

Systeme utilisateur :: Systeme UNIX ::

semaine 7 – révisions

Q.C.M.

Q.C.M.

1. Quel chemin est synonyme du répertoire personnel de l'utilisateur "toto" ?
 - A. -toto
 - B. ~toto
 - C. =toto

2. Le chemin ".." est synonyme du répertoire :
 - A. père du répertoire courant
 - B. racine de l'arborescence des fichiers
 - C. personnel de l'utilisateur

Q.C.M.

3. Un tube permet :

- A. de connecter la sortie standard d'un processus vers l'entrée standard d'un autre processus
- B. de connecter la sortie standard d'un processus sur son entrée standard
- C. de lancer plusieurs processus independants en parallele

4. Pour afficher un message sur la sortie d'erreurs standard il faut utiliser la redirection :

- A. `>&2`
- B. `2>`
- C. `>stderr`

Q.C.M.

5. Dans la commande "p1 || p2" où p1 et p2 sont deux processus, p2 sera exécuté si ...
- A. p1 se termine normalement
 - B. p1 se termine anormalement
 - C. quelque soit le code de retour de p1
6. Une seule des commandes suivantes est correcte (fichier étant un fichier régulier):
- A. ls < fichier
 - B. cat | fichier
 - C. cat < fichier
 - D. fichier | cat

Q.C.M.

7. Quelle E.R. permet de sélectionner les lignes ne contenant pas de chiffres ?

- A. `^[^0-9]*$`
- B. `^[^0-9].*$`
- C. `^[!0-9].*$`
- D. `^[!0-9]*$`

8. Quel test permet de comparer l'égalité numérique des variables A et B ?

- A. `if [$A = $B]; then ...`
- B. `if [$A == $B]; then ...`
- C. `if [$A -eq $B]; then ...`

Q.C.M.

9. La liste des arguments d'un script shell est placée dans la variable

- A. #
- B. *
- C. !
- D. \$

10. Pour retourner un chaine de caractères dans une fonction, on utilise :

- A. return \$chaine
- B. echo \$chaine
- C. RETURN=\$chaine

FIN DU QCM

Q.C.M.

1. Quel chemin est synonyme du répertoire personnel de l'utilisateur "toto" ?

- A. -toto
- B. ~toto
- C. =toto

2. Le chemin ".." est synonyme du répertoire :

- A. père du répertoire courant
- B. racine de l'arborescence des fichiers
- C. personnel de l'utilisateur

Q.C.M.

3. Un tube permet :

- A. de connecter la sortie standard d'un processus vers l'entrée standard d'un autre processus
- B. de connecter la sortie standard d'un processus sur son entrée standard
- C. de lancer plusieurs processus independants en parallele

4. Pour afficher un message sur la sortie d'erreurs standard il faut utiliser la redirection :

- A. `>&2`
- B. `2>`
- C. `>stderr`

Q.C.M.

5. Dans la commande "p1 || p2" où p1 et p2 sont deux processus, p2 sera exécuté si ...
- A. p1 se termine normalement
 - B. p1 se termine anormalement**
 - C. quelque soit le code de retour de p1
6. Une seule des commandes suivantes est correcte (fichier étant un fichier régulier):
- A. ls < fichier
 - B. cat | fichier
 - C. cat < fichier**
 - D. fichier | cat

Q.C.M.

7. Quelle E.R. permet de sélectionner les lignes ne contenant pas de chiffres ?

- A. `^[^0-9]*$`
- B. `^[^0-9].*$`
- C. `^[!0-9].*$`
- D. `^[!0-9]*$`

8. Quel test permet de comparer l'égalité numérique des variables A et B ?

- A. `if [$A = $B]; then ...`
- B. `if [$A == $B]; then ...`
- C. `if [$A -eq $B]; then ...`

Q.C.M.

9. La liste des arguments d'un script shell est placée dans la variable

- A. #
- B. ***
- C. !
- D. \$

10. Pour retourner un chaine de caractères dans une fonction, on utilise :

- A. return \$chaine
- B. echo \$chaine**
- C. RETURN=\$chaine

Révisions – les droits utilisateurs

=> Écrire un script qui liste tous les fichiers que les étudiants de votre promo vous autorisent à modifier :

--> /etc/passwd vous permet de trouver la liste des étudiants et leur home à l'aide de leur groupe

```
paul@linux:~> cat /etc/passwd
```

```
masegal:x:1327:205:Mathieu SEGAL:/home/1a/masegal:/bin/bash
```

```
[...]
```

1. Écrire une fonction `getHome` qui lit les lignes de `/etc/passwd` sur son entrée standard et retourne le champ *home* si le groupe correspond à l'argument passé.
2. Ecrire la fonction `getListe` qui retourne la liste des homes à partir du fichier `/etc/passwd`, en utilisant `getHome`.

