

1 : Introduction Systèmes/Services Unix

Cours 1 : Introduction au système UNIX

Le Cocq Michel
lecocq@ipgp.fr

Licence Pro SIL

10 Janvier 2017

Rappel plan général

- Introduction au système UNIX - ssh
- Services, processus, signaux
- Scripting shell
- Applications Client/Serveur et Web
- Serveurs et configuration

Plan du cours 1 : Introduction au système UNIX

- 1 Présentation générale UNIX
- 2 Commandes de base
- 3 Utilisateurs, groupes et droits
- 4 Installation de Linux
- 5 Configuration de base de Linux

Qu'est-ce qu'un système d'exploitation ?

Le système d'exploitation (*Operating System, ou OS*) d'un ordinateur est un programme qui assure la **gestion du matériel** et définit des mécanismes et API pour le fonctionnement des **applications** :

- accès aux ressources (processeur, mémoire, fichiers, périphériques);
- gestion des utilisateurs;
- interfaces homme-machine (parfois).

API == Application Programmer Interface

Terminologie:

- système multi-tâches
- système multi-utilisateurs

Systèmes répandus:

- Microsoft Windows (NT, XP, 2000, 2003, ...)
- Macintosh OS X (unix)
- Sun Solaris (unix)
- HP/UX (ancien, unix)
- GNU/Linux (unix)
- Cisco IOS (système embarqué: routeurs).

Historique d'UNIX

Un vieux système moderne !

- 1969: première version d'UNIX (Bell Labs) inspirée par MULTICS et écrite en langage C.
- fin 70: variantes "Système V" (ATT) et BSD (U. Berkeley);
- fin 70 - fin 80: unix sur stations de travail (Sun, HP, IBM...); versions propriétaires, développement d'interfaces graphiques (X11);
- années 90: développement de Linux;
- années 2000: survivants: GNU/Linux, Mac OS X, (Free)BSD, Sun Solaris.

Arbre généalogique d'UNIX

Architecture générale d'UNIX

Architecture d'UNIX

Le noyau

“cœur” du système d'exploitation.

- Code exécuté en mode “superviseur” : le processeur a accès à toutes les ressources (gestion mémoire, interruptions, ...).
- Responsable :
 - ▶ du partage des **ressources**
 - ▶ de la gestion des **utilisateurs** et **droits d'accès**
 - ▶ de la gestion des **processus**
- accède aux périphériques via des *pilotes*
- défini divers mécanismes utilisés par les applications via des **appels systèmes** : communication, synchronisation, accès aux fichiers et périphériques...

Terminologie: deux variantes de noyaux

- micro-noyaux (MACH, GNU/Hurd)
- noyaux monolithiques (Linux)

Architecture d'UNIX

Les pilotes (*drivers*)

Interface entre le noyau et les périphériques

- Sous Linux, correspondent à des **modules**

Programmes en cours d'exécution

- se partagent la mémoire et le processeur
- sont associés à un utilisateur
- forment un **arbre** : un processus peut lancer des **processus fils**
- sont identifiés par un **numéro**, le PID *processus identifier*

Logiciels distribués avec UNIX, accomplissant les tâches de base :

- accès au système : interpréteurs de commandes (**shells**)
- documentation (`man`)
- accès aux fichiers (`ls`, `mv`, `cp`, `rm`, `mkdir`, `vi`, `find...`)
- gestion des processus (`ps`, `kill`, `top`, ...)
- administration (par exemple `adduser`)
- développement de logiciels (`cc`, `lex`, ...)

Architecture d'UNIX

Les utilisateurs

Identifiés par un "login" (pseudonyme), accès protégé par un mot de passe.

- identifié en interne par un numéro (UID, *user identifier*)
- utilisateurs définis localement (`/etc/passwd`) ou via un annuaire partagé en réseau (NIS, LDAP, ...).
- chaque processus est associé à un utilisateur (droits d'accès).

Attributs importants

- répertoire de connexion (HOME)
- shell (interpréteur de commandes lancé à la connexion)

Groupes

- utilisés pour définir des catégories d'utilisateurs
- définis dans `/etc/group`
- chaque fichier appartient à un utilisateur et un groupe

Commandes de base

Shell

Il existe plusieurs shells: sh, csh, ksh, tcsh (variante de csh) et bash (variante de sh).

Le standard sous Linux est **bash**.

Fonctionnement en mode interactif

- 1 afficher l'invite de commande (**prompt**)
- 2 attendre que l'utilisateur entre une ligne
- 3 "décoder" la commande et lancer éventuellement les processus correspondants
- 4 attendre la fin de l'exécution de la commande, sauf si elle est lancée en "tâche de fond" (termine par &)
- 5 recommencer à l'étape 1.

Script

Le shell interprète les commandes regroupées dans un fichier (script).

Les fichiers sont désignés par des **chemins**

- chemins absolus (commence par /) :
`/home/dupont/courrier/lettre_damour.txt`
- chemins relatifs au **répertoire courant** :
`toto, ../travail/commande.txt, ./configure`

Dans les commandes shell :

- `~` désigne le répertoire de connexion
- `~toto` désigne le répertoire de connexion de l'utilisateur toto

Commandes de base

Commandes supposées connues

`cd, ls, pwd, mkdir, rmdir, rm, cp, mv, man, date, vi, emacs`

Options à connaître :

- `ls [-a] [-l] [-t] [-r]`
- `mkdir [-p]`
- `rm [-i] [-r]`
- `cp [-i] [-r] [-p]`
- `mv [-i]`

Commandes de base

autres commandes utiles

- `grep motif [fichier]`
- `wc [-c] [-w] [-l] [fichier]`
- `head [-n N] [fichier]`
- `tail [-n N] [fichier]`
- `tr set1 set2`
- `sort [-n] [-r] [fichier]`
- `cut [-d delim] [-f champs] [fichier]`

Dans toutes ces commandes `fichier` est optionnel : s'il n'est pas spécifié, la commande lit les données sur son **entrée standard** (le clavier).

