
TD 9 : Scripts UNIX (corrigé)
semaine du 31 mai 1999

Exercice 1 : Mon premier script

```
#!/bin/csh
# Mon premier script
clear
while (1)
 echo "Menu"
 echo " Affichage repertoire courant 1"
 echo " Liste des fichiers du repertoire 2"
 echo " Informations sur un fichier 3"
 echo " Changement de repertoire 4"
 echo " n premieres lignes d'un fichier 5"
 echo " Sortie 0"
 echo -n "Choix: "
 set choix=$<
 switch ($choix)
 case 0:
 exit(0)
 case 1:
 pwd ; breaksw
 case 2:
 ls ; breaksw
 case 3:
 echo -n "Nom du fichier: " ; set file=$<
 ls -l $file ;breaksw
 case 4:
 echo -n "Nouveau repertoire: " ; set rep= $<
 cd $rep ; breaksw
 case 5:
 echo -n "Nom du fichier: " ; set file=$<
 echo -n "Nb de lignes a afficher: " ; set n=$<
 head -$n $file ; breaksw
 default:
 echo "Choix non propose"
 endsw
end
```

Exercice 2 : Script de concatenation + tri de 2 fichiers

a. Ecrire un script qui concatène puis trie deux fichiers `file1` et `file2` dans un nouveau fichier `file3` et qui affiche le nombre total de lignes. Les noms des trois fichiers doivent être passés en paramètre.

```
#!/bin/csh
# Script 2a.
# les arguments sont récupérés dans $1, $2 et $3

cat $1 $2 | sort > $3

# nblig reçoit le résultat de l'interprétation de la
# commande cat $3|wc -l (^ cause du `, back-quote)

set nblig=`cat $3|wc -l` # comme nblig est une variable numérique, on peut remplacer set par @

echo "Le fichier $3 contient $nblig lignes"
```

b. Modifier le script précédent pour demander à l'utilisateur de saisir au clavier le (ou les) nom(s) de fichiers qu'il aurait oublié d'indiquer en lançant le script

```
#!/bin/csh
# Script 2b.

# les arguments récupérés dans $1, $2 et $3
# servent d'initialisation aux variables f1, f2 et f3.

set f1=$1; set f2=$2 ; set f3=$3

# Attention : ne pas oublier les espaces ^ gauche et ^ droite du ==
while ($f1 == "")
  echo -n "fichier1:" ; set f1=$<
end

while ($f2 == "")
  echo -n "fichier2:" ; set f2=$<
end

while ($f3 == "")
  echo -n "fichier3:" ; set f3=$<
end

cat $f1 $f2 | sort > $f3
set nblig=`cat $f3 |wc -l`
echo "Le fichier $f3 contient $nblig lignes"
```

Exercice 3 : Test sur les fichiers ou les répertoires

a. Ecrire un script qui vérifie l'existence dans le répertoire courant du fichier dont le nom est passé en paramètre.

```
#!/bin/csh
# script 3a.

# Pour utiliser le test d'existence (-e $file), il faut que $file != ""

if ($1 == "") then
  echo "aucun nom de fichier en parametre"
else if !(-e $1) then
  echo "$1 n'existe pas"
endif
```

b. Ecrire un script qui vérifie que le nom passé en paramètre est un fichier ou un répertoire.

```
#!/bin/csh
# script 3b.

# Pour utiliser le test de fichier (-f $file) ou de repertoire (-d $file),
# il faut que $file != ""
# Ces 2 tests marchent aussi (et répondent faux) si $file n'existe pas ...

if ($1 == "") then
  echo "aucun nom de fichier en parametre"
else if (-d $1) then
  echo "$1 est un repertoire"
else if (-f $1) then
  echo "$1 est un fichier"
else
  echo "$1 n'est ni un fichier ni un paramètre"
```

```
endif
```

Exercice 4 : Vérifier les noms de fichiers et de répertoires dans l'ex. 1

(Commentaire : à mon avis, vérifier que le nom de fichier est non-vide a un sens, mais bloquer l'utilisateur jusqu'à ce qu'il ait donné un nom de fichier ou de répertoire existant est une maladresse, parce que ls -l ou cd traitent l'erreur, et que l'utilisateur a sans doute besoin de l'option 2 pour rectifier. J'ai mis \$< entre quotes '\$<' pour autoriser les noms de fichier avec des espaces ou des caractères jocker ? et * — fl)

```
#!/bin/csh
# Mon premier script + verification des noms de fichiers et de repertoire
clear
while (1)
  echo "Menu"
  echo " Affichage repertoire courant 1"
  echo " Liste des fichiers du repertoire 2"
  echo " Informations sur un fichier 3"
  echo " Changement de repertoire 4"
  echo " n premieres lignes d'un fichier 5"
  echo " Sortie 0"
  echo -n "Choix: "
  set choix=$<
  switch ($choix)
  case 0:
 exit(0)
  case 1:
 pwd ; breaksw
  case 2:
 ls ; breaksw
  case 3:
 #===== Info fichier =====
 @ OK=1
 # repeter tant que $file n'est pas un fichier
 while ($OK == 1)
 # saisie d'un nom de fichier non vide !
 while ($file == "")
 echo -n "Nom du fichier: " ; set file='$<'
 end
 if !(-f $file) then
 echo "$file n'est pas un fichier"
 else
 @ OK=0
 endif
 end
 ls -l $file ;breaksw
  case 4:
 #===== Chgt repertoire =====
 @ OK=1
 while ($OK == 1)
 while ($rep == "")
 echo -n "Nouveau repertoire: " ; set rep= '$<'
 end
 if !(-d $rep) then
 echo "$rep n'est pas un repertoire "
 else
 @ OK =0
 endif
 end
 cd $rep ; breaksw
  case 5:
 #===== n premieres lignes =====
 @ OK=1
 while ($OK == 1)
 while ($file == "")
 echo -n "Nom du fichier: " ; set file='$<'
 end
 if !(-f $file) then
 echo "$file n'est pas un fichier"
 else
```

```
 @ OK = 0
 endif
 end
 echo -n "Nb de lignes a afficher: " ; set n=$<
 head -$n $file ; breaksw
 default:
 echo "Choix non propose"
 endsw
end
```