
© 2016 - Ddéveloppé pa Sylvan Cherrier– droits réservés – reproduction interdite

Shell et Scripts

2016-2017

Sylvain Cherrier
D'après francois@sauterey.org

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

shell ou shells

Un interpréteur de commande

● sh
● csh

● ksh

● bash

● dash

● zsh
Shell et Script

2015-2016
2/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

●Un interpréteur de
commande

● Offre l'accès aux commandes systèmes
● Dispose des commandes intégrées
● Permet l'interaction avec le Système
● Permet le lancement de commandes
● Gestion de la machine
● Possibilité de Scripter

shell
2015-2016

3/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

●commandes systèmes

Commandes extérieures utilisées dans le shell.
● ls – mkdir – rmdir
● cat – more (or less)
● chmod – chown – chgrp
● grep – sed
● ps – top

située dans l'un des quatre répertoires dédiés :
/bin, /sbin, /usr/bin, /usr/sbin

shell
4/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

●commandes intégrées

● cd
● pwd
● fg/bg

● getopts

● echo

● read
● set/unset

● kill

shell
5/88

● trap

● alias
● export

● shift

● return
Comment avoir de l'aide
sur ces commandes ?

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

BASH : user

● Commandes utilisateur
– login et logout : connexion et déconnexion

– who : qui est là ?

– passwd : changement de mot de passe

– adduser, useradd, deluser et userdel (si on
est root pour gérer les utilisateurs !)

Introduction à Unix
6/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

BASH : directories

● Les commandes de répertoires ou dossier
● Un dossier contient des fichiers et des

dossiers : une sorte de « fichier de fichiers »
– pwd : ou suis-je ?

– cd rep : changement de répertoire vers rep

– ABSOLU / RELATIF

– Well-known directory (/ . .. ~)

– mkdir rep et rmdir rep

Introduction à Unix
7/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Se repérer
Sur l'arbre suivant, comment se
déplacer de :

● doc à private
● templates à maint
● En absolu, et en relatif
● Qu'affiche pwd lorsque je suis dans

private ?

 ├── build
 │ └── lib.linux
 │ └── coapy

 ├── coapy
 ├── doc

 │ └── _templates
 ├── examples
 ├── maint
 ├── nbproject

 │ └── private
 └── unittests

Arborescence
contenue dans
/home/sylv/tp/

Introduction à Unix
8/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Système fichier : Arborescence

/

├── bin // les logiciels nécessaires au démarrage
 ├── boot // les éléments de démarrage
 ├── dev // les périphériques
 ├── etc // les fichiers de configuration
 ├── home // les utilisateurs
 ├── lib // les librairies
 ├── lost+found// récupérateur (racine d'une partition)
 ├── mnt // point de montage
 ├── proc // les informations système
 ├── root // le répertoire de root
 ├── sbin // les logiciels système nécessaires au démarrage
 ├── sys // système
 ├── tmp // répertoire temporaire (droits spéciaux)
 ├── usr //les logiciels utilisateurs
 └── var // espace variable (non prévisible)

Introduction à Unix
9/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

BASH : directories 2

● Les commandes de répertoires
– rm file : supprime le fichier de ce répertoire

– cp source cible : copie le fichier source vers
cible

– mv source cible : déplace la source vers cible

– ln source cible : crée un lien de cible vers
source

Introduction à Unix
10/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exercices Arborescence
pwd indique que nous somme dans ~/nbproject/

Effacer en relatif Makefile
rm ../doc/Makefile

Copier layout.html dans private
cp ../doc/templates/layout.html private

Déplacer connection.pyc vers ~
mv ../coapy/connection.pyc ~

Lier server.py à link.py dans doc

ln ../examples/server.py ../doc/link.py

 ├── build
 │ └── lib.linux­x86_64­2.6
 │ └── coapy
 │ └── connection.py
 ├── coapy

 │ ├── connection.py
 │ └── connection.pyc
 ├── doc

 │ ├── coapy_connection.rst
 │ ├── Makefile
 │ └── _templates
 │ └── layout.html
 ├── examples

 │ ├── coapdelete.py
 │ └── server.py

 ├── nbproject <--
 │ ├── private
 │ │ └── private.xml
 │ └── project.xml
 ├── README.txt
 └── unittests

 └── test­options.py

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

BASH : files

● Les fichiers
– cat file , more file , less file : voir les contenus

– vi file , nano file , emacs file : éditer les
contenus

– file file : connaître le type du fichier

– stat file : avoir des informations sur le fichier

Introduction à Unix
12/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

BASH : Feel the power
– man commande : aide sur la commande

– locate fichier : mais ou est ce fichier ?

