[bookmark: _Toc287133695] (
Parcours de formation
 SIN
)[image: stidd.jpg]

Déploiement d’une interface de communication web

Module SIN412 : COMMANDES LINUX ET PROGRAMMATION C
SOUS LINUX

Eléments de correction

Durée : 3h
Objectifs à atteindre : Acquérir la connaissance des commandes fondamentales des systèmes d'exploitation Unix et Linux.
Niveau des connaissances envisageable : BAC
Pré requis : 	- Maitrise de l’environnement et du système de fichier de linux Ubuntu.
	- Le langage C
Logiciels utilisés : 	- VMware Workstation et/ou Player.
- Dernière version stable de Linux Ubuntu
- Putty
- gcc
Outils mobilisés, le cas échéant : tous les tutoriels disponibles sur internet
Webographie :
http://www.siteduzero.com/tutoriel-2-96-linux.html
http://www.ubuntu-beginner.com/
http://doc.ubuntu-fr.org/terminal
http://www.linux-france.org/article/debutant/debutant-linux.html
http://doc.ubuntu-fr.org/tutoriel/console_ligne_de_commande
http://doc.ubuntu-fr.org/tutoriel/script_shell
http://doc.ubuntu-fr.org/console

Illustrations :
Copies d’écran Linux Ubuntu – Terminal – M. Silanus.

[bookmark: _Toc287133682]Les principales commandes linux
[bookmark: _Toc287133683]Le shell
[bookmark: _Toc287133684]Le terminal shell
· (
Menu Application
-> Accessoires
-> Terminal
)Ouvrez le terminal de linux Ubuntu.
[image:]
[bookmark: _Toc287133685]Qu’est-ce qu’une commande ?
· Recherchez les dossiers qui contiennent la commande ls : A l’invite de commande saisissez whereis ls
[image:]
· Recherchez les dossiers qui contiennent la commande cat
[image:]
· Identifiez les chemins d’accès aux commandes qui vous sont accessibles : echo $PATH
[image:]
[bookmark: _Toc287133686]Format d’une commande
· Saisissez la commande ls --help et cherchez les options nécessaires pour afficher en format long la liste des fichiers contenu dans le dossier personnel de l’utilisateur courant (/home/nom_utilisateur), y compris les fichiers cachés (qui commencent par « . » ex : .texte.txt)
		ls – al /home/nom_utilisateur ou ls – al ~
[image:]
[image:]
[bookmark: _Toc287133689]Les utilisateurs et les groupes
	· Quelle option de la commande useradd permet de créer le dossier personnel du nouvel utilisateur.

· Octroyez-vous les droits root : sudo su (le mot de passe est celui de l’utilisateur courant).

· Créez un nouvel utilisateur nommé stagiaire et créez son dossier personnel (/home/stagiaire).
· Créez son mot de passe : passwd stagiaire
· Créez un dossier test dans le dossier personnel de stagiaire.
· Listez avec les détails les fichiers et les dossiers de l’utilisateur stagiaire.

 (
Groupe
) (
Propriétaire
)
Constatez que le propriétaire du dossier test est root et bien que ce dernier soit placé dans le dossier de stagiaire, celui-ci ne peut pas y écrire. Seul root possède tous les droits (rwx : read, write, execution) sur ce dossier.
· Déconnectez-vous de root : exit
· En tant que simple utilisateur, tentez de supprimer le dossier test.
· En tant que simple utilisateur, tentez de supprimer l’utilisateur stagiaire ainsi que son dossier personnel.

Le dossier test appartient à root et un utilisateur autre que root ne peut pas le modifier ou le supprimer. Le dossier personnel de stagiaire lui appartient et un autre utilisateur ne peut pas le modifier ou le supprimer. Dans les deux cas, la permission n’est pas accordée.
· Refaite de même en tant que root.

· Pour la suite du travail, créez un second utilisateur (avec le nom de votre choix).

[bookmark: _Toc287133690]Les redirections
[bookmark: _Toc287133691]Le système de fichier
[bookmark: _Toc287133692]Organisation
	· En tant que simple utilisateur, créez un dossier dans votre dossier personnel, puis listez en le contenu.

 (
Groupe
) (
Propriétaire
)
· Qui est le propriétaire par défaut du dossier créé ? Qui est le groupe par défaut ?
Propriétaire : utilisateur connecté
Groupe : groupe principal de l’utilisateur connecté
· Quels sont les droits d’accès du dossier actuel en notation numérique octal ?
rwxr-xr-x : 755
· (
Remarque
 : l’utilisateur toto a été créé avec la commande standard linux
useradd
. Son interface Terminal est sommaire (pas de repérage du dossier en cours, complétion des commandes indisponible, …
)Reconnectez-vous au système en utilisant un autre utilisateur. Vérifiez que vous ne pouvez pas accéder en écriture au dossier précédemment créé.	Comment by Winnie: Pourquoi tout simplement ne pas avoir tapé sudo utilisateur puis ls –l puis Ctrl+D (ou exit) pour se déconnecter. Je ne comprends pas pourquoi on passe par l’interface graphique maintenant. En fait soit on fait tout en graphique (moi j’aime mieux) soit tout dans le terminal si c’est ce que tu souhaite montrer.
=>
Il s’agit de montrer la différence entre les commandes useradd standard linux et adduser spécifique à Ubuntu au niveau des interfaces graphiques.

Il ne faut pas oublier que la finalité est un linux embarqué et que dans ce cas de figure, on ne dispose pas d’interfaces graphiques. Donc il faut utiliser useradd même si à priori, adduser est plus performante.

Ubuntu dispose d’une commande plus complexe pour la création d’utilisateur système : addsuer. Elle permet de créer des utilisateurs avec toutes les options et la création du dossier personnel et son interface Terminal est complète.
· Modifiez les droits pour que tout le monde puisse avoir un accès complet au dossier. (attention, vous devez être root ou le propriétaire du dossier)

Toto n’appartient pas au groupe sudoers qui correspond aux utilisateurs pouvant bénéficier des droits d’administration. Il faut utiliser un autre utilisateur appartenant à ce groupe. C’est le cas de l’utilisateur créé lors de l’installation d’Ubuntu et de ceux créés avec la commande adduser.