Révisions – les droits utilisateurs

1. Écrire une fonction `getHome` qui lit les lignes de `/etc/passwd` sur son entrée standard et retourne le champ *home* si le groupe correspond à l'argument passé.

```
getHome() {  
 OLDIFS=$IFS; IFS=":"  
 while read login pass uid gid name home shell; do  
 if [ $gid -eq $1 ]; then  
 echo $home  
 fi  
 done  
 IFS=$OLDIFS  
 return 0  
}
```

Révisions – les droits utilisateurs

2. Écrire la fonction `getListe` qui retourne la liste des homes à partir du fichier `/etc/passwd`, en utilisant `getHome`.

```
getListe() {  
 echo `cat /etc/passwd | getHome $1 | column`  
 return 0  
}
```

Révisions – les droits utilisateurs

3. Rechercher à partir de cette liste dans tous les fichiers pour lequel vous avez le droit de lecture et d'écriture...
 - => Les fichiers sont recherchés à l'aide de la commande find
 - => Les droits sont vérifiés à l'aide de tests shell

Révisions – les droits utilisateurs

3. Rechercher à partir de cette liste dans tous les fichiers pour lequel vous avez le droit de lecture et d'écriture...

=> Les fichiers sont recherchés à l'aide de la commande find

=> Les droits sont vérifiés à l'aide de tests shell

```
main() {  
  for myHome in `getListe $1` ; do  
 for fichier in `find $myHome -type f -name "*" 2>/dev/null` ; do  
 if [ -r $fichier ] && [ -w $fichier ] ; then  
 echo $fichier  
 fi  
 done  
  done  
}  
main $1
```

Révisions – les droits utilisateurs

=> Écrire un script permettant de donner tous les fichiers d'un utilisateur à un autre.

```
changeUser oldUser newUser
```

=> L'option -user de find permet de sélectionner les fichiers appartenant à l'utilisateur indiqué juste après.

Révisions – les droits utilisateurs

=> Écrire un script permettant de donner tous les fichiers d'un utilisateur à un autre.

```
changeUser oldUser newUser
```

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

```
find / -user $1 -exec chown $2 {} ";"
```

Révisions – enchainement de commandes

Lancement d'une commande :

```
paul@linux> ls
```

Lancement d'une commande en arrière plan :

```
paul@linux>ls &
```

Le shell n'attend pas la fin de la commande pour rendre la main.

exemple avec *find / -name "bash" &*

Lancement de commandes successives :

```
paul@linux> cd /etc/ ; ls
```

Les commandes sont séparées par des « ; »

Révisions – enchainement de commandes

Enchaînement conditionnés :

```
paul@linux> cd /toto && ls
```

La commande **ls** n'est exécutée que si la commande **cd /toto** termine sans erreur

```
paul@linux> cd /toto || echo "répertoire inexistant"
```

La commande **echo** n'est exécutée que si la commande **cd /toto** se termine avec erreur

Lancement en parallèle :

Utilisation du mécanisme des tubes.

```
paul@linux> ls -l /etc | grep passwd
```

Révisions – enchainement de commandes

Regroupement de commandes :

```
paul@linux> (cd /toto || echo "repertoire inexistant" >&2 ) > resultat.txt
```

Les commandes placées entre parenthèses sont exécutées dans un sous processus du shell il est ainsi possible de rediriger toutes les E/S de ce nouveau shell.

Le code de retour d'un enchaînement ou d'un regroupement est celui du dernier processus exécuté

Pour forcer un code de retour il est possible d'utiliser la commande *exit n* où *n* prend la valeur à retourner :

```
paul@linux> (cd /toto 2> /dev/null || (echo "repertoire inexistant" >&2 ; exit 1) ) && ls
```

La commande *ls* n'est exécutée que si le répertoire existe, les sorties sont redirigées ...