– which fichier : lequel est choisi ?

– TAB TAB !! : la complétion

– history : historique de toutes vos commandes

– !num CTRL-R fleche en haut : utilisation
de l'historique

Introduction à Unix
13/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

bash

● le système de fichier : cd – pwd – ls – mkdir – rmdir –
tree

● Contenu des fichiers : cat – more (or less)

● les droits : chmod – chown – chgrp

● Les filtres : grep – sed – cut – tr

● les processus : ps – kill – top

● Autres outils : netstat – sniffit – lsof

Introduction à Unix
14/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Le système de fichiers
sylvvain@ilium:/var/tmp>ls -l

total 8

drwxr-sr-x 2 fs home 4096 avr 24 10:46 dir1

drwxr-xr-x 2 fs home 4096 avr 24 10:46 dir2

-rw-r--r-- 2 fs home 0 avr 24 10:44 fichier1

-rwxrwxr-x 1 fs home 0 avr 24 10:46 fichier2

-rw-r--r-- 2 fs home 0 avr 24 10:44 fichier3

drwxrwxrwt 15 fs home 8,0K jun 02 12:58 tmp/

lrwxrwxrwx 1 fs home 4 avr 24 10:47 tempo -> /tmp

Le type (-dlcb)

4 nombres en octal,

● droits spéciaux

● droit de lecture

● droit d'écriture

● droit d'exécution

prompt

Lien symbolique
Droits

Nb liens

Propriétaire et groupe

Date et heure

Nom du fichier

Introduction à Unix
15/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Droits (ou modes) du File System
● Droits exprimés pour le propriétaire indiqué, le

groupe ou enfin les autres.
● 3 droits : Read, Write et eXecute
● Un utilisateur récupère sur l'objet le droit indiqué

par sa catégorie
● Objet du FileSystem : Fichier régulier, répertoire,

lien, fichier spécial, périphérique
● X : fichier exécutable (programme) ou répertoire

« traversable »
● Exprimés en littéral (rwx) ou octal (4+2+1)

Introduction à Unix
16/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Droits (ou modes)
● En littéral, on peut utiliser les lettres u g o et a, les

signes =, + ou – et les droits r w et x.
● En octal, on additionne les valeurs 4r 2w et 1x
● Rwx-w-r-x donne u=rwx,g=w,o=rx ou 725
● L'octal impose, le littéral permet le respect des

différences existantes (+ et -)
● Droits « farfelus » possibles (007)
● Droits intéressants (--x--x--x sur un répertoire?)
● Droits « secrets » (SETUID,SETGID et sticky)

Introduction à Unix
17/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Possibilités....

● Pour un objet du file sytem: droit r w x pour trois
types d'utilisateurs : le propriétaire, un groupe, et
les autres

● Un utilisateur a un identifiant unique (ID)
● Il appartient à un groupe (dit principal)
● Il peut appartenir à plusieurs autres groupes
● Cet ensemble (droits sur les objets, et

identification+appartenance à des groupes d'un
utilisateur) offre beaucoup de possibilités de gestion

Introduction à Unix
18/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

...les atouts du File System...
Exemple : 3 etudiants en cinéma (groupe student). Leur
home est protégé. Les profs accèdent. Les autres étudiants
n'accèdent pas.

Ils peuvent déposer leur films dans un rep commun.. les
autres ne peuvent pas effacer

Drwxrwx- - - 1 riri teachers 4096 riri
Drwxrwx- - - 1 fifi teachers 4096 fifi
Drwxrwx- - - 1 loulou teachers 4096 loulou

drwxrwxr - t 1 prof students 4096 commun

Introduction à Unix
19/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Et les limites....
● Malgré la multi appartenance des utilisateurs à des groupes,

certains problèmes sont difficilement résolus. Par exemple,
comment vous êtes-vous organisés pour vos projets en
binome ?