· Testez à nouveau l’accès en écriture du dossier.

· Attribuez à root la propriété du dossier. (attention, vous devez être root).

[bookmark: _Toc287133694]
Les commandes réseau

	· Quelle est l’adresse IP et le masque de votre interface réseau ?

· Désactivez votre interface réseau, puis affichez ses paramètres. Vérifiez l’accès au réseau.

· Réactivez-la et vérifiez de nouveau l’accès réseau.

Exercices
[bookmark: _Toc287133696]Manipuler un dossier ou un fichier
	Déplacez-vous dans le dossier Documents/ et listez le. Créez un nouveau dossier appelé ExoShell et listez à nouveau le dossier Documents/ .
Commandes utilisées :
$ cd ~/Documents
$ ls –l
$ mkdir ExoShell
$ ls –l

	Déplacez-vous dans le dossier ExoShell et lister son contenu. Essayez de le supprimer tout en restant dedans. Que se passe t-il ?
Commandes utilisées :
$ cd ExoShell
$ ls –l
$ rm –r .		(le . indique le répertoire courant)
Faites en sorte de pouvoir le supprimer. (On ne peut pas supprimer le dossier dans lequel on se trouve)
Commandes utilisées :
$ cd ..
$ rm –r ExoShell
$ ls –l

	Créer le fichier texte.txt et insérez-y le texte suivant : (Copier-coller)
Linux, ou GNU/Linux, est un système d’exploitation compatible POSIX de type UNIX. Linux est fondé sur le noyau Linux, logiciel libre créé en 1991 par Linus Torvalds. Il est souvent utilisé avec les logiciels du système d’exploitation libre GNU.
Développé sur Internet par des milliers d’informaticiens bénévoles et salariés, Linux fonctionne maintenant sur du matériel allant du téléphone mobile au superordinateur. Il existe de nombreuses distributions Linux indépendantes, destinées aux ordinateurs personnels et aux serveurs informatiques, pour lesquels Linux est très populaire. Elles incluent des milliers de logiciels issus de la communauté du logiciel libre et fréquemment quelques logiciels propriétaires. Linux est également populaire sur système embarqué. La mascotte de Linux est le manchot Tux.
Commandes utilisées :
$ echo "Linux, … " > texte.txt
Ajoutez à la fin du fichier la source de cet article : Linux - définition par Wikipedia
Commandes utilisées :
$ echo " Linux - définition par Wikipedia " >> texte.txt
Affichez le contenu du fichier.
Commandes utilisées :
$ cat texte.txt

	Créez un dossier appelé texte et copiez-y le fichier texte.txt précédant. Listez le contenu de ce dossier.
Commandes utilisées :
$ mkdir texte
$ cp texte.txt texte/
Renommez le fichier texte.txt en linux.txt
Commandes utilisées :
$ mv texte/texte.txt texte/linux.txt

	Supprimez le fichier texte.txt
Commandes utilisées :
$ cd ~/Documents
$ rm texte.txt

[bookmark: _Toc287133697]Modification des droits d’accès
	Qui est le propriétaire du dossier texte ?
Commandes utilisées :

 (
Propriétaires
)

Attribuez la propriété du dossier texte à root et interdisez l’accès à ce dossier à tous les utilisateurs (sauf root).
Commandes utilisées :
chown root texte
chmod 700 texte
Qui est le propriétaire du fichier linux.txt contenu dans le dossier texte ?
Commandes utilisées :
cd /home/utilisateur/Documents/texte
ls –l
=> Linux est toujours la propriété de l’utilisateur qui l’a créé.
La modification de la propriété ou des droits d’accès d’un dossier n’entraine pas la modification de son contenu. Il faut ajouter l’option –R (Récursif) pour modifier les propriétés d’un dossier et son contenu.

En tant qu’utilisateur propriétaire de ce fichier, pouvez-vous lire son contenu ? Pourquoi ?
Commandes utilisées :
exit
$ cat /home/utilisateur/texte/linux.txt	Comment by Winnie: Pas besoin de taper ça, si on le fait, ça ne fonctionne pas.

=>

Il faut bien sur remplacer utilisateur par le nom de l’utilisateur dans lequel on veut aller lire le fichier

Ici : utilisateur = marco

Après la commande exit, on reviens dans le dossier dans lequel on se trouvait lorsque l’on a élevé les privilèges (commande sudo su). Il n’est donc pas évident que ce soit le même. C’est seulement une question d’habitude, on travaille le plus souvent en chemins absolus.
=>Permission non accordée
En effet, bien que vous soyez propriétaire du fichier linux.txt et que vous ayez tous les droits sur lui,il se trouve dans un dossier qui vous est interdit. Le problème n’est donc pas les droits sur le fichier mais sur le dossier qui le contient.

Modifiez les droits d’accès nécessaire pour que seuls root et le propriétaire du fichier puissent le lire et le modifier.
Commandes utilisées :
Le propriétaire du fichier est le seul à appartenir à son groupe. Par défaut, lors de la création d’un nouvel utilisateur, linux créer un groupe à son nom si aucun groupe principal n’est imposé.
L’idée consiste donc à attribuer tous les droits à son groupe sur le dossier.
chmod 770 texte

 (
groupes
)

[bookmark: _Toc287133698]Rechercher un fichier ou un dossier
	En tant que super-utilisateur (root), chercher l’emplacement du dossier texte à partir de la racine.
Commandes utilisées :
find / –name texte
A partir de la racine, chercher l’emplacement du fichier linux.txt
Commandes utilisées :
find / –name linux.txt

[bookmark: _Toc287133699]Rechercher un mot dans un fichier
	Recherchez le mot « linux » dans le fichier linux.txt indépendamment de la casse. (placez-vous dans le dossier où se trouve le fichier linux.txt).
Commandes utilisées :
La commande à utiliser est la commande grep. Pour connaitre la manière de l’utiliser, utilisez l’aide :
grep --help
L’aide nous indique qu’il faut utiliser l’option –i pour rendre la recherche insensible à la casse :

[bookmark: _Toc287133700]Suppression d’un dossier non vide
	Supprimez le dossier texte et tout ce qu’il contient en une seule opération.
Commandes utilisées :
# rm –r /home/utilisateur/Documents/texte 	Comment by Winnie: Il m’a posé la question si je voulais détruire, indiquer qu’il faut répondre o puis valider car le logiciel ne propose pas de choix et appuyer simplement sur entrée ne suffit pas.

