Programmation système - Shell et Commandes UNIX

Gestion des filtres avancés

Tuyêt Trâm DANG NGOC

Université de Cergy-Pontoise

- Expressions rationnelles
- 2 ti
- 3 sec
- 4 aw
 - Présentation et syntaxe
 - Fonctions
 - Variables
 - Structures de contrôles
 - Tableaux
- 5 Exemples
- 6 Crédits

Expressions rationnelles (regular expressions - regexp)

- '.': un joker, qui représente un caractère unique quelconque (sauf caractères de contrôle et fin de ligne).
- ',[]' : des classes de caractères entre crochets [].
- '^' : au début d'une classe de caractères entre crochets, signifie qu'on considère le complément de cette classe (l'ensemble des caractères qui ne sont pas dans la classe).
- '^' et '\$' : représentent respectivement un début et une fin de ligne.
- '*' répétition de 0 à *n* fois le caractère précédent (attention, ne pas confondre avec le '*' utilisé par le shell pour lister les fichiers)
- '\' permet de considérer le caractère suivant comme un caractère normal.

Utilisé dans grep, sed, awk, ruby, javacc, lex, php, shells, perl, sql, etc.

Exemple regexp

```
représente les chaînes de 3 caractères qui se terminent
« .ac »
 par « ac »
 correspond à n'importe quelle lettre minuscule (non-
\ll [a-z] \gg
 accentuée)
\ll \lceil a-z \rceil \gg
 correspond à n'importe quel caractère qui n'est pas une
 lettre minuscule non-accentuée
« [st]ac »
 représente entre autres « sac » et « tac »
« [^flac »
 représente les mots de trois lettres qui se terminent par
 « ac » et ne commencent pas par « f »
« ^[stlac »
 représente les mots « sac » et « tac » en début de ligne
« [st]ac$ »
 représente les mots « sac » et « tac » en fin de ligne
« ^trax$ »
 représente le mot « trax » seul sur une ligne
« ba* »
 représente le mot « b », « ba », « baa », ... «
 baaaaaaaaaaaaa », ...
 représente n'importe quel mot
« .* »
 représente le caractère « * »
« \* »
```

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 めぬぐ

- Expressions rationnelles
- 2 tr
- 3 sec
- 4 awk
 - Présentation et syntaxe
 - Fonctions
 - Variables
 - Structures de contrôles
 - Tableaux
- 5 Exemples
- 6 Crédits

Conversion de chaînes de caractères : tr

tr

- -c Tous les caractères qui ne sont pas spécifiés dans la première chaîne sont convertis selon les caractères de la seconde.
- -d Efface le caractère spécifié.
- -s Si le caractère spécifié se répéte plusieurs fois de suite, il est réduit à une seule unité.

```
$ cat fichier
j'ai un chapeau de paille
$ cat fichier | tr "[A-Z]" "[a-z]"
J'AI UN CHAPEAU DE PAILLE
$ tr "abc" "AB" << EOF
> j'ai un chapeau de paille
> EOF
j'Ai un BhApeAu de pAille
$ tr -d "ac" < fichier
j'i un hpeu de pille</pre>
```

Conversion de chaînes de caractères : tr

```
$ 1s -1
total 36
drwx----- 3 dntt users 4096 mar 15 14:35 gconfd-dntdrwx----- 2 ntravers users 4096 mar 8 14:23 gconfd-ntradrwx----- 2 root root 4096 mar 8 15:45 gconfd-root
$ 1s -1 | tr -s " "
total 36
drwx----- 3 dntt users 4096 mar 15 14:35 gconfd-dntt
drwx----- 2 ntravers users 4096 mar 8 14:23 gconfd-ntraver
drwx----- 2 root root 4096 mar 8 15:45 gconfd-root
```

- Expressions rationnelles
- 2 tr
- 3 sed
- 4 awk
 - Présentation et syntaxe
 - Fonctions
 - Variables
 - Structures de contrôles
 - Tableaux
- 5 Exemples
- 6 Crédits

Éditeur de flux : sed

sed

Éditeur de flux

commande d'édition semblable à celles de l'éditeur **vi**

- La commande de substitution s :
 ad1,ad2s/RE/remplacement/flags où si flags vaut g :
 global, c'est à dire toutes les occurences de la chaine RE (par
 defaut seule la première occurence est remplacée).
 négation : précéder la commande de!
- La commande de supression d
- Les commande d'insertions a,i
 - a texte : écrit le texte après la ligne
 - i texte : écrit le texte avant la ligne

sed: exemples

XXX

```
$ sed -e "i xxx" toto
$ cat toto
ga
 XXX
bu
 ga
ZO
 XXX
meuh
 bu
$ sed -e "a xxx" toto
 xxx
ga
 ZO
XXX
 xxx
 meuh
bu
XXX
ZO
XXX
meuh
```

sed: exemples plus complexes

Remplace les mots Chat et chat par CHAT sur toute la ligne dans tout le fichier.