● Pour résoudre ces cas qui nécessiteraient une explosion du
nombre de groupes, on utilise les Access Control Lists
(ACLs)

● Pour chaque objet, on a une liste d'utilisateur et leur droits,
une liste de groupe et leurs droits

● Il faut tout recouper pour trouver la régle à appliquer
● Ce système a aussi des défauts (complexité)

Introduction à Unix
20/88

Shell et Scripts
●

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Les droits...
● S'appliquent aussi à d'autres objets que ceux du

FileSystem
● Par exemple, pour les processus (programmes

présents en mémoire), ou les ressources, vous
pouvez éventuellement interagir avec eux selon ces
droits...

● Par exemple ifconfig (utilisable, mais modif
interdite), kill (qui permet l'échange avec un
processus seulement si il vous appartient), le ssh
dans les salles de tp, etc...

Introduction à Unix
21/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Les processus

● Un processus est l’exécution d'un programme
sur un ordinateur

● C'est une suite d'instructions rangées en
mémoire centrale, exécutées par le processeur,
et manipulant des données elles-aussi stockées
en mémoire

● Des entrées sorties permettent les échanges
avec l'extérieur (utilisateur, support de masse,
réseau, périphériques)

Introduction à Unix
22/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

RAM

processus

Les instructions (écrites par le
programmeur, et compilées
dans le cas du C) donne une
image binaire du programme.
Ce sont des instructions pour
le processeur. L'exécution de
ce programme crée,
manipule, génère puis efface
des données

Processus 18

InstructionsInstructions

donnéesdonnées

Processus 7 Processus 14

Processus 23

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Processus...
● Entrées sorties : Un processus a des données qui entrent, il

les traite, et elles ressortent...
● Sur un système multitache, plusieurs processus sont exécutés

en même temps
● en général, le système en exécute des bribes, intercalées, afin

de donner l'impression du multitache
● Sur les systèmes bien conçus, chaque processus est

sécurisé, protégé, isolé tout en permettant de façon fluide les
interactions …

● Protection en action : Segmentation fault !
● Echec de la protection : Blue screen of death

Introduction à Unix
24/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

processus

● Un processus, c'est un espace mémoire contenant
des instructions et des données, appartenant à un
utilisateur, manipulant des fichiers (mais tout est
fichier), ayant un historique (où en est-on, depuis
combien de temps fonctionnons-nous ?)

● Un processus est identifié par une numéro unique à
un instant t (le PID)

● Un processus a un père, et peut avoir plusieurs fils

Introduction à Unix
25/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Des redirections pour stocker...

● Trois fichiers de base (stdin, stdout, stderr)
● stdin=clavier, stdout==écran ,stderr=écran

Introduction à Unix
26/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Redirections...

● Les redirections changent les affectations

> >> 2> 2>> < <<
● Possibilité d'utiliser des pseudo fichiers /dev/null,

/dev/zero, /dev/tcp/adresseip/port/

>toto
Stdout remplit le fichier toto,

 créé pour l'occasion
2>>titi

Stderr est ajouté au fichier titi,
 qui sera créé sinon

<biniou
Ce n'est plus le clavier qui est lu,

Stdin est alimenté par biniou

Introduction à Unix
27/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemple de redirections
● gcc -Wall -lm truc.c 2>/tmp/affichage
● gcc projet.c libs.o graphic.o 2>/dev/null
● myslqdump -p biblio > sav
● mysql -p biblio < sav
● ps ax >> ListeProcessus
● echo « Nom : $reponse » >> informations.txt
● xmllint –htmlout <clients.xml >clients.html

Introduction à Unix
28/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Un peu plus loin avec les
redirections

● ls -R / >/dev/null
● cp /dev/cdrom /dev/null 2>resultats
● cat > essai
● cat
● sort > infos
● sort

Introduction à Unix
29/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Des tubes pour communiquer

Le stdout de cmd1 alimente le stdin de cmd2

Introduction à Unix
30/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Des tubes pour communiquer

cmd1 | cmd2

Le stdout de cmd1 alimente le stdin de
cmd2

» tail -f /var/log/syslog | grep -i cron

» echo $var | sed -e 's/a/A'

1 2

1 2

Introduction à Unix
31/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Et des filtres

Très utilisés sur les tubes
● wc
● less more
● cut
● grep
● sort

● uniq
● tee
● tr
● Etc etc...

