

Chapitre 3 : Commandes Unix

Shell, commandes et processus

The Debian logo, which is a stylized spiral, is positioned behind the text 'Shell, commandes et processus'.

Debian

3.1 – Le Shell

« shell » = logiciel interface utilisateur pour lancer des commandes

The Debian logo, which is a stylized white spiral on a dark blue background, is positioned behind the text.

Debian

Interface utilisateur « ligne »

Fenêtre XTerm


```
pierre@port39: /home/amphi
Fichier  Édition  Affichage  Rechercher  Terminal  Aide
pierre@port39$ ls
Algorithmique  écrivains.ods  Images
bin entropie.py img
DepotSVN essai.glade index.htm
Desktop essai.glade.bak  interface
dossier essai.gladep Projets Démo amphi  welcome sh
écrivains.csv  essai.gladep.bak  protections
pierre@port39$
```

Commande

Shell

Un terminal VT100 (1978)

Le shell

- **L'interface utilisateur s'appelle « shell »**
 - XTerm = fenêtre qui contient un shell
 - Cette fenêtre affiche seulement du texte et gère le clavier, comme les anciens VT100
 - Votre shell s'appelle **bash** (il en existe d'autres)
 - Un shell est un programme qui répète indéfiniment :
 - afficher le « prompt »
 - lire une ligne = une commande avec ses paramètres
 - exécuter cette commande

Son algorithme

- Pour les curieux, voici une idée de son algo :

```
char ligne[80]; // stockage pour une ligne
int main() {
 while (1) { // boucle infinie
 printf("> "); // afficher le prompt
 gets(ligne); // lire une ligne
 system(ligne); // exécuter cette ligne
 }
}
```

NB : c'est seulement un squelette, et il est partiellement incorrect !
(pas de test de fin et `system(ligne)`, en fait, lance un autre shell)

Lecture et édition d'une ligne

- Lors de la lecture d'une ligne, on peut :
 - Utiliser les flèches ▲ et ▼ pour réafficher une commande précédente, on peut ensuite l'éditer
 - Utiliser la touche TAB pour compléter une saisie
 - Nom de commande, nom de fichier, paramètre...
 - Utiliser le copier (sélection) coller (bouton du milieu)
 - Utiliser la notation !initiales pour refaire la commande qui commençait par ces initiales

Ce que le shell fait ensuite

- Après avoir lu la ligne de commande, le shell
 - Remplace les jokers * ? [] { } par la liste des noms de fichiers qui correspondent
 - Remplace les variables par leurs valeurs (voir la programmation en période P2).
⇒ Ça donne une ligne prête à être exécutée : nom de la commande, paramètres sans jokers
- Il lance l'exécution de la commande puis attend qu'elle se finisse

Exécution synchrone

- Ce mode de fonctionnement est nommé *synchrone* :
 - Le shell attend que la commande soit finie
 - On ne peut rien faire d'autre tant que la commande est en cours d'exécution
- Arrêt avant la fin :
 - on peut arrêter l'exécution par **CTRL-C** (noté ^C)
 - ou en tuant son *processus*

3.2 – Processus

« processus » = commande en cours d'exécution

Qu'est-ce qu'une commande ?

- Dans le système Unix, de nombreuses **commandes** sont en réalité des **programmes compilés** (issus de sources C)
 - Les commandes de base sont dans **/bin**
 - Les commandes supplémentaires dans **/usr/bin**
 - Les commandes admin. dans **/sbin** et **/usr/sbin**
 - Les commandes perso dans **~/bin**
- Lancer une commande = exécuter un programme
- Seules quelques commandes sont traitées en interne par le shell : **cd, pwd, exit...**

Processus

- Un processus est une commande en cours d'exécution
 - Un système multitâche gère de nombreux processus simultanément (exécution parallèle)
- La commande `ps` donne la liste des processus :
 - `ps` liste simple de mes processus
 - `ps -fu utilisateur` liste détaillée de cet utilisateur
 - `ps -edf` liste très détaillée de tous les procs

Informations fournies par ps -f

- Un processus est décrit par :
 - un **numéro unique** appelé **PID** (identifiant)
 - **UID** : nom de l'utilisateur qui l'a lancé (propriétaire)
 - **CMD** : la ligne de commande qui l'a généré
 - **PPID** : le n° du processus shell qui l'a créé
 - **TIME** : sa durée d'exécution, **STIME** : heure début
 - **C** : sa charge d'exécution, c'est un indicateur sans unité (c'est pas un %), plus il est élevé, plus le processus demande de travail
 - de nombreuses autres informations sur son état interne

Supprimer un processus

1) Obtenir le PID de ce processus

- a) ouvrir une autre session : un autre xterm ou ssh
- b) utiliser `ps -fu monlogin`
 - chercher le processus dans la liste ⇒ on a son PID

2) Employer la commande kill

- `kill -9 PID` supprime celui qui a ce PID

3.3 – Exécution asynchrone

Pour lancer plusieurs travaux en même temps

Exécution de plusieurs programmes

- Avec une interface à fenêtres, on peut lancer plusieurs programmes sans attendre.
- **Mais avec un shell, on n'a pas la main tant que la commande en cours n'est pas finie.**
- Aucun rapport avec mono/multitâche (niveau profond dans le noyau du système) mais **mode de fonctionnement du shell** (interface) :
 - en mode texte, il est bien plus pratique de lancer les commandes une par une
 - en mode graphique, chaque commande a sa fenêtre