Révisions – interception de signaux

```
$ cat alarme  
#!/bin/bash
```

```
trap 'echo "Le temps est écoulé !"; exit 1' SIGALRM
```

```
(/usr/bin/sleep 3; kill -SIGALRM $$ 2> /dev/null )&  
echo -n "Vous disposez de 3 s. pour entrez un mot: "  
read MOT  
trap - SIGALRM; kill -SIGKILL $! 2> /dev/null  
echo "le mot lu: $MOT"
```

Révisions – expressions régulières

=> Rechercher dans un fichier toutes les variables de type int déclarées comme suit : « int var1; » ou « int var1 = » (une seule déclaration par ligne)

=> Écrire un script qui remplace toutes les variables d'un fichier par une variable anonyme de type a0, a1, a2 ...

exemple :
int maVariableBienEcrire = 2;
int maSecondeVariable;

deviendra
int a0 = 2;
int a1;

Révisions – expressions régulières

=> Rechercher dans un fichier toutes les variables de type int déclarées comme suit : « int var1; » ou « int var1 = » (une seule déclaration par ligne)

```
sed -e "s/^. *int[ ]+\([^ ;=]+\)[ ;=].*$\1/"
```

`^. *int` => les lignes contenant la chaîne « int »

`[]+` => suivie d'espace(s)

`[\^ ;=]+` => suivi d'une chaîne sans espace ni ; ni =
correspondant au nom de la variable

`[;=]` => suivi d'un caractère espace ou ; ou =

`.*$` => se terminant de façon quelconque

=> Sont remplacées par le seul nom de la variable

Révisions – expressions régulières

=> Écrire un script qui remplace toutes les variables d'un fichier par une variable anonyme de type a0, a1, a2 ...

```
#!/bin/bash
# $1 : nom du fichier
compteur=0
for var in `sed -e "s/^. *int[ ]+\([ ;=]+\)[ ;=].*$^1/" $1 | column`
do
 sed -e "s/$var/a$compteur/g" $1 > $1
 compteur=$(( $compteur + 1 ))
done
```

Révisions – Scripts

Écrire une commande « cat » qui affiche le contenu d'un fichier à l'aide de la commande read qui lira ligne à ligne ce fichier envoyé sur l'entrée standard. Chaque ligne sera précédée de son numéro.

Révisions – Scripts

Écrire une commande « cat » qui affiche le contenu d'un fichier passé comme argument à l'aide de la commande read qui lira ligne à ligne ce fichier envoyé sur l'entrée standard. Chaque ligne sera précédée de son numéro.

```
#!/bin/bash
lit() {
 local ligne=0
 while read ; do
 echo "$ligne : $REPLY"
 ligne=$(( $ligne + 1 ))
 done
 return 0
}
lit < $1
```

Révisions – Scripts

La commande `ps -aux` retourne pour chaque processus, en colonne 3 la charge CPU qu'il consomme sous la forme d'un nombre décimal (nn.n)

Écrire la commande `sysinfo` qui affiche la charge du système en additionnant la charge de chaque processus. Cette commande pourra être appelée avec l'option `-user user` limitant alors le calcul aux processus de l'utilisateur `user`.

1) *Écrire la fonction `analysePs` qui analyse les lignes de `ps` lues sur son entrée standard et calcule la somme des charges CPU*

2) *Écrire la fonction `main` qui analyse la ligne de commande et appelle `analysePS` en lui passant les lignes de `ps`.*

Révisions – Scripts

1) *Écrire la fonction analysePs qui analyse les lignes de ps lues sur son entrée standard et calcule la somme des charges CPU*

```
function analysePs() {  
 local cpu=0  
 read  
 while read ; do  
 local icpu=`echo $REPLY | tr -s " " | cut -d " " -f 3`  
 cpu=`echo "scale=2; $cpu + $icpu " | bc`  
 done  
 echo $cpu  
 return 0  
}
```

Révisions – Scripts

2) *Écrire la fonction main qui analyse la ligne de commande et appelle analysePS en lui passant les lignes de ps.*

```
main() {  
 filtre='.*'  
 if [ $# -gt 0 ] && [ $1 == "-user" ] ; then  
 filtre=$2  
 fi  
 gcpu=`ps aux | grep "$filtre" | analysePs`  
 echo "utilisation du cpu à : $gcpu %"  
}
```

```
main $*
```