Introduction à Unix
32/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Principes Unix

● Tout est fichier
● L'intelligence, c'est l'utilisateur
● Les commandes doivent être stables et stupides

Partant de ces principes, les tubes sont un cas typique d'application.

WC : compte les lignes, mots et caractères de l'entrée standard
LESS MORE : contrôle le défilement de l'entrée vers la sortie (limitation en taille)
CUT : Découpe les éléments de chaque ligne de l'entrée
GREP : sélectionne certaines lignes de l'entrée
SORT : trie toutes les lignes de l'entrée
UNIQ : élimine les lignes doublons qui se suivent
TEE : Organise une déviation : stdin est copié vers stdout, mais aussi vers un
fichier
TR : transforme des caractères de l'entrée... Modifications à la volée...

Introduction à Unix
33/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Quelques astuces sur les filtres

● cut découpe la ligne par caractères ou par
champ (selon un délimiteur à définir) -c3 -c15-
-c5,17 -f2 -f2,10 -d : -d' '

● tr permet de remplacer des caractères, d'en
supprimer (-d) ou d'en tasser (-s, très utile)

● grep est très très puissant (man!!) pour
rechercher une chaîne dans des lignes. On
peut utiliser les jokers, les expressions
rationnelles, et de multiples options.

Introduction à Unix
34/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Des one-liners

● Une instruction composée de plusieurs
commandes en tube s'appelle un one-
liner

● On peut le construire petit bouts par petit
bouts

● L'idée est d'inventer la commande dont
on a besoin

who | cut -f1 -d' ' | grep root | wc -l

ps ax | grep firefox | cut -f1 -d' '

Cat access.log | grep « 404 » | cut -f1 -d' ' | sort | uniq | wc -l

Introduction à Unix
35/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Mais le shell est aussi...

● Un langage de programmation !!
● Spécialisé pour les tâches d'administration
● Offre les variables
● Les structures de controles
● Les boucles
● Les tableaux...

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Caractéristiques de la prog Shell
● Langage interprété
● Des variables

– Non déclarées, non typées

– $ pour l'accès au contenu d'une variable
(read nom mais echo $nom)

● Des structures de contrôle
– For, if,switch, while, until

– Très pauvre par rapport au C

● TEST (ou [])
– Très spécifique au shell

Shell Script
37/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Interpréteur
● Interprété s'oppose à compilé
● Un programme Shell (interprété) est une liste

d'instructions, comme le source d'un
programme compilé

● Par contre, la compilation analyse le source, et
produit l'objet une fois pour toute. Le
programme est l'objet résultant, un binaire

● L'interprétation travaille directement sur le
fichier source, et analyse à chaque fois chaque
instruction

Shell Script
38/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Interpréteur
Exécution d'un script
en mémoire

● L'interpréteur ligne le
script ligne par ligne

● Chaque ligne est
interprétée, et la
fonction demandée
est exécutée.

RAM

Bash

Instructions
(script)

Instructions
(script)

donnéesdonnées

Interpreteur
 BASH

Interpreteur
 BASH

Shell Script
39/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Typologie des langages de
programmation

● Objectifs du langage
● Cadre d'utilisation
● Compilé/Interprété
● Variable Déclarée(O/N), typée(O/N)
● Gestion de la mémoire (O/N)
● Portabilité, rapidité, taille du code, etc...
● procédural, objet...

Shell Script
40/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Classer les langages de prog

● ….............
● ….............
● ….............
● ….............
● ….............

Shell Script
41/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Script shell

● Fichier qui contient une suite de
commandes...

● Droits d'exécution
● Chemin d'accès

● Source script (ou . script)

● sh script

● HashBanger (# !/bin/bash) sur ligne 1

Shell Script
42/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemple

!/bin/bash

#############
mon premier script
version 1.0
#############
echo -n « Entrez votre nom : »
read rep
echo « Vous êtes $rep »
exit 0

Shell Script
43/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Script shell

● Pas de numéro de ligne
● Pas d'extension particulière (.sh possible)
● Pas de terminaison de ligne particulière
● ; est le séparateur de commandes sur une

ligne
● # est le symbole de commentaire
● Exit 0 à la fin par (bonne) habitude

Shell Script
44/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Les variables de shell

var="une chaine"

var=$PATH

var='$var'

var=${var}baba

var="/tmp/$var"