Encadre le premier nombre trouvé sur la ligne avec des **

Remplace tous les ':' du fichier par une espace.

Affiche le contenu du fichier à partir de la 11ème ligne.

On efface tout sauf les lignes commençant par From , donc on imprime les lignes commençant par From.

- 4 awk
 - Présentation et syntaxe
 - Fonctions
 - Variables
 - Structures de contrôles
 - Tableaux

Éditeur de flux évolué : awk

awk 'programme' fichier

Langage de recherche de motif et manipulation de texte

- -F Spécifie les séparateurs de champs
- -v Définie une variable utilisée à l'intérieur du programme.
- -f Les commandes sont lu à partir d'un fichier.
 - Un enregistrement est une chaîne d'entrée délimitée par un retour chariot
 - Un champ est une chaîne délimitée par un séparateur de champ (FS) dans un enregistrement. Le FS peut être défini dans le bloc BEGIN. Par défaut, c'est une espace.

```
Suite d'actions :
```

```
motif { action }
```

champs d'un enregistrement (ligne) sont désignés par

Utilisation générale de awk

```
awk 'BEGIN {
 instructions exécutées au début du programme,
 une seule fois seulement.
critère1 {
 instructions
critère2 {
 instructions
FND {
 instructions exécutées à la fin du programme,
 une seule fois seulement.
},
```

BEGIN et END ne sont pas obligatoires.


```
Affiche toutes les lignes du fichiers
```

```
cat fichier | awk '{ print $0 }'
```

Affiche le second champ de chaque ligne du fichier

```
cat fichier | awk '{ print $2 }'
```

Affiche toutes les lignes comprenant /* et */

```
cat un_fichier.c | awk '///*/, //*// { print $0 }'
```

Affiche toutes les lignes dont le premier caractère non-blanc n'est pas un #

```
cat un_fichier | awk '! (/ *#/ || / $/) { print $0 }'
```

Critères

- /expression régulière/
- \$0 /expression régulière/
- \$0 !/expression régulière/
- une expression de comparaison : <, <=, == , !=, >=, >
- une combinaison (opérateurs booléens | | && !)
- motif1, motif2 : chaque ligne entre la premiere ligne correspondant au motif1 et la première ligne correspondant au motif2

Type des actions

- fonctions prédéfinies, numerique ou chaine de caracteres
- controle de flots
- affectation
- impression
- # commentaire
- ; instruction vide

Affichage

print exp, exp ou	affiche les expressions
print (exp, exp)	
print	equivaut à print \$0
printf format, exp, exp	identique à print mais avec for-
ou	mat (printf en C)
<pre>printf (format, exp, exp)</pre>	

Un format est une chaine de caractères et des constructeurs

commencant par % specifieur signification

d nombre decimal

s chaine de caractères

specifieur signification

- expression justifiée à gauche

largeur d'affichage

precision longueur maximale d'une chaine de caracteres.

ou nombre de decimales

Exemple de manipulation sur les champs

```
toto | 0298452223 | 0638431234 | 50
titi | 0466442312 | 0638453211 | 31
tutu | 0154674487 | 0645227937 | 23
```

L'exemple vérifie que dans le fichier le numéro de téléphone domicile (champ 2) et le numéro de portable (champ 3) sont bien des nombres.

```
cat adresse | awk '
BEGIN { print "On vérifie les numéros de téléphone; FS="|"}

$2 ! /^[0-9][0-9]*$/ {
print "Erreur sur le numéro de téléphone domicile"
print "ligne n'"NR": \ n"$0}

$3 ! /^[0-9][0-9]*$/ {
print "Erreur sur le numéro de téléphone du portable"
print "ligne n'"NR": \ n"$0}

END { print "Vérification terminé"} '
```

Expressions rationnelles tr sed awk Exemples Crédits Présentation et syntaxe Fonctions Variables Structures de d

Fonctions prédéfinies (numériques)

Nom des fonctions	signification
atan2(y,x)	arc tangente de x/y en radians dans
(57)	l'interval -pi pi
cos(x)	cosinus (en radians)
exp(x)	exponentielle e à la puissance x
int(x)	valeur entière
log(x)	logarithme naturel
rand()	nombre aléatoire entre 0 et 1
sin(x)	sinus (en radians)
sqrt(x)	racine carrée
srand(x)	reinitialiser le générateur de nombre
	aléatoire

Expressions rationnelles tr sed awk Exemples Crédits Présentation et syntaxe Fonctions Variables Structures de c

Fonctions prédéfinies (chaines de caractères)