=>

Tu as eu ce message car il y avait un fichier dont tu n’étais pas propriétaire dans le dossier et que tu as exécuté la commande rm –r en tant qu’utilisateur. Si tu avais été root, le système ne t’aurais rien demandé car root à tous les droits.
(il faut être en dessous de texte dans l’arborescence des dossiers)

Programmation en C sous linux
Premier programme, compilation et exécution
Modifiez votre programme pour qu'il affiche « Bonjour tout le monde » avec un retour à ligne à la fin.
	#include<stdio.h>

main()
{
 printf("Hello World\n");
 printf("Bonjour tout le monde\n");
}

Exercices
· Un nom est saisi au clavier (ex : robert) puis l’ordinateur affiche " Bonjour robert ", (utiliser scanf de la librairie stdlib.h et printf)
	/**
* nom 		: bonjour.c
* auteur 	: Marc Silanus
* date 		: 14/02/2011
*
* Formation STI2D-SIN / Programmation en C sous linux
***/

#include <stdio.h>
#include <stdlib.h>

int main ()
{
 char prenom[20];

 printf ("Quel est ton prénom ?\n");
 scanf ("%19s",prenom);
 printf("Bonjour %s...\n",prenom);
 return 0;
}

· Après avoir entré la longueur et la largeur le programme retourne le périmètre,
(utiliser une fonction : float perimetre(float l,float L) ;)
	/**
* nom 		: perimetre.c
* auteur 	: Marc Silanus
* date 		: 14/02/2011
*
* Formation STI2D-SIN / Programmation en C sous linux
***/

#include <stdio.h>
#include <stdlib.h>

float L,l;
float perimetre(float a, float b);

int main(void)
{
	printf("Calcul du périmètre d'un rectangle\n");
	printf("\nSaisissez la longueur : ");
	scanf("%f",&L);
	printf("\nSaisissez la largeur : ");
	scanf("%f",&l);
	printf("\nCalcul du périmètre : %5.2f\n",perimetre(L,l));
	
}

float perimetre(float a, float b)
{
	return (a+b)*2;
}

· Recherchez la racine réelle d'une équation du premier degré.
	/**
* nom 		: degre1.c
* auteur 	: Marc Silanus
* date 		: 14/02/2011
*
* Formation STI2D-SIN / Programmation en C sous linux

#include <stdio.h>
#include <stdlib.h>

int main ()
{
 float a,b,c,x;
 a=0;

 printf ("Résolution d'une équation du premier degré : ax+b=c\n");
 printf ("Entrez la valeur de a (différent de 0) : ");
 while(a==0) scanf ("%f",&a);
 printf ("Entrez la valeur de b : ");
 scanf ("%f",&b);
 printf ("Entrez la valeur de c : ");
 scanf ("%f",&c);
 x=(c-b)/a;
 printf("La racine est : x=%f\n",x);
 return 0;
}

· Recherchez les racines réelles d'une équation du second degré.
(utilisez la librairie Math.h et l’option –lm pour la compilation)
	/**
* nom 		: degre2.c
* auteur 	: Marc Silanus
* date 		: 14/02/2011
*
* Formation STI2D-SIN / Programmation en C sous linux
***/

#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main ()
{
 float a,b,c,x1,x2,delta;
 a=0;

 printf ("Résolution d'une équation du second degré dans R : ax²+bx+c=0\n");
 printf ("Entrez la valeur de a (différente de 0) : ");
 while(a==0) scanf ("%f",&a);
 printf ("Entrez la valeur de b : ");
 scanf ("%f",&b);
 printf ("Entrez la valeur de c : ");
 scanf ("%f",&c);
 delta=((b*b)-(4*a*c));
 if(delta>0)
 {
	x1=(-b-sqrt(delta))/(2*a);
	x2=(-b+sqrt(delta))/(2*a);
	printf("Les racines sont : \nx1=%f\nx2=%f\n",x1,x2);
 }
 else if(delta==0)
 {
	x1=(-b)/(2*a);
	printf("Une racine unique : \nx=%f\n",x1);
 }
 else
 printf("Pas de racines réelles\n");
 return 0;
}

	# gcc degre2.c –o degre2 –lm (-l : lier avec une libraire, m : raccourci pour math)	Comment by Winnie: Et avec quelle commande doit on lancer l’executable alors ?

=>

Si tu es dans le dossier de l’exécutable :
./nom_executable

Si tu es dans un autre dossier :
Chemin absolu vers l’exécutable
/dossier/sous_dossier/nom_executable
./degre2

· Recherchez un nombre aléatoire entre 0 et 999, à chaque essai le programme indique « trop grand » ou « trop petit » et en cas de réussite le nombre d’essais, (utiliser if, do while, rand)
	/**
* nom 		: chiffre-secret.c
* auteur 	: Marc Silanus
* date 		: 14/02/2011
*
* Formation STI2D-SIN / Programmation en C sous linux
***/

#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int main ()
{
 int iSecret, iTente, Compt;

 /* initialisation de la fonction rand */
 srand (time(NULL));

 /* génération du nombre secret */
 iSecret = rand() % 999;
 /* initialisation du compteur de coups */
 Compt=0;

 do
 {
 Compt++;
 printf ("Entrez un nombre (0 to 999): ");
 scanf ("%d",&iTente);
 if (iSecret<iTente) printf("Le nombre secret est plus petit !\n");
 else if (iSecret>iTente) printf("Le nombre secret est plus grand !\n");
 } while (iSecret!=iTente);

 printf("Félicitation !\nVous avez trouvé en %d coups\n",Compt);
 return 0;
}

image2.png
43 Applications Raccourcis Systeme 5}

Bureautique
[Electronique
/B Graphisme

4 Programmation

Sonetvidéo

Logitheque Ubuntu

@ Analyseur d'utilisation des disques
™ calculatrice

5 Capture d'écran

[cditeur detexte

&, Gérer les taches d'impression

I Notes Tomboy

® Rechercher des fichiers...

