

Systeme d'exploitation Les scripts shell

IUT G.T.R

1^{ere} Année

Sylvain MERCHEZ

1

PLAN DU COURS

- L'exécution
- Les variables
- Les structures de contrôle

2

Exécution des commandes

- Enchaînement des commandes (;)
cd / ; pwd ; ls -al → si une des commandes n'existe pas, l'exécution s'arrête.
- Exécution en arrière plan (&)
netscape & → l'utilisateur récupère l'interpréteur pour lancer d'autres commandes
- Exécution conditionnelle && ou ||
cm1 && cm2 → cm2 est exécutée si l'exécution de cm1 a réussi
cm1 || cm2 → cm2 est exécutée si l'exécution de cm1 a échoué

3

Exécution d'un programme shell (1)

Commande	Conditions sur le fichier	Effet
bash nom_fichier	Fichier lisible	Interprétation par un sous processus shell
nom_fichier	Fichier exécutable dont la première ligne commence par #! ref_shell	Interprétation par un sous processus ref_shell
source nom_fichier	Fichier lisible	Interprétation dans le shell courant
exec nom_fichier	Fichier lisible et exécutable	Recouvrement du csh courant par un csh interprétant le fichier

4

Exécution d'un programme shell (2)

Un programme shell est un fichier contenant un ensemble de commandes unix. Cet ensemble est interprétable par le shell.

Exemple : mon_script
#!/bin/bash → interpréteur de commandes
echo "ceci est un script" → instruction à exécuter

Exemples d'exécution :

- bash mon_script argument1 argument2
- source mon_script argument1 argument2 ...
- mon_script argument1 argument2

Dans le dernier cas le programme devra :

- commencer par #! Référence d'un shell (ex. #! /bin/bash)
- posséder l'attribut d'exécution (x)

5

Exécution d'un programme shell (3)

- Récupération des paramètres
 - \$0 nom de la commande
 - \$n le n-ième paramètre
 - \$# le nombre de paramètres
 - \$* la liste de tous les paramètres
- Quelques variables spéciales
 - \$\$ le numéro du processus de la dernière commande
 - \$? Status de la dernière commande

6

Divers

- # commentaires
- (cmde) exécute la commande dans un sous-shell
- read a lecture d'une entrée pendant l'exécution
- exit num renvoie le status de la commande
- return num code d'erreur
- .script exécution du script dans le shell courant
- eval arg interprète arg avant de l'exécuter
- nom_fonc()
{liste_commandes } définition d'une fonction
- exec arg exécute la commande dans un nouveau shell

7

PLAN DU COURS

- L'exécution
- **Les variables**
- Les structures de contrôle

8

bash : les variables (1)

Le bourne-shell distingue 2 types de variables :

- **les variables locales** : visibles uniquement par le processus qui les a créées. Les variables locales du processus père ne sont pas accessibles par le fils.
- **les variables globales** : les variables du père sont accessibles et modifiables par le processus fils

L'ensemble des variables globales est appelé **environnement** du processus

Par convention :

- Les variables locales sont en minuscules
- Les variables globales sont en majuscules

9

les variables (2)

- Nom de variable : chaîne de caractères
- Accès au contenu d'une variable (\$) Exemple : echo \$path
- Affectation d'une variable :
set nomvar = valeur → initialisation d'une variable
- Désallocation d'une variable :
unset nomvar → désallocation d'une variable
- Listing des variables déclarées :
set → liste des variables

10

les variables prédéfinies (1)

- Variables globales
 - HOME : répertoire de connexion de l'utilisateur
 - PATH : liste des répertoires de recherche des commandes
 - PWD : répertoire courant
 - TERM : type de terminal utilisé
 - SHELL : nom du shell utilisé
 - USER : nom de l'utilisateur
 - DISPLAY : localisation de l'affichage

11

les variables prédéfinies (2)

- Variables locales homonymes
 - status : code de retour de la dernière commande
 - prompt : chaîne de caractères utilisée comme invite
 - home : répertoire de connexion de l'utilisateur
 - path : liste des répertoires de recherche des commandes
 - term : type de terminal utilisé
 - shell : nom du shell utilisé
 - user : nom de l'utilisateur

Toute modification d'une de ces variables entraîne la modification de la variable globale correspondante. Par contre l'inverse n'est pas vrai.

12

PLAN DU COURS

- L'exécution
- Les variables
- **Les structures de contrôle**

13

Interpréteur de commandes : shell

Un shell est un interpréteur de langage de commandes.

Il a 2 rôles :

- Un rôle interactif : l'utilisateur peut exécuter directement des commandes
- Un rôle de langage de programmation : le shell exécute les commandes contenues dans un fichier

Sous unix, il existe plusieurs shells :

- Le C-shell (csh) ou turbo C-shell (tcsh)
- Le Korn-shell (ksh)
- Le Bourne-shell (sh) ou le Bourne-Again-Shell (bash)

La liste des shells disponibles se trouve dans /etc/shells

14

Utilisation des divers guillemets

- ' : une chaîne de caractères mise entre simple quotes ne sera pas interprétée par le shell
- " : seuls les métacaractères (\$, ` et \) sont interprétés, les autres seront pas interprétés.
- ` : un texte entre quotes inversés est considéré comme une commande à exécuter.