I=5

noms[0]=Boule ; noms[1]=Bill

${nom[1]}

ou bien noms=(Boule Bill)

pas d'espace autour de =

Les tableaux
doivent être
protégés par des
{}

$var permet de
récupérer le
contenu de var

Shell Script
45/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Les variables particulières
● Quelques variables sont générées par le

fonctionnement du shell
● $$ contient le PID du shell
● $? contient la valeur de retour de la dernière

commande exécutée
● Pour les scripts, on peut récupérer les args de la ligne

de commande (comme argc, et argv) ($0 $1 $2 etc...)
● $# contient le nb d'args de la ligne de commande
● $* contient uniquement les arguments (pas $0)

Shell Script
46/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Variables

● Deux types : système ou utilisateur
● Système : générées par le système lui même

– SHELL USERNAME LOGNAME HOME OSTYPE
PWD

– PS1 PATH

● Utilisateur
– Nom sans espace, alphanumérique et _

– Pas de ? * ou , ;

Shell Script
47/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

ATTENTION

● C'est du non déclaré non typé !!
● Faire des opérations sur des variables

inconnues entraîne automatiquement la
création de la variable ! (contenant alors «»)

● Source de nombreuses erreurs !!
● Remarquez que la syntaxe est utilisée dans

PHP

Shell Script
48/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemples...
#!/bin/bash
clear
echo -n "Entrez votre nom "
read nom

echo "Vous etes $Nom votre login est $LOGNAME"
echo "il y a $# args et le 3ième est $3"
echo "ce script s'appelle $0"

Entrez votre nom bob
Vous etes votre login est sylvain
il y a 9 args et le 3ième est pulse-
2L9K88eMlGn7
ce script s'appelle /tmp/test.sh

Résultat de /tmp/test.sh *

Shell Script
49/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

L'art du Quoting

● Les quotes offrent de multiples possibilités
● " $var est remplacé par son contenu, * aussi : c'est

la substitution de var "
● ' cite très strictement ! '
● \ despécialise
● D'où " ' " et ' " '
● Le back quote exécute et substitue
● nb=`who | grep sylvain | wc -l`

Shell Script
50/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Quoting et dé-spécialisation

● echo " $var "
● echo "\$var vaut $var "
● var=`ps ax | wc -l`
● var= " je compte `ps ax | wc -l` "
● echo " la guillemet c'est \ " "
● Echo '$var ne marche pas'

Shell Script
51/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Quoting : Usage

● En général, on utilise "
● Les variables sont substituées
● On utilise les ` (back quotes) ` pour créer des

variables contenant des résultats d'opérations
● L'usage de l'apostrophe est plus rare
● Pour éviter le problème d'une variable non

affectée, on peut utiliser "$var" (ainsi, on a "" au
lieu de rien)

Shell Script
52/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Les opérations
● Pas très naturelles en shell
● Utilisation de let

– let j=$i+4

● Ou encore expr dans un sous-shell
– j=`expr $i + 4`

● ATTENTION AUX ESPACES ICI (et pas au
dessus)
– `expr $i+4` donne 5+4

Shell Script
53/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Structures de contrôle

● Le Shell est un langage de programmation qui offre lui
aussi des structures de contrôle du déroulement du
programme
– for var in liste
– do

● Bloc
– done

– while cond

– do
● Bloc

– done

Shell Script
54/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

For
● For var in {liste}
● Très pauvre par rapport au C
● Prévue pour itérer sur des listes (de fichiers

par exemple)

for j in *.c
do
 gcc $j
done

Shell Script
55/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Et pour faire un vrai For alors ?