B Table de caractéres

=] Terminal

image3.png
marco@marco-virtual-machine:~$ whereis s
ls: /bin/ls /usr/share/man/man1/ls.1.9z
marco@marco-virtual-machine:~$ []

image4.png
marco@marco-virtual-machine:~$ whereis cat
cat: /bin/cat /usr/share/man/manl/cat.1.gz
marco@marco-virtual-machine:~$ []

image5.png
marco@marco-virtual-machine:~$ echo $PATH
/usr/local/sbin: /usr/local/bin:/usr/sbin: /usr/bin:/sbin: /bin: /usr/ganes
marco@marco-virtual-machine:~$ [

image6.png
marco@marco-virtual-machine:~$ 1s --help

Usage: 1s [OPTION]... [FICHIER]...

Afficher les informations au sujet des FICHIERS (du répertoire courant par défaut).

Trier les entrées alphabétiguement si aucune des options -cftuSUX ou --sort n'est utilisée.

Les argunents obligatoires pour les options de formes longues le sont aussi
pour les options de formes courtes.

-a, --all
--almost-all

--block-size=SIZE
-B, --ignore-backups

-c

do not ignore entries starting with .

do not list implied . and ..

with -1, print the author of each file

print C-style escapes for nongraphic characters
utilise des blocs de SIZE octets. Voir le format de
SIZE ci-dessous.

n'inclut pas dans la liste, les entrées se
terminant par ~

avec -1t, affiche et tri selon ctime (date de
derniére modification provenant des informations de
statut du fichier)

avec -1, affiche ctime et tri selon le nom

image7.png
s1 pareil, mals utilise puissance 1000 au lieu de 1624
-H, --dereference-comnand-Line
suit les liens synboliques de la Ligne de commande
--dereference- connand-ine-synlink-to-dir
suit chague Lien synbolique de la ligne de commande
qui pointe vers un répertoire
--hide=PATRON ne liste pas les entrées implicites concordant avec le PATRON du shell
(écrasé par -a ou -A)
--indicator-style=HOT suffixe les noms d'entrée par 1'indicateur avec le style MOT :
none (défaut), barre oblique (-p),
file-type (--file-type), classify (-F)
affiche le nunéro d'index de chaque fichier
ne liste pas les entrées implicites
concordant avec le PATRON du shell

-k identique & --block-size=1K
-1 utiliser le format long d'affichage
-L, --dereference afficher les entrées pointées par des

liens synboliques, monter 1'information pointée par le lien
-m remplir la largeur par une liste d'entrées

séparée par des virgules
-n, --numeric-uid-gid identique a -1 mais en listant les valeurs nunériques

des UID et GID
 _-literal afficher les noms bruts (ne pas traiter les caractéres

image8.png
root@marco-virtual-machine:/home/marco# useradd --help

Usage: useradd [options] LOGIN

Options:
-b, --base-dir BASE DIR

comment COMMENT
home-dir HOME DIR
defaults

expiredate EXPIRE DATE
inactive INACTIVE

gid GROUP

-G, --groups GROUPS

help
skel SKEL DIR
key KEY=VALUE
-1, --no-log-init

create-home
no-create-home
no-user-group

-0, --non-unique

base directory for the home directory of the
new account

GECOS field of the new account

home directory of the new account

print or change default useradd configuration
expiration date of the new account

password inactivity period of the new account
name or ID of the primary group of the new
account

list of supplementary groups of the new
account

afficher ce message d'aide et quitter

use this alternative skeleton directory
override /etc/login.defs defaults

do not add the user to the lastlog and
faillog databases

create the user's home directory

do not create the user's home directory

do not create a group with the same name as
the user

allow to create users with duplicate

image9.png
marco@marco-virtual-machine:~$ sudo su
[sudo] password for marco:

Bonjour

root@marco-virtual-machine: /home/marco# ||

image10.png
marco@marco-virtual-machine:~$ sudo su
root@narco-virtual-machine: /home/marco# useradd -m stagiaire
root@narco-virtual-machine: /home/marco# cd ~stagiaire
root@narco-virtual-machine:/home/stagiaire# mkdir test
root@narco-virtual-machine:/home/stagiaire# ls -1

total 12

druxr-xr-x 2 stagiaire stagiaire 4696 2010-10-10 22:19 Bureau
-rw-r--r-- 1 stagiaire stagiaire 179 2010-69-15 13:41 examples.desktop
drwxr-xr-x 2 root root 4096 2011-02-13 22:42 test

root@narco-virtual-machine: /home/stagiaire#

image11.png
marco@marco-virtual-machine:~$ rm -r /home/stagiaire/test/

rm: détruire un fichier protégé en écriture répertoire °/home/stagiaire/test'? o
rm: ne peut enlever '/home/stagiaire/test': Permission non accordée
marco@marco-virtual-machine:~$ |

image12.png
marco@marco-virtual-machine:~$ sudo su

Bonjour

root@marco-virtual -machine: /home/marco# rm -r /home/stagiaire/test/
root@marco-virtual-machine:/home/marco# [|

image13.png
root@narco-virtual-machine: /home/marco# useradd -m toto
root@marco-virtual-machine: /home/marco# passwd toto
Entrez le nouveau mot de passe UNIX :
Retapez le nouveau mot de passe UNIX
passwd : le mot de passe a été mis a jour avec succés
root@marco-virtual-machine:/hone/marco#

