

Ressourcesinformatiques

 + QUIZ

Version en ligne
OFFERTE !
pendant 1 an

Linux

Principes de base de l'utilisation du système

7^e édition

Nicolas PONS

Avant-propos

Chapitre 1 Introduction

- 1. Historique de Unix 11
- 2. GNU 13
 - 2.1 FSF 14
 - 2.2 CopyLeft et GPL 14
- 3. Linux 16
 - 3.1 Caractéristiques 18
 - 3.2 Distributions 20
- 4. Quelle distribution choisir ? 21
 - 4.1 Les distributions "grand public" 22
 - 4.2 Les distributions "mobiles" 24
 - 4.3 Les distributions "professionnelles" 25
 - 4.4 Les distributions "spécialisées" 28
- 5. Exercices 28

Chapitre 2 Connexion et premières commandes

- 1. Introduction 31
- 2. Consoles et terminaux Linux 31
 - 2.1 Consoles virtuelles 31
 - 2.2 Émulateurs de terminaux 35
 - 2.3 Terminaux distants 36
- 3. Connexion et authentification 36
- 4. Invite shell (prompt) 38
- 5. Syntaxe des commandes 39
- 6. Utilisation de la souris 42

7.	Raccourcis-clavier	43
7.1	En mode texte	43
7.2	En mode graphique	45
8.	Premières commandes	45
8.1	Identité des utilisateurs : who, whoami, finger	45
8.2	Changement de mot de passe : passwd	47
8.3	Comptage : wc	47
8.4	Affichage : clear, echo	48
8.5	Temps : date, cal	48
9.	Déconnexion	50
10.	Exercices	51

Chapitre 3

Documentation

1.	Introduction	53
2.	Manuel	53
2.1	Sections	53
2.2	Commande man	54
2.3	/etc/man.config	58
2.4	/etc/man_db.conf et /etc/manpath.config	59
3.	Documentation Info	60
3.1	Commande info	60
3.2	Organisation de la documentation	62
3.3	Navigation	62
3.4	Considérations	64
4.	Option --help des commandes sous Linux	66
5.	Documentation HOWTO	67
6.	/usr/share/doc	68

- 7. Internet 69
 - 7.1 Sites 69
 - 7.2 Groupes de discussion 70
- 8. Exercices 72

Chapitre 4
L'arborescence Linux

- 1. Introduction 75
- 2. Principaux répertoires 77
 - 2.1 /bin, /sbin, /lib 77
 - 2.2 /boot 78
 - 2.3 /dev 78
 - 2.4 /home 80
 - 2.5 /root 80
 - 2.6 /tmp 80
 - 2.7 /lost+found 81
 - 2.8 /mnt 81
 - 2.9 /proc 81
 - 2.10 /sys 82
 - 2.11 /usr 82
 - 2.12 /var 84
 - 2.13 /run 85
 - 2.14 /etc 86
- 3. Montages et accès aux médias amovibles 86
 - 3.1 Commande mount 87
 - 3.2 Commande umount 89
 - 3.3 Boîte à outils mtools 90
- 4. Exercices 91

Chapitre 5

Manipulation de fichiers

1. Introduction	93
2. Noms des fichiers et des répertoires	93
3. Types de fichiers	95
4. Chemins	96
4.1 Chemins absolus	97
4.2 Chemins relatifs	98
4.3 Chemins personnels	99
5. Exploration de l'arborescence	100
5.1 pwd	100
5.2 cd	100
5.3 ls	101
5.4 file	106
5.5 stat	107
6. Répertoires	108
6.1 mkdir	108
6.2 rmdir	109
7. Fichiers	110
7.1 touch	110
7.2 cp	111
7.3 rm	114
7.4 mv	115
8. Organisation physique des fichiers sous Linux	117
8.1 Inodes	117
8.2 Blocs de données	118
9. Gestionnaires de fichiers	120
9.1 Midnight Commander	120
9.2 Dolphin, Nautilus	121

10. Consultation de fichiers 123
 10.1 cat 123
 10.2 more, less 123
 10.3 od, strings 124
11. Exercices 126

Chapitre 6
Édition de fichiers texte - Vi

1. Introduction 129
2. Présentation de Vi. 130
 2.1 Lancement de Vi 131
 2.2 Modes de fonctionnement 132
 2.3 Commandes de déplacement 133
 2.4 Commandes d'insertion 136
 2.5 Commandes d'édition et de correction 137
 2.6 Commandes globales 139
 2.7 Fichier de configuration personnel 144
 2.8 Autres commandes utiles 145
3. Autres outils d'édition 145
 3.1 Autres éditeurs texte 146
 3.2 Éditeurs hexadécimaux 152
4. Exercice 153