● Pas de sens en shell !!
● Mais on peut toujours

– Utiliser seq
● for i in `seq 0 5`
● for i in `seq 5 10 55`

– Utiliser la forme avancée du for
● for ((i=5 ; i<=55 ; i+=10))

Shell Script
56/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemples de for
#!/bin/bash
cd /home/
for i in *
do
 rm $i/Fichier
 echo «suppr dans $i »
done

#!/bin/bash
for i in /home/*
do
 cp /tmp/Fichier $i
 echo « copie dans $i »
done

#!/bin/bash
for i in ` ps ax | grep firefox | tr -s ' ' | cut -f2 -d' ' `
do
 kill $i > /tmp/proc$i
done

Shell Script
57/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemples de for
#!/bin/bash
clear
echo -n "Wait : "

for ((i=9;i>=0;i--))
do

sleep 1
echo -ne "\b$i"

done

clear
echo "Starting"

#!/bin/bash
service[1]="compta"
service[2]="R&D"
service[3]="prod"

for((i=1;i<4;i++))
do

echo "Creation de ${service[$i]}"
mkdir ${service[$i]}

echo "copie des fichiers"
cp ~reference/* ${service[$i]}

done

Shell Script
58/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Structures de contrôle

 if condition
 then
 Bloc
 else
 Bloc
 fi

sur une ligne, ne pas oublier le séparateur de commande

 if condition ; then bloc else bloc fi

autre forme de la commande if

if condition ; then bloc elif condition ... else bloc fi
Shell Script

59/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

LE IF DU SHELL EST
SPECIFIQUE

● Il sert à tester si une commande a fonctionné
● Il teste la valeur de retour du main de la

commande (le return 0 ; que vous mettez en C,
ou le exit 0 en Shell, etc etc)

● Toutes les commandes ont normalement une
valeur de retour (accessible dans $?)

● Pour le Shell, 0 veut dire « ok » et une autre
valeur indique une erreur

Shell Script
60/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Valeur de retour des commandes
PING(8) System Manager's Manual: iputils PING(8)

NAME
 ping, ping6 - send ICMP ECHO_REQUEST to network hosts

SYNOPSIS
 ping [-LRUbdfnqrvVaAB] [-c count] [-m mark] [-i interval] [-l preload]
[….......................................…...]
 If ping does not receive any reply packets at all it will exit with
 code 1. If a packet count and deadline are both specified, and fewer
 than count packets are received by the time the deadline has arrived,
 it will also exit with code 1. On other error it exits with code 2.
 Otherwise it exits with code 0. This makes it possible to use the exit
 code to see if a host is alive or not.

#!/bin/bash
if ping -c1 www.free.fr
then
 echo "Le serveur répond"
else
 echo "le serveur ne répond pas"
fi

Shell Script
61/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Valeur de retour des commandes
SCP(1) BSD General Commands Manual SCP(1)

NAME
 scp — secure copy (remote file copy program)

SYNOPSIS
 scp [-12346BCpqrv] [-c cipher] [-F ssh_config] [-i identity_file]
 [-l limit] [-o ssh_option] [-P port] [-S program]
 [[user@]host1:]file1 ... [[user@]host2:]file2

DESCRIPTION
 scp copies files between hosts on a network. It uses ssh(1) for data

[…..................]
EXIT STATUS
 The scp utility exits 0 on success, and >0 if an error occurs.

#!/bin/bash
if scp -i credentials.fic $1 gilles@igm.univ.fr:/opt/tests/
then
 echo "Copie du fichier $1 sur le serveur igm"
else
 echo "problème de copie de $1"
fi

Shell Script
62/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Le IF teste le succès de
l'ensemble

● Erreur habituelle : passer par une variable
numérique : C'est inutile pour le shell...

#!/bin/bash
if who | grep root >/dev/null
then
 echo "Le root est connecté"
 if ps -au root | grep java
 then
 echo "et il utilise java"
 fi
fi

Shell Script
63/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Condition ???

● If condition ??

● En shell la condition veut dire : commande
exécutée !

● If cp … / if rm … / if gcc...
● If teste en fait la valeur de retour de la

commande ($?)
● Il a fallut inventer une commande pour tester

(test ou [])

Shell Script
64/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Test (ou [])

Fonctionne (cad renvoie vrai) si les
arguments donnés sont vérifiés.

C'est une commande : Espace avant et
après.