Rappel du fonctionnement

- On tape une ligne = lancement d'une commande
- Elle s'exécute ⇒ on attend tant que c'est pas fini
 - Les résultats s'affichent à l'écran
 - On peut saisir des données au clavier
 - ⇒ il faut bien que le terminal soit « capturé » par la commande en cours d'exécution
- De fait, on est bloqué car il n'y a qu'un seul clavier et un seul écran

Illustration

- Shell seul
- Pendant une commande

Shell (logiciel système)

```
while (1) {  
 printf("> ");  
 gets(ligne);  
 system(ligne);  
}
```

affichages

saisies

Commande en cours

```
while (1) {  
 printf("> ");  
 gets(ligne);  
 system(ligne);  
}
```

affichages

saisies

Situation pendant une commande

- Il y a deux processus :
 - Le shell, en train d'attendre la fin de la commande
 - La commande qui travaille
- Le clavier est attribué à un seul processus
- L'écran est partagé
 - Les deux processus peuvent écrire dessus, mais ne le font pas (le shell est bien élevé)

Ce qu'on souhaiterait

Commandes en cours + Shell

```
while (1) {  
 printf("> ");  
 gets(ligne);  
 system(ligne);  
}
```

affichagees

saisies

Pour exécuter plusieurs commandes en même temps

- Il suffit de lancer ces commandes en « arrière-plan » :
 - Ajouter un **&** à la fin de la ligne de lancement
- Exemples :
 - povray paramètres... **&**
 - avconv paramètres... **&**

Cela lance ces commandes en tâches de fond : elles se déroulent simultanément
- De tels processus sont appelés des **JOBS**

3.4 – Jobs

Processus en arrière-plan gérés par le shell

The Debian logo, which consists of a stylized swirl or 'D' shape, is positioned behind the text 'Processus en arrière-plan gérés par le shell'.

Debian

Ce qui se passe

- Un processus lancé en **arrière-plan** :
 - Ne bloque pas le shell, on récupère immédiatement la main
 - on peut donc taper immédiatement une autre commande
 - Pendant ce temps, le processus s'exécute comme d'habitude
 - On peut lancer plusieurs commandes de cette manière ⇒ autant de jobs

A quoi ça sert ?

- C'est approprié pour des commandes qui fonctionnent pendant longtemps ou qui bloquent le clavier :
 - calculs long, ex : synthèse d'image, compression de données...
 - processus interactifs, ex : emacs, firefox, gimp...
 - démons et services, ex : impression, alerteur de mail...
- Inapproprié pour ls, more, rm, cc...

Limites du procédé

- Le problème, c'est qu'un processus en arrière-plan n'a pas accès au clavier (associé à la fenêtre xterm)
 - ⇒ impossibilité de faire des scanf, gets et autres
- Il se retrouve immédiatement **figé** (en pause) s'il tente une lecture clavier
 - ⇒ il faudra le débloquer pour qu'il continue

3.5 – Contrôle des jobs

Listage, arrêt, redémarrage, suppression...

The Debian logo, which is a stylized swirl or 'D' shape, is positioned behind the text 'Debian'.

Debian

Liste des jobs

- Liste des jobs existants :

jobs

- Affiche une liste avec un [numéro] devant chaque job
- Indique également l'état : actif ou figé

[1] En cours d'exécution gedit arches.pov &

[2] En cours d'exécution povray arches.pov &

[3]+ En cours d'exécution display abstract.jpg &

- Le + indique le dernier qui a été manipulé

– Attention le n° de job n'est pas le PID

Suppression d'un job

- Supprimer un ou plusieurs jobs :

- `kill -9` les PIDs de ces jobs
- `kill -9 %le` numéro de job

- Exemples :

```
kill -9 8768
```


```
kill -9 %2
```


- Attention au signe % s'il est présent : indique un n° de job, absent : c'est un PID

États d'un job (V1)

- Ce qui peut arriver :
 - Lancement normal
 - Lancement en arrière-plan

Pour relancer un job figé

- Pour le relancer
 - Au premier plan : `fg n° de job`
 - Remarque : le shell perd alors la main, c'est ce job qui accapare le clavier
 - NB : le n° de job est inutile si ça concerne celui marqué +
 - En arrière-plan : `bg n° de job`
 - Le shell garde la main, le job continue en arrière-plan
- Exemples :
 - `bg 2` ⇒ le prompt revient
 - `fg 3` ⇒ on se retrouve « dans » ce processus

Diagramme des états d'un job

Séquences qu'il faut retenir

- Lancement au 1er plan et passage en arr.-plan :

```
prompt% commande
```

```
^Z
```

```
prompt% bg
```

- Lancement en arr.-plan et envoi au 1er plan :

```
prompt% commande &
```

puis, p. ex. la commande tente un scanf ⇒ figée

```
prompt % fg
```

(pour la remettre au 1er plan et faire la saisie clavier qu'elle attend)