espace autour de "="

Executons!!! `./var.sh`

echo : afficher une variable

Exple

- `echo "Salut tout le monde"`
- `echo -e "Message\n Autre ligne"`

```
./varaffich.sh
```

Les quotes

- Les apostrophes ' '(simples quotes)
`./simplequote.sh`
- Les guillemets " " (doubles quotes)
`./doublequote.sh`
- Les accents graves ` ` (back quotes)
`./backquote.sh`

read

Demander au user de saisir du texte avec la commande **read**. La façon la plus simple de l'utiliser est d'indiquer le nom de la variable dans laquelle le message saisi sera stocké :

```
./read1.sh
```

La commande **read** propose plusieurs options intéressantes.

- **-p** : afficher un message de prompt `./readp.sh`
- **-n** : limiter le nombre de caractères `./readn.sh`
- **-s** : ne pas afficher le texte saisi `./reads.sh`

En **bash**, les var. sont toutes des chaînes de caractères
⇒ Incapable de manipuler des nombres ⇒ pas opérations!!

la commande **let**
./calcul1.sh

Les opérations :

- L'addition : +
- La soustraction : -
- La multiplication : *
- La division : /
- La puissance : **
- Le modulo : %

Les var. que créees dans scripts **bash** n'existent que dans ces scripts. *ie.* une variable définie dans un **pgme A** ne sera pas utilisable dans un **pgme B**.

Les var. d'environnement :var. utilisables n'importe quel pgme. On parle aussi parfois de var. globales. Afficher toutes celles actuellement en mémoire avec la commande **env**.

Quelques variables d'environnement

- **SHELL** : type de shell est en cours d'utilisation (**sh**, **bash**, **ksh**...)
- **PATH** : une liste rep qui contiennent des exec que vous souhaitez pouvoir lancer sans indiquer leur rep.
- **EDITOR** :Editeur de txt par défaut
- **HOME** : position du dossier home
- **PWD** : Dossier courant

Rq : En majuscule

Les scripts bash acceptent des paramètres

```
./varparam.sh param1 param2 param3
```

- \$# : contient le nombre de param.
- \$0 : contient le nom du script exécuté (ici ". /varparam.sh")
- \$1 : contient 1^r param.
- ...
- \$9 : contient 9^m param.

Syntaxe

```
if [ test ]  
then  
echo "true"  
fi
```

Rq : l'espace dans [test]

```
./if1.sh
```

Syntaxe

```
if [ test ]  
then  
echo "true"  
else  
echo "false"  
fi
```

```
./if2.sh param1
```

Syntaxe

```
if [ test ]  
then  
echo "premier test a été verif"  
elif [ autre_test ]  
echo "second test a été verif"  
elif [ encore_autre_test ]  
echo "troisième test a été verif"  
else  
echo "Aucun des tests prec. n'a été vérifié"  
fi
```

```
./if3.sh param1
```

3 types de tests différents en **bash** :

- ① Tests sur des chaînes de caractères
- ② Tests sur des nombres
- ③ Tests sur des fichiers

- `$chaine1 = $chaine2`
teste si 2 chaînes sont identiques. B \neq b (sensible à la casse...)
- `$chaine1 != $chaine2`
Teste si 2 chaînes sont \neq
- `-z$chaine`
Teste si 1 chaînes est vide
- `-n$chaine`
Teste si 1 chaînes est non vide

`./test1.sh param1 param2`

Exo :Ecrire un script qui teste l'existence d'un paramètre

- `$num1 -eq $num2` Teste si les nombres sont égaux(equal)
"=" compare les caractères.
- `$num1 -ne $num2` Teste si les nombres sont diff(non equal)
"!=" compare les caractères.
- `$num1 -lt $num2` Teste si num1 est < num2 (lower than)
- `$num1 -le $num2` Teste si num1 est <= num2 (lower or equal)
- `$num1 -gt $num2` Teste si num1 est > num2 (greater than)
- `$num1 -ge $num2` Teste si num1 est >= num2 (greater or equal)

`./test2.sh param1`

- `-e $nomfich` Teste si le fich. existe
- `-d $nomfich` Teste si le fich. est un rep.
- `-f $nomfich` Teste si le fich. est un... fich. Un vrai fich. pas un dossier.
- `-L $nomfich` Teste si fich est un lien symbolique
- `-r $nomfich` Teste si fich est lisible (r)
- `$fich1 -nt $fich2` Teste si fich1 est plus récent que fich2 (newer than) | `$fich1 -ot $fich2` (older than)

EXO Ecrire un script qui demande au user de rentrer le nom d'un rep et de verifier si c'est bien un rep

Effectuer plusieurs tests à la fois

Dans un `if`, il est possible de faire plusieurs tests à la fois.

- Si un test est vrai ET qu'un autre test est vrai : `&&`
- Si un test est vrai OU qu'un autre test est vrai : `||`

Rq :encadrer chaque condition par des crochets

EXO Ecrire un script qui vérifie qu'il a au moins un param et la valeur du 1^{er} param est `asticot`

Syntaxe

```
while [ test ]  
do  
echo 'Action en boucle'  
done  
while [ test ]; do  
echo 'Action en  
boucle' done
```

```
./while1.sh
```

La boucle **for** permet de parcourir une liste de valeurs, et de boucler autant de fois qu'il y a de valeurs.

Syntaxe

```
for variable in 'valeur1' 'valeur2' 'valeur3'  
do  
echo "La variable vaut $variable"  
done
```

```
./for1.sh
```

Rq : La liste des valeurs n'a pas besoin d'être définie directement dans le code :

```
./for2.sh
```

EXO : Script qui renomme tous les fichiers trouvés

Un cas plus classique du for

```
for i in `seq 1 10`;  
do  
echo $i  
done
```

./for3.sh

Pour faire des sauts de 2 faire for i in `seq 1 2 10`;