Options :
 == ou != pour les chaines

-eq -lt -gt -le -ge pour les nombres

Shell Script
65/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemple avec test

#!/bin/bash
if [`who | wc -l` -le 3]
then
 echo "il n'y a pas grand monde"
fi

#!/bin/bash
if [$UID -eq 0]
then
 echo "Bonjour Root"
fi

#!/bin/bash
if [$# -lt 3]
then
 echo "au moins 3 args attendus"
 exit 1
fi#!/bin/bash

if [$LOGNAME = ¨root¨]
then
 echo "Bonjour Root"
fi

ATTENTION !!
if [$nom = ¨morpheus¨] # DANGER

if [¨$nom¨ = ¨morpheus¨] # MIEUX Shell Script
66/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Test et le file system
● Test offre aussi

des commandes
spécifiques pour
le file system

● Il est possible
ainsi de savoir si
un fichier est
exécutable,
vide, si c'est un
répertoire, etc...

-e file : le fichier existe
-f file : c'est un fichier régulier
-s file : sa taille est > 0
-d file : c'est un répertoire
-x file : c'est un executable
-r file : il est lisible par ce shell
-w file : ce shell peut y écrire

file -nt file2 : file est plus récent que file2
file -ef file2 : file et file2 sont la même inode

Shell Script
67/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemple avec File System
#!/bin/bash
if [! -e truc]
then
 mkdir truc
 if [-s bidule -a -x bidule]
 then
 cp bidule truc
 else
 touch truc/bidule
 chmod +x truc/bidule
 fi
fi

#!/bin/bash

ln /etc/apache.conf ~/serveur.conf

if [/etc/apache.conf -ef ~/serveur.conf]
then
 echo "le lien est bien créé"
fi
pouvez-vous écrire quelque chose
de plus simple ?

Shell Script
68/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Structures de contrôle switch

 Case $var in
1)

 Bloc

 ;;

Biniou)

 Bloc

 ;;

esac

Shell Script
69/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

case $COMMAND in
status)
 echo
 echo "Since the script …."
 echo "Upstart job, you may also ..."
 source "$JOB"
 ;;
start|stop)
 echo
 echo "Since the script you are attempting ...
 if status "$JOB" 2>/dev/null | grep -q ' start/'
 then
 RUNNING=1
 fi
 if [-z "$RUNNING"] && ["$COMMAND" = "stop"]; then
 exit 0
...

Exemple Script du système

Shell Script
70/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Boucle while
Afficher les entiers de 1 à 20
((i = 1))
while ((i <= 20))
do
 echo $i
 ((++i))
done

while [$a -le "$LIMIT"]
do
 a=$(($a+1))
 if ["$a" -eq 3] || ["$a" -eq 11]
 # Excludes 3 and 11.
 then
 continue
 # Saute à l'étape suivante.
 fi
 echo -n "$a "
done

Shell Script
71/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Manipulation de chaines

● grep : Recherche de motif
● sed : remplacement de motifs

» grep root /etc/passwd

root:x:0:0:root:/root:/bin/bash

» date

dimanche 9 mai 2010, 19:23:23 (UTC+0200)

» date=`date | sed -e 's/,.*//'`

» echo $date

dimanche 9 mai 2010

Shell Script
72/88

Shell Script
72/88

Shell Script
72/88

Shell Script
72/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Arithmétique

Expr : calcule le résultat d'une expression
» var=`expr $var + 1 `
» var = 4 ; expr $var % 2 (renvoit 0!)
» expr 1 + 1

2

» expr 15 mod 4

3

On peut aussi utiliser let : let i=$j+5

Ou encore ((i=$j+5))

Shell Script
73/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Journaliser une action

● logger [-t étiquette] [message ...]

» logger -t MSG ''coucou dans syslog''

Shell Script
74/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Script shell

● Fichier qui contient une suite de
commandes...

● Droits d'exécution
● Chemin d'accès

● Source script (ou . script)

● sh script

● HashBanger (# !/bin/bash) sur ligne 1

shell
75/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Structures de contrôle

● for var [in liste]
● Do

– Bloc
● done

● while [cond]

● Do

– Bloc
● done

shell
2011-2012

76/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Exemples de scripts

1ere ligne : le hash banger
Echanges utilisateur : echo, read

!/bin/bash
echo "ton nom ?"
read reponse
echo "tu es $reponse"

!/bin/bash
echo "Bonjour le monde"

!/bin/bash
echo "répertoire à scanner ?"
read choix
ls -l $choix
echo "$LOGNAME scanne $choix" >>/opt/scan.log

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Structures de contrôle

● If condition

● Then
– Bloc

● Else

– Bloc
● fi

● If condition ; then bloc elif condition ... else bloc fi

shell
78/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Structures de contrôle

● Case $var in
– 1)

● Bloc
● ;;

– Biniou)
● Bloc
● ;;

● esac

●

shell
79/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Condition ???