image14.png
marco@marco-virtual-machin

d

marco@marco-virtual-machine:~$ 1s -1

total 208

druxr-xr-x 2 marco marco
-rwxr-xr-x 1 root root
-rw-r--r-- 1 root root
druxr-xr-x 5 marco marco
druxr-xr-x 2 marco marco
druxr-xr-x 3 marco marco
-rw-r--r-- 1 marco marco
-rw-r--r-- 1 marco marco
druxr-xr-x 2 marco marco
druxr-xr-x 2 marco marco
druxr-xr-x 2 marco marco
-rwxr-xr-x 1 root root
-rw-r--r-- 1 root root
-rwxr-xr-x 1 root root
-rw-r--r-- 1 root root
druxr-xr-x 2 marco marco
druxr-xr-x 2 marco marco
-rw-r--r-- 1 root root
-rw-r--r-- 1 root root
druxr-xr-x 2 marco marco

4096
7228
381
4096
4096
4096
179
122025
4096,
4096
4096
7193
147
7254
331

21
4096

2010-11-13
2011-02-20
2011-02-20
2011-03-06
2011-03-06
2010-11-13
2010-11-13
2010-11-13
2010-11-13
2010-11-13
2010-11-13
2011-02-20
2011-02-20
2011-02-20
2011-02-20
2010-11-13
2011-02-10
2011-02-14
2011-02-14
2010-11-13

marco@marco-virtual-machine:~$ []

Bureau
convertisseur
convertisseur.c
Documents
dossier

eagle

exanples. desktop

2 Firefox_wallpaper.png

Inages
Modéles

Musique

non

nonm.c
perinetre
perinetre.c
Public
Téléchargements
ttyse

ttys1

Vidéos

image15.png
Q@ marco O dim. 6 mars, 14
Verrouller 'écran ctrl+AlbsL

Session d'invité
Changer d'utilisateur.
2 stagiaire

2 toto

Se déconnecter.
Mettre en veille
Hiberner
Redémarrer.

Eteindre.

image16.png
marco-virtual-machine

. toto
w

image17.png
©O® Terminal

Fichier Edition Affichage Rechercher Terminal Aide
$ cd /home/marco/dossier

$ echo essai > test.txt
sh: cannot create test.txt: Permission denied

s

image18.png
$ sudo su
[sudo] password for toto:
toto is not in the sudoers file. This incident will be reported.

s

image19.png
root@marco-virtual-machine:/home/marco# chmod
root@narco-virtual-machine:/home/marco# 1s

total 208

drwxr-xr-x
- IWXT-XT-X.
rWere-re-
drwxr-xr-x
drwxruxrix
drwxr-xr-x
-rWereere-

drwxr-xr-x
drwxr-xr-x
drwxr-xr-x
- IWXT-XT-X.
-rWereore-
- IWXT-XT-X
rWere-re-
drwxr-xr-x
drwxr-xr-x

rWereere-
drwxr-xr-x
root@marco-virtual-machine: /home/marco# |

N R R NN R RN NN R R WO N

marco marco
root root

root root

marco marco
marco marco
marco marco
marco marco
marco marco
marco marco
marco marco

marco marco

4096
7228
381
4096
4096
4096
179
122025
4096,
4096
4096
7193
147
7254
331

4096

2010-11-13
2011-02-20
2011-02-20
2011-03-06
2011-03-06
2010-11-13
2010-11-13
2010-11-13
2010-11-13
2010-11-13
2010-11-13
2011-02-20
2011-02-20
2011-02-20
2011-02-20
2010-11-13
2011-02-10
2011-02-14
2011-02-14
2010-11-13

-l

15:

17
17
02
14;

23:
11:
13:
12:
12:
12:
17:
17:

18:
18:
12
14

HeEEERREEEEEREEEEEEE

777 dossier/

Bureau
convertisseur
convertisseur.c
Documents

Jiossic]

eagle

exanples. desktop
Firefox_wallpaper.png
Inages

Modéles

Musique

non

nonm.c

perinetre
perinetre.c

Public
Téléchargements
ttyse

ttys1

Vidéos

image20.png
©O® Terminal

Fichier Edition Affichage Rechercher Terminal Aide
$ cd /home/marco/dossier

s echo essai > test.txt

$ 1s -1

total 4

-ru-r--r-- 1 toto toto 6 2011-03-06 14:49 test.txt
$ cat test.txt

essai

s

image21.png
root@marco-virtual-machine: /home/marco

root@narco-virtual-machine:/home/marco# 1s -1
total 208

drwxr-xr-x 2 marco marco 4096 2010-11-13 15:27 Gureau
-rwxr-xr-x 1 root root 7228 2011-62-20 convertisseur
-rw-r--r-- 1 root root 381 2011-02-20 convertisseur.c
drwxr-xr-x 5 marco marco 4096 2011-03-66 Documents
drwxrwxrwx 2 root marco 4696 2011-03-06 fioceici]
drwxr-xr-x 3 marco marco 4096 2010-11-13 eagle

marco marco 179 2010-11-13
marco marco 122625 2010-11-13
marco marco 4696 2010-11-13
marco marco 4696 2010-11-13
marco marco 4696 2010-11-13
oot ront 7192 2611-82-28

exanples. desktop
Firefox_wallpaper.png
Inages

Modéles

Musique
.

LN R WG N

image22.png
marco@marco-virtual-machine:~$ ifconfig

ethe Link encap:Ethernet Hwaddr ©0:0c:29:e5:b7:d1
inet adr:192.168.1.13 Bcast:192.168.1.255 Masque:255.255.255.0
adr inet6: fe80::20c:29ff:fee5:b7d1/64 Scope:Lien
UP BROADCAST RUNNING MULTICAST MTU:1560 Metric:1
Packets recus:6563 erreurs:@ :0 overruns:0 frame:e
TX packets:725 errors:@ dropped:0 overruns:@ carrier:@
collisions:@ g file transmission:1000
Octets recus:1383966 (1.3 MB) Octets transmis:66009 (66.0 KB)
Interruption:19 Adresse de base:0x2000

o Link encap:Boucle locale
inet adr:127.60.6.1 Masque:255.6.6.0
adr inet6.