Chapitre 7

Droits d'accès aux fichiers

1. Concepts de comptes utilisateur et de groupes	155
1.1 Hiérarchie des utilisateurs	157
1.2 Commandes utiles	158
2. Droits Unix	159
2.1 Droits standards	160
2.2 SUID, SGID et Sticky Bit	164
3. Gestion des droits	168
3.1 chgrp	168
3.2 chmod	169
3.3 umask	173
3.4 Gestionnaires de fichiers	175
4. Exercices	176

Chapitre 8

Gestion des processus

1. Introduction	179
2. Arborescence de processus et PID	180
3. Visualisation des processus	180
3.1 ps	180
3.2 top	186
3.3 pstree	188
3.4 htop	189
4. Signaux et commande kill	190
5. Gestionnaires de processus graphiques	193
6. Manipulation des processus	194
6.1 Lancer un processus	194
6.2 Arrêter un processus	195
6.3 Contrôler les processus lancés en ligne de commande	196

7. Exercice 198

Chapitre 9
Shell Bash

1. Introduction 199

2. Généralités et définitions 199

3. Variables 201

 3.1 Manipulation de variables 202

 3.2 Variables d'environnement 206

4. Caractères génériques 211

5. Caractères de citation 217

6. Redirections 219

 6.1 Descripteurs de fichiers 219

 6.2 Redirection de l'entrée standard 221

 6.3 Redirection de la sortie standard 222

 6.4 Redirection de l'erreur standard 223

 6.5 Redirections combinées 224

 6.6 Exemples de redirections 226

 6.7 Les tubes 228

7. Alias 230

8. Exécution de commandes 232

 8.1 Commandes internes du shell 232

 8.2 Commandes externes 233

 8.3 type, whereis 233

9. Substitution de commandes 234

10. Options du shell Bash 235

11. Exercices 239

Chapitre 10

Programmation et scripts Bash

1. Introduction	241
2. Scripts shell	241
2.1 Appel et exécution	242
2.2 Méthodes de travail	246
3. Codes retour	248
4. Enchaînement de commandes	250
4.1 Exécution séquentielle	250
4.2 Exécution conditionnelle	251
5. Variables spéciales	252
5.1 \$\$, \$PPID	252
5.2 \$0	252
5.3 \$1, \$2, \$3,	253
5.4 \$#	254
5.5 \$*, @\$	254
5.6 \$LINENO	255
6. Commande test	256
6.1 Test de fichiers	256
6.2 Test de chaînes de caractères	258
6.3 Test arithmétique	259
6.4 Test de l'environnement utilisateur	260
6.5 Combinaison d'expressions	261
7. Opérations arithmétiques	262
7.1 expr	263
7.2 let, (()	265
8. Commande read	267
9. Structures de contrôle	270
9.1 L'instruction if	270
9.2 L'instruction for	271
9.3 L'instruction while	272

10. Exercice 273

Chapitre 11
Gestion du compte utilisateur

1. Introduction 275

2. Modification du compte. 275

3. Données personnelles 278

 3.1 /home 279

 3.2 /tmp. 279

 3.3 /var/spool/* 280

4. Environnement shell 280

 4.1 /etc/profile 280

 4.2 ~/.bash_profile, ~/.bash_login, ~/.profile 281

 4.3 ~/.bashrc. 281

 4.4 /etc/bashrc 282

 4.5 ~/.bash_logout. 282

5. Environnement graphique 282

6. Sauvegarde des données utilisateur 284

7. Exercice 289

Chapitre 12
Outils Linux

1. Introduction 291

2. find. 292

 2.1 Chemin de recherche 292

 2.2 Expressions de sélection 293

 2.3 Opérateurs sur les expressions. 298

 2.4 Actions 301

3. grep	303
3.1 Options	305
3.2 Expressions régulières	308
4. cut	309
5. sort	311
6. head, tail	313
7. Exercices	314

Chapitre 13

Configuration basique du système

1. Introduction	317
2. Installation de logiciels	317
2.1 Les paquetages RPM	318
2.2 Les paquetages Debian	319
2.3 Les archives compressées	321
3. Outils d'administration	322

Index	329
-------------	-----

Chapitre 7

Droits d'accès aux fichiers

1. Concepts de comptes utilisateur et de groupes

Le système GNU/Linux étant multiutilisateur, les personnes employant celui-ci doivent être identifiées afin d'assurer la confidentialité des informations contenues dans les fichiers. En effet, il ne serait pas acceptable que l'utilisateur "Nicolas" puisse consulter les fichiers personnels de "Richard" sans l'accord de ce dernier.