Nom des fonctions	signification
gsub(r,s,t)	sur la chaine t, remplace toutes les oc-
	curance de r par s
index(s,t)	retourne la position la plus à gauche
	de la chaine t dans la chaine s
length(s)	retourne la longueur de la chaine s
match(s,r)	retourne l'index ou s correspond à r et
	positionne RSTART et RLENTH
split(s,a,fs)	split s dans le tableau a sur fs, re-
	tourne le nombre de champs
sprintf(fmt,liste expres-	retourne la liste des expressions for-
sions)	mattée suivant fmt
sub(r,s,t)	comme gsub, mais remplce unique-
	ment la première occurence
substr(s,i,n)	retourne la sous chaine de s commen-
	cant en i et de taille n

Fonctions définies par l'utilisateur

```
fonction mafonction(liste des paramètres)
{
  instructions
  return valeur
}
```

Variables définies par l'utilisateur

Pas de déclaration de variable, on utilise une variable quand on en a besoin. Le typage est déterminé automatiquement par awk (chaine ou numérique).

```
valeur=5
var=30
var=var-valeur
var="toto"
var="toto " "va a la plage"
```

Variables prédéfinies

Variable	Signification	Val. par
		déf.
ARGC	Nombre d'arguments de la ligne de commande	-
ARGV	tableau des arguments de la ligne de commnde	-
FILENAME	nom du fichier sur lequel on applique les commandes	-
FNR	Nombre d'enregistrements du fichier	-
FS	separateur de champs en entrée	""
NF	nombre de champs de l'enregistrement courant	-
NR	nombre d'enregistrements deja lu	-
OFMT	format de sortie des nombres	"%.6g"
OFS	separateur de champs pour la sortie	""
ORS	separateur d'enregistrement pour la sortie	"\n"
RLENGTH	longueur de la chaine trouvée	-
RS	separateur d'enregistrement en entrée	"\n"
RSTART	debut de la chaine trouvée	-
SUBSEP	separateur de subscript	"\034"

Les champs de la ligne courant sont : \$1, \$2, ..., \$NF. La ligne entière est \$0

Tests: if, else

if,else

if (condition) instruction1 else instruction2

```
Soit le fichier /etc/passwd :
```

```
login:motdepasse:uid:gid:geco:repertoiremaison:shell
cat /etc/passwd | awk '
BEGIN { print "test de l absence de mot de passe"; FS=":"}
NF == 7
{ #pour toutes les lignes contenant 7 champs
  if ($2=="") # si le deuxieme champ est vide
  { print $1 " n a pas de mot de passe"}
  else
  { print $1 " a un mot de passe"}
}
END { print ("C est fini")}
```

Boucle: while

Tant que la condition est satisfaite (vraie) on exécute l'instruction

while

```
while (condition) instruction
```

Exemple:

Boucle: do, while

On exécute les instructions jusqu'à que la condition soit satisfaite

do, while

do instructions while (condition)

Boucle: for

for

for (instruction de départ ; condition ; instruction d'incrémentation)

```
cat /etc/passwd | awk '
BEGIN{ print "affichage de tous les champs de passwd"; FS=":"}
 for (i=1;i=><NF;i++)
 # initialisation du compteur à 1,
 # on incrémente le compteur jusqu a ce
 # qu on atteigne NF (fin de la ligne)
 # on affiche le champ
 { print $i }
END {print"C'est fini")}
,
```

Break : sortie de boucle

- Continue : commence une nouvelle itération de la boucle.
- Next : passe à l'enregistrement suivant. On reprend le script awk à son début
- Exit : ignore le reste de l'entrée et execute les actions définie par END

Tableaux

Un tableau est une variable se composant d'un certains nombres d'autres variables (chaînes de caractères, numériques,...)

```
tab[index]=valeur
```

L'index est soit un numérique soit une chaine de caractère

```
tableau[1]="truc"
age["toto"]=27
age["titi"]=42

for (index in tab) {
  print "legume :" tab[index]
}
```

- Expressions rationnelles
- 2 tr
- 3 sed
- 4 aw
 - Présentation et syntaxe
 - Fonctions
 - Variables
 - Structures de contrôles
 - Tableaux
- Exemples
- 6 Crédits


```
cat /etc/passwd | awk '
# Tous les utilisateurs du groupe users(GID 22)basculeront
# groupe boulot(GID 24) ";
BEGIN {print" FS=":"; OFS=":"}
$4 != 22 {print $0}
 # Si le groupe n'est pas 22
 # on ne fait rien
$4 ==22 {$4=24; print $0} # Si le groupe est 22, on lui
 # reaffecte 24
END {print"C'est fini"}
' > passwd.essai
```

- Expressions rationnelles
- 2 tr
- 3 sec
- 4 awk
 - Présentation et syntaxe
 - Fonctions
 - Variables
 - Structures de contrôles
 - Tableaux
- 5 Exemples
- 6 Crédits

Crédits

Ces transparents ont été réalisés en s'inspirant des pages web suivantes :

- http://www.lmd.ens.fr/Ressources-Info/Unix-Doc/html/cours-unix-13.html
- http://www.xgarreau.org/aide/admin/boutils/awk_lea.php
- http://www.shellunix.com/awk.html