UP LOOPBACK RUNNING MTU:16436 Metric:1
Packets recus:67 erreurs:0 :0 overruns:@ frame:0

TX packets:67 errors:@ dropped:@ overruns:® carrier:o
collisions:0 g file transmission:0

Octets requs:8902 (8.9 KB) Octets transmis:8962 (8.9 KB)

image23.png
marco@marco-virtual-maching

:~$ sudo su

[sudo] password for marco:

Bonjour

root@marco-virtual-machine:/home/marco# ifconfig etho down
root@marco-virtual-machine:/home/marco# ifconfig

lo

Link encap:Boucle locale

inet adr:127.0.0.1 Masque:255.0.6.6

adr ineté: ::1/128 Scope:Hote

UP LOOPBACK RUNNING MTU:16436 Metric:1

Packets recus:67 erreurs:0 :0 overruns:@ frame:0

TX packets:67 errors:@ dropped:@ overruns:® carrier:o
collisions:0 g file transmission:0

Octets recus:8962 (8.9 KB) Octets transmis:8902 (8.9 KB)

root@narco-virtual-machine: /home/marco# ping 192.168.1.1
connect: Network is unreachable

image24.png
root@narco-virtual-machine:/home/marco# ifconfig ethe up
root@marco-virtual-machine:/home/marco# ping 192.168.1.1

PING 192.168.1.1 (192.168.1.1) 56(84) bytes of data.

64 bytes from 192.168.1.1: icmp_req=1 ttl=64 time=5.80 ms

64 bytes from 192.168.1.1: icmp_req=2 ttl=64 time=8.21 ms

Re

-- 192.168.1.1 ping statistics ---

2 packets transmitted, 2 received, 6% packet loss, time 1001ms
rtt min/avg/max/mdev = 5.800/7.007/8.215/1.210 ms

image25.png
marco@marco-virtual-machine: ~/Documents

marco@narco-virtual-machine:~$ cd /home/marco/Docunents/
marco@marco-virtual -nachine:~/Documents$ 1s -1

total 12

drwxr-xr-x 3 marco marco 4096 2011-02-10 16:45 2191 adc driver
drwxrwxr-x 24 root root 4696 2011-62-10 16:26 |inux-2.5.35.4
drwxr-xr-x 7 marco marco 4696 2016-09-21 08:39 viware-tools-distribh
marco@narco-virtual-machine:~/Docunents$ mkdir Exoshell
marco@narco-virtual -nachine:~/Documents$ 1s -1

total 16

drwxr-xr-x 3 marco marco 4696 2011-02-10 1¢
drwxr-xr-x 2 marco marco 4696 2011-03-06
drwxrwxr-x 24 root root 4696 2011-02-10 1¢
drwxr-xr-x 7 marco marco 4696 2016-09-21
marco@marco-virtual-machine:~/Documents$ [|

&

:45 atsl_adc_driver

:24 ExoShell

126 linux-2.6.35.4

:39 vmware-tools-distrib

858

image26.png
marco@marco-virtual-machine: ~/Documents.

Fichier Edition Affichage Rechercher Terminal Aide

marco@narco-vi rtual-nachine:~/Documents$ cd Exoshell/
marco@marco-virtual -machine:~/Documents/Exoshells rm

m: inpossible de supprimer le répertoire : .’
marco@narco-virtual -machine:~/Docunents/Exoshells cd ..
marco@narco-virtual-achine:~/Documents$ rm -r Exoshell/
marco@marco-virtual -nachine:~/Documents$ 1s -1
total 12

drwxr-xr-x 3 marco marco 4096 2011-62-10 16:45
drwxrwxr-x 24 root root 4696 2011-62-10 16:26
drwxr-xr-x 7 marco marco 4096 2016-69-21 8:39
marco@narco-virtual-machine:~/Documentss [

image27.png
marco@marco-virtual-machine: ~/Documents

marco@narco-vi rtual-machine:~/Documents$ echo *Linux, ou GNU/Linux, est un systéme d’exploitation com-
patible POSIX de type UNIX. Linux est fondé sur le noyau Linux, logiciel libre créé en 1991 par Linus

Torvalds. Il est souvent utilisé avec les logiciels du systéme d’exploitation libre GNU.

Développé sur Internet par des milliers d’informaticiens bénévoles et salariés, Linux fonctionne main
tenant sur du matériel allant du téléphone mobile au superordinateur. Il existe de nombreuses distrib
utions Linux indépendantes, destinées aux ordinateurs personnels et aux serveurs informatiques, pour
lesquels Linux est trés populaire. Elles incluent des milliers de logiciels issus de la communauté du
Togiciel libre et fréquemment quelques logiciels propriétaires. Linux est également populaire sur sy
stéme embarqué. La mascotte de Linux est le manchot Tux.
" > texte.txt

marco@marco-virtual -nachine:~/Docunents$ echo "Linux - définition par Wikipedia® >> texte.txt
marco@narco-virtual -machine:~/Docunentss$ cat texte.txt

Linux, ou GNU/Linux, est un systéme d’exploitation compatible POSIX de type UNIX. Linux est fondé sur
le noyau Linux, logiciel libre créé en 1991 par Linus Torvalds. Il est souvent utilisé avec les logi
ciels du systéme d’exploitation libre GNU

Développé sur Internet par des milliers d’informaticiens bénévoles et salariés, Linux fonctionne main
tenant sur du matériel allant du téléphone mobile au superordinateur. Il existe de nombreuses distrib
utions Linux indépendantes, destinées aux ordinateurs personnels et aux serveurs informatiques, pour
lesquels Linux est trés populaire. Elles incluent des milliers de logiciels issus de la comunauté du
Togiciel libre et fréquemment quelques logiciels propriétaires. Linux est également populaire sur sy
stéme embarqué. La mascotte de Linux est le manchot Tux.