Ces personnes possèdent donc chacune un "compte utilisateur" sur le système ; elles peuvent utiliser ce dernier tout en étant clairement identifiées. Cependant, il est permis de partager des fichiers entre collaborateurs et une notion de "groupe d'utilisateurs" existe sous GNU/Linux.

Un utilisateur doit obligatoirement être membre d'un groupe d'utilisateurs sur un système Unix comme GNU/Linux : c'est son groupe principal qui est utilisé lors de la création des fichiers. Par contre, il peut éventuellement appartenir à plusieurs autres groupes : ses groupes secondaires déterminent ses droits d'accès aux fichiers créés par d'autres membres des groupes.

Par exemple, si l'on représente les différents services d'une société avec leurs personnels, bien que chaque individu ait une fonction première (indiquée entre parenthèses), certains peuvent assumer plusieurs missions :

On voit ici que :

- Richard et Gérard appartiennent tous les deux au service technique (Tech).
- Nicolas, qui est avant tout formateur (Cours), fait aussi partie du service technique (Tech).
- Willy, appartenant au service technique (Tech) principalement, travaille aussi dans le service formation (Cours).
- Linus est un formateur (Cours) qui collabore avec les services technique (Tech) et comptabilité (Compta).
- Gérard, du service technique (Tech), offre ses compétences au service commercial (Vente).
- Alain est un commercial (Vente) qui s'acquitte aussi de tâches administratives (Compta).
- Soraya fait uniquement partie du service comptabilité (Compta).

Pour identifier tous ces utilisateurs au niveau du système d'exploitation, un numéro unique leur est attribué : l'UID (*User ID*) ; le propriétaire d'un fichier est déterminé par ce numéro sous Unix. Ces utilisateurs sont aussi dotés d'un nom d'utilisateur unique (*login*) et d'un mot de passe (*password*) pour qu'ils puissent s'authentifier lors de leur connexion au système.

De la même manière, les groupes d'utilisateurs sont représentés par un nom unique auquel est associé un identifiant numérique : le *GID (Group ID)*. Ce dernier est également utilisé pour déterminer le groupe propriétaire d'un fichier.

1.1 Hiérarchie des utilisateurs

Les utilisateurs, et par conséquent les comptes utilisateur, ne sont pas tous égaux sous Unix. On peut distinguer trois types de comptes :

root

C'est l'utilisateur le plus important du système du point de vue de l'administration. Il n'est pas concerné par les droits d'accès aux fichiers et peut faire à peu près tout sur le système, excepté écrire sur un système de fichiers monté en lecture seule (CD-ROM). Son UID égal à 0 lui confère sa spécificité. Ce "super-utilisateur" a donc à sa charge les tâches d'administration du système. Pour éviter toute erreur de manipulation, il est fortement conseillé d'utiliser le compte d'administration uniquement pour les tâches nécessitant les droits du super-utilisateur.

bin, daemon, sync, apache...

Il existe sur le système une série de comptes qui ne sont pas affectés à des personnes physiques. Ceux-ci servent à faciliter la gestion des droits d'accès de certaines applications et démons. Les UID compris entre 1 et 999 sont généralement utilisés pour ces comptes.

linus, nicolas...

Tous les autres comptes utilisateur sont associés à des personnes réelles ; leur vocation est de permettre à des utilisateurs standards de se connecter et d'utiliser les ressources de la machine. L'UID d'un utilisateur est normalement un nombre supérieur ou égal à 1 000.

■ Remarque

On appelle "démons" les programmes s'exécutant en tâche de fond, comme un serveur web ou un serveur d'impression.

À l'instar des comptes utilisateur, il existe différents types de groupes sur un système GNU/Linux permettant de donner des droits communs à un ensemble d'utilisateurs :

root

Son GID est 0 et c'est le groupe principal de l'administrateur.

bin, daemon, sync, apache...

Ces groupes ont le même rôle que les comptes du même nom et permettent de donner les mêmes droits d'accès à un ensemble d'applications. Par convention, les groupes système ont un GID compris entre 1 et 999.

cours, tech...

Ces groupes représentent un ensemble de personnes réelles devant accéder aux mêmes fichiers. Typiquement, ils ont un GID supérieur ou égal à 1000.