Exemples :

```
echo ' ceci est une chaine de caractères non interprétée'
echo `pwd`
echo " Le répertoire courant de l'utilisateur $user est `pwd` "
```

15

Les caractères spéciaux

- \ banalise le caractère suivant
- « ... » banalise les caractères sauf \, \$, et `
- ' ... ' banalise tous les caractères
- ` ... ` substitution de commande
- * n'importe quelle chaîne de caractères
- ? n'importe quel caractère
- [...] n'importe quel caractère décrit entre les crochets

16

Les instructions (1) : commentaire

- Toute chaîne précédée du caractère # est un commentaire.

Exemple :

#Ceci est un commentaire

17

Les instructions (2) : les expressions

- **Syntaxe : expr**
expr oper1 op oper2 exécute les opérations arithmétiques sur les opérandes oper1 et oper2 (+, -, *, /, %, =, \>, \>=, \<, \<=, !=)
- expr exp1 \| exp2 renvoie *exp1* si l'expression est non nulle, *exp2* sinon
- expr exp1 \& exp2 renvoie *exp1* si exp1 et exp2 sont non nuls, 0 sinon
- expr exp1 : exp2 renvoie le nombre de caractères en commun dans les deux arguments
- expr length exp retourne le nombre de caractères de *exp*
- expr substr exp n1 n2 retourne la chaîne de caractères *exp* où les caractères *n1* ont été remplacés par *n2*
- expr index exp car retourne la position du caractère car dans la chaîne *exp*

18

La commande test

La commande permet de valider une condition

Syntaxe

test **express** ou [**express**]

-r fichier	vrai si l'utilisateur a le droit de lecture sur <i>fichier</i>
-w fichier	vrai si l'utilisateur a le droit d'écriture sur <i>fichier</i>
-x fichier	vrai si l'utilisateur a le droit d'exécution sur <i>fichier</i>
-e fichier	vrai si <i>fichier</i> existe
-f fichier	vrai si <i>fichier</i> est un fichier régulier
-d fichier	vrai si <i>fichier</i> est un répertoire
-s fichier	vrai si la taille de <i>fichier</i> est non nulle
-o fichier	vrai si l'utilisateur est propriétaire du <i>fichier</i>

19

La commande test (2)

test **express** ou [**express**]

S1 = s2	vrai si les deux expressions sont égales
s1 != s2	vrai si les deux expressions sont différentes
s1	vrai si s1 n'est pas la chaîne nulle
e1 -eq e2	vrai si les deux entiers e1 et e2 sont égaux (autres comparaisons: -ne, -gt, -ge, -lt, -le)
!	Négation unaire
-a	opération binaire ET
-o	opération binaire OU

20

La commande test (2)

Exemples :

```
test $val -le 20 -a $val -ge 0  
→ la variable val est comprise entre 0 et 20
```

```
test "$chaîne" != ""  
→ la variable chaîne est différente de vide
```

Remarque : le caractère espace est nécessaire avant et après un des opérateurs ci-dessus

21

L'instruction conditionnelle (1) : IF

La plus traditionnelle :

```
if condition ou if condition  
then then  
  instructions instructions  
else fi  
  instructions  
fi
```

Exemple :

```
if find / -name main*.c; then  
  echo « fonction main trouvée »  
else  
  echo « fonction main non trouvée »  
fi
```

22

L'instruction conditionnelle (2) : IF

If en cascade : un seul fi sur la totalité de la structure.

```
if condition  
then  
  instructions  
elif condition  
then  
  instructions  
...  
else  
  instructions  
fi
```

Remarque : le shell est un langage interprété, il est nécessaire de respecter scrupuleusement la syntaxe (par exemple l'alignement du mot then)

23

Les instructions itératives (1) : WHILE

Syntaxe :

```
while condition  
do  
  instructions  
done
```

Exemple

```
while [ $n -lt 10 ]  
do  
  echo $n  
  n=`expr $n + 1`  
done
```

- Les instructions sont exécutées tant que la condition est vraie.
- Remarque : une expression de valeur nulle est considérée comme fausse, tout autre valeur est considérée comme vraie

24

Les instructions itératives (2) : UNTIL

- **Syntaxe :**
until condition
do
 instructions
done
- **Exemple**
until [\$n -gt 10]
do
 echo \$n
 n=`expr \$n + 1`
done

25

Les instructions itératives (2) : FOR

- **Syntaxe :**
for param in liste
do
 instructions
done
- **Exemple**
for i in `ls`
do
 cp \$i /dir/\$i
 echo « \$i copie »
done

La variable para prend successivement les valeurs de la liste
Si la liste est omise, para prend alors les valeurs passées en paramètres

26

L'instruction de choix multiple : case

- **Syntaxe**
case para in
 choix1) instructions ;;
 choix2 | choix3) instructions ;;
esac
- **Exemple**
case \$1 in
 -d) rmdir \$dir; exit;;
 -o) echo « option-o »; exit;;
 *) echo « reponse incorrecte »;;
esac

27