Linux - définition par Wikipedia
marco@narco-virtual-machine:~/Docunentss []

image1.jpeg
Fcienceserrennnulunies r X1 W
de industrie ek du daveloppement durabl Q: B

image28.png
marco@marco-virtual-machine: ~/Documents/texte

chier Ed ercher Terminal e
marco@narco-virtual-machine:~/Docunents$ mkdir texte
marco@marco-virtual-machine:~/Documents$ cp texte.txt texte/
marco@narco-virtual-machine:~/Docunents$ cd texte/
marco@narco-virtual-machine:~/Documents/texte$ ls -1

total 4
-rw-r--r-- 1 marco marco 871 2011-03-06 09:50 texte.txt

marco@narco-virtual -machine
marco@narco-virtual -nachine
marco@narco-virtual -nachine
marco@narco-virtual -nachine
total 4

-rw-r--r-- 1 marco marco 871 2011-63-06 ©0:50 linux.txt
marco@narco-virtual-machine:~/Docunents/texte$ cat linux.txt

Linux, ou GNU/Linux, est un systéme d’exploitation compatible POSIX de type UNIX. Linux est fondé sur
le noyau Linux, logiciel libre créé en 1991 par Linus Torvalds. Il est souvent utilisé avec les logi
ciels du systéme d’exploitation libre GNU.

Développé sur Internet par des milliers d’informaticiens bénévoles et salariés, Linux fonctionne main
tenant sur du matériel allant du téléphone mobile au superordinateur. Il existe de nombreuses distrib
utions Linux indépendantes, destinées aux ordinateurs personnels et aux serveurs informatiques, pour
lesquels Linux est trés populaire. Elles incluent des milliers de logiciels issus de la communauté du
Togiciel libre et fréquemment quelques logiciels propriétaires. Linux est également populaire sur sy
stéme embarqué. La mascotte de Linux est le manchot Tux.

/Documents/textes cd ..

/Documents$ mv texte/texte.txt texte/linux.txt
/Documentss cd texte/

/Documents/textes ls -1

Linux - définition par Wikipedia
marco@narco-virtual-machine:~/Documents/textes []

image29.png
marco@marco-virtual-machine: ~/Documents.

jer Edition Affichage Rechercher Terminal Aide
marco@narco-virtual-machine:~/Docunents/textes cd /home/marco/Documents/
marco@marco-virtual-machine:~/Docunents$ rm texte.txt
marco@narco-virtual-machine:~/Docunentss ls -1
total 16
drwxr-xr-x 3 marco marco 4696 2011-62-10 16:45
drwxrwxr-x 24 root root 4096 2011-62-10 16:26
drwxr-xr-x 2 marco marco 4696 2011-63-06 00:51
drwxr-xr-x 7 marco marco 4696 2010-69-21 68:39
marco@narco-virtual-machine:~/Docunents$ []

image30.png
root@marco-virtual-machine: home/marco/Documents/texte

marco@marco-virtual-machine:~/Docunents$ chown root texte/

chown: changement de propriétaire pour 'texte/': Opération non permise
marco@marco-virtual -machine:~/Docunents$ sudo su

[sudo] password for marc

Bonjour

root@marco-virtual-machine:/home/marco/Documents# chown root texte/
root@marco-virtual-machine:/home/marco/Documents# 1s -1

total 16

druxr-xr-x 3 marco marco 4096 2011-62-10 16:45 at91 ade driver
druxruxr-x 24 root root 4096 2011-62-10 16:26 Linui-2.6.35.4
druxr-xr-x 2 root marco 4096 2011-63-06 00:51 texic
druxr-xr-x 7 marco marco 4096 2010-89-21 88:39 viare-fools-distrih
root@marco-virtual-machine:/home/marco/Documents# chmod 700 texte/
root@marco-virtual-machine:/home/marco/Documents# 1s -1

total 16

druxr-xr-x 3 marco marco 4096 2011-62-10 16:45 at91 adc driver
druxruxr-x 24 root root 4096 2011-62-10 16:26 Linui-2.6.35.4
drwx------ 2 root marco 4696 2011-63-06 00:51 texic
drwxr-xr-x 7 marco marco 4096 2010-89-21 88:39 viare-tools-distrih
root@narco-virtual -machine:/home/marco/Docunents# cd texte/

root@marco-virtual-machine:/home/marco/Documents/texte# s -1
total 4

-rw-r--r-- 1 marco marco 871 2011-03-6 00:50 linux.txt
root@marco-virtual-machine: /home/marco/Documents/texte# [

image31.png
©®© marco@marco-virtual-machine: ~/Documents

Fichier Edition Affichage Rechercher Terminal Aide
root@marco-virtual-machine: /home/marco/Documents/texte# exit
exit

marco@marco-virtual-machine:~/Documents$ cat texte/linux.txt
cat: texte/linux.txt: Permission non accordée
marco@marco-virtual-machine:~/Documentss [|

image32.png
marco@marco-virtual-machine: ~/Documents

marco@narco-virtual -machine:~/Docunentss sudo su

Bonjour

root@narco-virtual-machine: /hone/marco/Docunents# s -1

total 16

drwxr-xr-x 3 marco marco 4096 2011-02-10 16:45 2191 adc driver
drwxrwxr-x 24 root root 4696 2011-02-10 16:26 | inux-2.5.35.4
drwx- 2 root marco 4096 2011-03-06 00:51 fexie
drwxr-xr-x 7 marco marco 4096 2010-089-21 08:39 viware-tools-distribh
root@marco-virtual-machine: /home/marco/Docunents# chmod 770 texte
root@narco-virtual-machine: /hone/marco/Docunents# s -1

total 16

drwxr-xr-x 3 marco marco 4096 2011-02-10 16:45 2191 adc driver
drwxrwxr-x 24 root root 4696 2011-02-10 16:26 | inux-2.5.35.4
drwxrwx- 2 root marco 4096 2011-03-06 00:51 fexie
drwxr-xr-x 7 marco marco 4096 2010-089-21 08:39 viware-tools-distribh

root@narco-virtual-machine: /home/marco/Docunents# exit

exit

marco@narco-virtual-machine:~/Documents$ cat texte/linux. txt

Linux, ou GNU/Linux, est un systéme d’exploitation compatible POSIX de type UNIX. Linux est fondé sur le noyau Linux, logiciel libre
créé en 1991 par Linus Torvalds. Il est souvent utilisé avec les logiciels du systéme d’exploitation libre GNU.