1.2 Commandes utiles

Les commandes **id** et **groups** permettent d'afficher les informations en rapport avec les groupes. La première donne l'UID de l'utilisateur, le GID de son groupe principal et les GID de tous les groupes auxquels il appartient. La seconde ne fournit que la liste complète des groupes mais accepte plusieurs noms d'utilisateurs en argument :

```
[nicolas]$ whoami
nicolas
[nicolas]$ id
uid=1000(nicolas) gid=1000(cours) groupes=1000(cours),1001(tech)
[nicolas]$ id dennis
uid=1002(dennis) gid=1001(tech) groupes=1001(tech)
[nicolas]$ groups
cours tech
[nicolas]$ groups gerard alain willy root
gerard : tech cours vente
alain : vente compta
willy : tech cours
root : root
```

2. Droits Unix

Les permissions d'accès aux fichiers déterminent les actions que peuvent entreprendre les utilisateurs.

■ Remarque

La majorité des problèmes d'installation, de configuration et de fonctionnement des applications sous GNU/Linux est due à des droits d'accès mal positionnés.

En premier lieu, il est nécessaire de savoir que les droits d'accès sous Linux sont définis pour :

- Un compte utilisateur : propriétaire du fichier, c'est en principe l'utilisateur qui a créé celui-ci.
- Un groupe : ce groupe est généralement le groupe principal du propriétaire du fichier mais peut être modifié par ce dernier et prendre la valeur d'un de ses groupes secondaires.
- Les autres : cette entité représente toute personne autre que le propriétaire et qui n'est pas membre du groupe cité précédemment.

■ Remarque

Les droits d'accès à un fichier sont aussi appelés "modes" sous Unix.

Les droits, l'utilisateur et le groupe propriétaires d'un fichier sont affichés avec la commande **ls -l** :

```
-rw-r--r--  1 willy  tech  62 mai 26 22:55 notes
```

droits utilisateur groupe
propriétaire (u) propriétaire (g)

Dans ce dernier exemple, le fichier appartient à l'utilisateur **willy** et au groupe **tech** ; les neuf caractères **rw-r--r--** définissent les droits d'accès à ce fichier pour l'utilisateur **willy** (user ou **u**), les membres du groupe **tech** (group ou **g**) et les autres (other ou **o**). Plus précisément, ces caractères sont répartis comme suit :

Tout utilisateur est donc associé à l'une de ces entités pour déterminer les permissions en vigueur.

■ Remarque

Attention, si l'utilisateur est propriétaire du fichier, ce sont les droits du propriétaire qui s'appliquent et non ceux du groupe, même si cet utilisateur est aussi membre de ce groupe.

La commande GNU **ls** peut ajouter un caractère supplémentaire à la suite des neuf droits Unix standards lorsque des autorisations particulières sont positionnées. Un point **.** indique alors un contexte sécurité SELinux spécifique et un **+** indique qu'une autre méthode d'autorisation telle que des ACL (*Access Control Lists*) est utilisée.

2.1 Droits standards

Les droits d'accès fondamentaux sur les fichiers et les répertoires sous Unix/Linux sont les droits de lecture **r** (*Read*), d'écriture **w** (*Write*) et d'exécution **x** (*eXecute*).

Ces droits – définis pour les entités **u**, **g** et **o** – apparaissent dans l'ordre **r**, suivi de **w**, lui-même suivi de **x** avec la commande **ls -l**. Lorsque l'un de ces caractères est remplacé par un tiret, cela signifie que le droit associé n'est pas autorisé.

Dans l'exemple du paragraphe précédent, l'utilisateur **willy** qui a les droits **rw-** :

- a le droit de lire le fichier *notes*.
- a le droit de modifier le fichier *notes*.
- n'a pas le droit d'exécuter le fichier *notes*.

De façon plus précise, on distingue les droits Unix standards selon le type de fichier : fichier ordinaire ou répertoire.

Droit	Fichier	Répertoire
r	Autorisation de lire le contenu du fichier.	Autorisation de lister les entrées du répertoire.
w	Autorisation de modifier le contenu du fichier.	Autorisation de modifier les entrées du répertoire.
x	Autorisation d'exécuter le fichier.	Autorisation d'accéder aux entrées du répertoire.

S'il est relativement simple de retenir les autorisations correspondantes lorsque ces droits sont positionnés pour un fichier ordinaire, cela devient moins évident pour un répertoire.

En considérant les répertoires comme des tableaux contenant, dans une colonne les inodes et dans une autre les noms des fichiers présents dans le répertoire, il est plus facile d'appréhender les droits standards :