Commandes de base

Redirections et tubes

redirections

- `commande > fichier`

Redirige la sortie vers un fichier. Crée le fichier s'il n'est pas présent, sinon l'écrase.

- `commande >> fichier`

Même chose mais incrémente le fichier au lieu de l'écraser.

- `commande &> fichier`

Redirige à la fois stdout et stderr.

tubes

- `com1 | com2`

- `com1 | tee com2`

Commandes de base

La commande cat

cat [fichier...] recopie le(s) fichier(s) (ou l'**entrée standard**) sur la **sortie standard**

Exemples

```
cat toto # affiche toto
cat toto tata # affiche toto puis tata
cat > toto # saisie clavier, écrit dans toto
cat < toto > tata # copie toto dans tata
cat # affiche tout ce qu'on tape !
```

Fin de l'entrée standard

lorsqu'une commande lit sur l'entrée standard, terminer par CTRL-d !

Commandes de base

Tubes

Exemples

```
ls | wc -l # nombre de fichiers  
head -n 10 toto | tail -n 1  # 10ieme ligne de toto
```

Utilisateurs et groupes

Mots de passe

On ne conserve jamais un mot de passe “en clair” !

La forme “cryptée” est stockée dans `/etc/shadow`, qui n’est lisible que par root.

Sécurité

- attaques de type “dictionnaire” (plus facile si on dispose de la forme cryptée)
- approches “sociales” : deviner ou amener l’utilisateur à divulguer son mot de passe...

Utilisateurs et groupes

Fichier /etc/passwd

/etc/passwd

```
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
viennet:x:626:103:Emm. V.:/users/viennet:/bin/bash
```

Utilisateurs et groupes

Fichier /etc/group

/etc/group

```
ftp::50:
```

```
nobody::99:
```

```
users::500:adr,ast,ccb,chris,emmanuel
```

```
local::501:adr,ast,jm2
```

Utilisateurs et groupes

commandes de base à connaître

- `su [-] [utilisateur]`
- `passwd [utilisateur]`
- `id [utilisateur]`
- `who [am i]`

Utilisateurs et groupes

gestion des utilisateurs

- Ajout d'un utilisateur :

```
# useradd dupond
```

puis, si on veut lui donner un mot de passe:

```
# passwd dupond
```

Voir `man useradd` pour plus d'options.

Le répertoire HOME est créé à partir de `/etc/skel`

- Suppression d'un utilisateur :

```
userdel dupond
```

(ne supprime pas le HOME sauf si option `-r`)

- types de droits :
 - ▶ lecture (r)
 - ▶ écriture (w)
 - ▶ exécution (x)
- catégories d'utilisateurs vis à vis d'un fichier :
 - ▶ propriétaire (u)
 - ▶ groupe (g)
 - ▶ autres (o)

La commande `ls -l` affiche les droits

```
-rw-r--r-- 1 viennet a3 1855 2005-11-29 09:39 toto
```

ordre: propriétaire, groupe, autres

- `chown [-R] propriétaire[:groupe] fichier...`
- `chgrp [-R] groupe fichier...`
- `chmod [-R] categorie+-droit fichier...`

Droits sous UNIX

chmod et notation octale

rwxrwxrwx : 9 bits

Exemple

droits	binaire	octal
-----x	000000001	1
rw-----	111000000	700
rw-r--r--	110100100	644
rwxrwxrwx	111111111	777

La commande chmod avec droits en octal

```
chmod 777 fichier
```

Droits sous UNIX

Cas particuliers

Droit x sur les répertoires

Indique que l'on peut *traverser* le répertoire. Pour lister son contenu, il faut le droit r.

Droit SUID

Indique que le fichier est exécutable et que le processus s'exécutera avec *l'identité du propriétaire* du fichier.

Exemple : utilisation de SUID pour accéder à des données protégées

```
$ ls -l /usr/bin/passwd
-rwsr-xr-x  1 root root 26616 2005-05-18 08:33 /usr/bin/passwd
```

Droit t sur les répertoires : Sticky Bit

Tout le monde peut écrire, les fichiers ne peuvent être effacés que par leur propriétaire.

Une *distribution* est un ensemble de logiciels configurés autour du système linux. Chaque distribution définit son mode de distribution des logiciels (paquetages).

Principales *distributions* en 2005

- Commerciales:
 - ▶ RedHat / Fedora, Mandriva, Suse (Novell) (toutes avec RPM)
- Contributives:
 - ▶ Debian, Ubuntu, gentoo

- différentes techniques d'installation (sources, binaires)
- gestion des **dépendances**
- différents gestionnaires de paquets (formats tgz, rpm, deb) et outils associés (apt, yum, up2date...).
- problèmes de mises à jour (actualisation, **sécurité**)

commande rpm (RedHat)

- installation : `rpm -i fichier.rpm` (ou `rpm -Uvh fichier.rpm`)
- suppression : `rpm -e nom_de_paquet`
- information sur un paquet installé: `rpm -qi nom_de_paquet`
- liste des paquets installés: `rpm -qa`

commande apt (Debian)

- rechercher : `apt-cache search packagex`
- installation : `dpkg -i package-name.deb` (ou `apt-get install package-name`)
- suppression : `apt-get remove package-name`
- information sur un paquet installé: `apt-cache show package-name`
- liste des paquets installés: `dpkg -l`