Développé sur Internet par des milliers d’infornaticiens bénévoles et salariés, Linux fonctionne maintenant sur du matériel allant d
u téléphone mobile au superordinateur. Il existe de nombreuses distributions Linux indépendantes, destinées aux ordinateurs personne
Us et aux serveurs informatiques, pour lesquels Linux est trés populaire. Elles incluent des milliers de logiciels issus de la comnu
nauté du logiciel libre et fréquemment quelques logiciels propriétaires. Linux est également populaire sur systéme embarqué. La masc
otte de Linux est le manchot Tux.

Linux - définition par Wikipedia
marco@marco-virtual-machine:~/Documents$ [|

image33.png
©®®© root@marco-virtual-machine: /

Fichier Edition Affichage Rechercher Terminal Aide

root@narco-virtual-machine:/# find / -name texte e
/home/marco/Documents/texte

root@marco-virtual-machine: /# find / -name linux.txt

/home/marco/Documents/texte/Linux. txt

/home/marco/Docunents/Linux-2.6.35.4/drivers/staging/asus_oled/Linux. txt

root@marco-virtual-machine:/# ||

image34.png
marco@marco-virtual-machine: ~/Documents/texte

tdi == = :
marco@narco-virtual-machine:~/Docunents/texte$ grep --help

Usage: grep [OPTION]... MOTIF [FICHIER].

Cherche MOTIF dans chaque FICHIER ou & partir de l'entrée standard.
MOTIF est, par défaut, une expression réguliére simple

Exenple: grep -i 'hello world» menu.h main.c

Sélection et interprétation de 1'expression régulire:

-E, --extended-regexp MOTIF est une expression reguliére étendue

-F, --fixed-regexp MOTIF est un ensemble chaines fixes séparées par des retours chariot

-G, --basic-regexp MOTIF est une expression réguliére de base

-P, --perl-regexp MOTIF est une expression réguliére en Perl

-e, --regexp=MOTIF utiliser MOTIF comme expression réguliére

-f, file=FICHIER charger le MOTIF depuis ce FICHIER

-i, --ignore-case ignorer la distinction de la casse

-w, --word-regexp forcer la concordance du MOTIF a des mots entiers

-x, --line-regexp forcer la concordance du MOTIF & des lignes entiéres

-z, --null-data ligne de données finissant par @ et pas par un retour chariot
Miscellaneous:

-s, --no-messages suppress error messages

--invert-match select non-matching lines

i print version information and exit
display this help and exit
ignored for backwards compatibility

Output control:
-m, --max-count=NUM stop after NUM matches
b, --byte-offset print the byte offset with output lines <

image35.png
virtual-machine: ~/Documents/texte

A, --after-context=NUM print NUM lines of trailing context
-C, --context=NUM print NUM lines of output context
-NUM same as --context=NUM
--color [=WHEN],
--colour [=HEN] use markers to highlight the matching strings;
WHEN is ‘always’, ‘never’, or ‘auto’
-u, --binary do not strip (R characters at EOL (MSDOS)

-u, --unix-byte-offsets report offsets as if CRs were not there (MSDOS)
"egrep” équivaut a "grep -E". "fgrep® équivaut a "grep -F".

sans FICHIER, ou si FICHIER vaut -, lit l'entrée standard. Si moins de 2 fichiers
sont donnés, utilise -h. Code de sortie 0 si une ligne est sélectionnée, 1 sinon;
en cas d'erreur et si 1'option -g n'est pas présente, le code de sortie vaut 2.

signaler les bogues a : bug-grep@gnu.org

Page principale de GNU Grep : <http://www.gnu.org/software/grep/>

General help using GNU software: <http://wni.gnu.org/gethelp/>

marco@marco-virtual-machine:~/Documents/textes$

marco@marco-virtual -machine:~/Documents/textes grep -i *linux' linux.txt

Linux, ou GNU/Linux, est un systéme d’exploitation compatible POSIX de type UNIX. Linux est fondé sur le noyau Linux, logiciel libre
créé en 1991 par Linus Torvalds. Il est souvent utilisé avec les logiciels du systeme d’exploitation Llibre GNU.

Développé sur Internet par des milliers d’informaticiens bénévoles et salariés, Linux fonctionne maintenant sur du matériel allant d
u téléphone mobile au superordinateur. Il existe de nombreuses distributions Linux indépendantes, destinées aux ordinateurs personne
Us et aux serveurs informatiques, pour lesquels Linux est trés populaire. Elles incluent des milliers de logiciels issus de la commu
nauté du logiciel libre et fréquemment quelques logiciels propriétaires. Linux est également populaire sur systéme embarqué. La masc
otte de Linux est le manchot Tux.

Linux - définition par Wikipedia

marco@marco-virtual-machine:~/Documents/textes []

image36.png
marco@marco-virtual-machine: /

Edition Affichage Rechercher Terminal Aide

marco@narco-virtual-nachine:/$ rm -r /home/marco/Documents/texte/
marco@narco-virtual-machine:/$ ls -1 /home/marco/Docunents/

total 12

drwxr-xr-x 3 marco marco 4696 2011-62-10 16:45

drwxrwxr-x 24 root root 4696 2011-62-10 16:26

drwxr-xr-x 7 marco marco 4696 2010-69-21 €8:39
marco@marco-virtual-machine:/$ []