● If condition ??

● En shell la condition veut dire : commande
exécutée !

● If cp … / if rm … / if
● If teste en fait la valeur de retour de la

commande ($?)
● Il a fallu inventer une commande pour

tester (test ou [])

shell
80/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Test (ou [])

● Fonctionne (cad renvoie vrai) si les
arguments donnés sont vérifiés.

● C'est une commande : espace avant et
après.

● Options : == ou != pour les chaînes
● -eq -lt -gt -le -ge pour les nombres

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

L'art du Quoting
● Les quotes offrent de multiples possibilités
● " $var est remplacé par son contenu, *

aussi : c'est la substitution de var "
● ' cite très strictement ! '
● D'où " ' " et ' " '
● Le back quote exécute et substitue
● nb=`who | grep sylvain | wc -l`

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

●Manipulation de chaines de
caractères

● grep : Recherche de motif
● sed : remplacement de motifs

» grep root /etc/passwd

» date

dimanche 9 mai 2010, 19:23:23 (UTC+0200)

» date=`date | sed -e 's/,.*//'`

» echo $date

dimanche 9 mai 2010

shell
83/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Arithmétique

Expr : calcule le résultat d'une expression
» var=`expr $var + 1 `
» var = 4 ; expr $var % 2 (renvoie 0!)
» expr 1 + 1

2

» expr 15 mod 4

3

On peut aussi utiliser let : let i=$j+5

shell
84/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Envoyer un mail

● La commande mail
» echo ''mon message.... '' | mail -v dest -s ''le sujet''

● la commande sendmail
» cat message | sendmail -t -f monadresse

Le message contient les entêtes du message (from, subject,
date, etc...)

shell
2011-2012

85/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Journaliser une action

● logger [-t étiquette] [message ...]

» logger -t MSG ''coucou dans syslog''

shell
86/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Surveillance minimal du
système

● uptime
● top
● ps

ps auxww | grep apache

● netstat
● lsof

shell
2011-2012

87/88

© 2016 - Développé par Sylvain Cherrier – droits réservés – reproduction interdite

Références

● Guide Bash du débutant :
http://traduc.org/Guides_pratiques/Suivi/Bash-
Beginners-Guide/Document

● Guide avancé d'écriture des scripts Bash
http://abs.traduc.org/abs-5.3-fr/

shell
88/88

	Diapo 1
	Diapo 2
	Diapo 3
	Diapo 4
	Diapo 5
	Diapo 6
	Diapo 7
	Diapo 8
	Diapo 9
	Diapo 10
	Diapo 11
	Diapo 12
	Diapo 13
	Diapo 14
	Diapo 15
	Diapo 16
	Diapo 17
	Diapo 18
	Diapo 19
	Diapo 20
	Diapo 21
	Diapo 22
	Diapo 23
	Diapo 24
	Diapo 25
	Diapo 26
	Diapo 27
	Diapo 28
	Diapo 29
	Diapo 30
	Diapo 31
	Diapo 32
	Diapo 33
	Diapo 34
	Diapo 35
	Diapo 36
	Diapo 37
	Diapo 38
	Diapo 39
	Diapo 40
	Diapo 41
	Diapo 42
	Diapo 43
	Diapo 44
	Diapo 45
	Diapo 46
	Diapo 47
	Diapo 48
	Diapo 49
	Diapo 50
	Diapo 51
	Diapo 52
	Diapo 53
	Diapo 54
	Diapo 55
	Diapo 56
	Diapo 57
	Diapo 58
	Diapo 59
	Diapo 60
	Diapo 61
	Diapo 62
	Diapo 63
	Diapo 64
	Diapo 65
	Diapo 66
	Diapo 67
	Diapo 68
	Diapo 69
	Diapo 70
	Diapo 71
	Diapo 72
	Diapo 73
	Diapo 74
	Diapo 75
	Diapo 76
	Diapo 77
	Diapo 78
	Diapo 79
	Diapo 80
	Diapo 81
	Diapo 82
	Diapo 83
	Diapo 84
	Diapo 85
	Diapo 86
	Diapo 87
	Diapo 88

