

Les flux

CSC 3102

Introduction aux systèmes d'exploitation

Gaël Thomas

Notion de flux

- Pour accéder aux données d'un fichier (écran, clavier, fichier ordinaire...), le système d'exploitation définit une notion de flux
- Un flux est défini par :
 - Un fichier
 - Une fonction de lecture : permet d'extraire des données du flux
 - Une fonction d'écriture : permet d'ajouter des données au flux
 - Une tête de lecture/écriture : position dans le fichier pour les lectures/écritures
- Un flux est représenté par un numéro

Par défaut un processus possède 3 flux

- `stdin` (0) : *standard input*
 - canal de lecture, par défaut clavier du terminal (celui de `read`)
- `stdout` (1) : *standard output*
 - canal de sortie, par défaut écran du terminal (celui d'`echo`)
- `stderr` (2) : *standard error*
 - canal de sortie pour les erreurs, par défaut écran du terminal
 - pour le moment, on n'utilise pas ce canal

Les flux par défaut du terminal

```
$ read a b
```

```
Salut tout le monde!!!
```

```
$ echo $a
```

```
Salut
```

```
$ echo $b
```

```
tout le monde!!!
```

```
$
```

Lecture à partir du clavier

Le terminal affiche les caractères saisis au clavier

Tête de lecture/écriture dans le flux de sortie (écran associé au terminal)

1. Redirections simples
2. Redirections avancées
3. Les tubes
4. Fichiers associés aux périphériques

Redirections simples

- Toute commande peut être lancée en redirigeant les flux du processus vers un fichier

- À ce moment :
 - echo écrit dans un-autre-fichier
 - read lit à partir de mon-fichier

3 paramètres pour rediriger un flux

- Un **fichier** associé au nouveau flux
- Le **numéro** du flux à rediriger
- Un **mode** d'ouverture

	Lecture	Écriture	Tête de lecture	Remarque
<	Oui	Non	Au début	
>	Non	Oui	Au début	Ancien contenu effacé
>>	Non	Oui	À la fin	
<>	Oui	Oui	Au début	

Remarque : lors d'une ouverture en écriture, le fichier est toujours créé s'il n'existe pas

Redirection de flux

- Lancement d'une commande en redirigeant un flux

```
cmd n [<, >, >>, <>] fic
```

Lance la commande `cmd` dans un nouveau processus **après** avoir ouvert le flux numéro `n` associé au fichier `fic` avec le mode idoine

Redirection de flux

- Lancement d'une commande en redirigeant un flux

```
cmd n [<, >, >>, <>] fic
```

Lance la commande `cmd` dans un nouveau processus **après** avoir ouvert le flux numéro `n` associé au fichier `fic` avec le mode idoine

Redirection de flux

- Si le numéro de flux n'est pas indiqué
 - Utilise 1 (stdout) si en écriture
 - Utilise 0 (stdin) si en lecture ou lecture/écriture

1 (stdout) est implicite

```
$ echo coucou >fic
```


Redirection de flux

```
$ echo Coucou vous >fic  
$
```

Exécute `echo` en redirigeant
la sortie standard
(redirection en écriture)

Coucou vous

Fichier fic

Redirection de flux

```
$ echo Coucou vous >fic  
$ read x y <fic  
$
```

Exécute `read` en redirigeant
l'entrée standard
(redirection en lecture)

Coucou vous

Fichier fic

Redirection de flux

```
$ echo Coucou vous >fic  
$ read x y <fic  
$ echo $x  
Coucou  
$
```

Coucou vous

Fichier fic

Redirection de flux

```
$ echo Coucou vous >fic  
$ read x y <fic  
$ echo $x  
Coucou  
$ echo $y  
vous  
$
```


Coucou vous

Fichier fic

Redirection de flux et regroupement

- Toute expression `bash` peut être redirigée

```
$ ( read x; echo $x; read y; echo $y; ) <fic
```


Étape 1 : associe le flux 0 (`stdin`) à `fic` en lecture

Tête de lecture → Coucou
Vous

Fichier `fic`

Redirection de flux et regroupement

- Toute expression `bash` peut être redirigée

```
$ ( read x; echo $x; read y; echo $y; ) <fic
```


Étape 2 : lance l'exécution du regroupement (nouveau processus, cf. C15) en redirigeant son entrée

Tête de lecture → Coucou
Vous

Fichier `fic`

Redirection de flux et regroupement

- Toute expression `bash` peut être redirigée

```
$ ( read x; echo $x; read y; echo $y; ) <fic
```


Étape 3 : exécute `read` ⇒ déplace la tête de lecture

Redirection de flux et regroupement

- Toute expression `bash` peut être redirigée

```
$ ( read x; echo $x; read y; echo $y; ) <fic  
Coucou
```


Étape 4 : affiche la variable `x`

Tête de lecture →

```
Coucou  
Vous
```

Fichier fic

Redirection de flux et regroupement

- Toute expression `bash` peut être redirigée

```
$ ( read x; echo $x; read y; echo $y; ) <fic  
Coucou
```


Étape 5 : exécute `read` ⇒ déplace la tête de lecture

Redirection de flux et regroupement

- Toute expression `bash` peut être redirigée

```
$ ( read x; echo $x; read y; echo $y; ) <fic  
Coucou  
Vous
```


Étape 6 : affiche la variable `y`

Tête de lecture →

```
Coucou  
Vous
```

Fichier fic

Redirection de flux et regroupement

- Toute expression `bash` peut être redirigée

```
$ for x in 1 2 3; do  
> echo $x  
> done >fic
```

```
1  
2  
3
```

Fichier fic

Lecture d'un flux ligne à ligne

- `read` lit une ligne d'un flux et avance la tête de lecture
⇒ `read` dans une boucle permet de lire un fichier ligne à ligne
- Il faut aussi détecter la fin d'un flux pour terminer la boucle
 - Fin de flux indiquée par un code EOF (end-of-file)
 - Généré sur le terminal lorsque l'utilisateur saisie `Control+d`
 - Généré automatiquement lorsque la tête de lecture atteint la fin d'un fichier
 - Lecture de EOF indiquée dans le code de retour de `read`
 - `read` retourne faux si lecture renvoie EOF
 - `read` retourne vrai sinon

Lecture d'un flux ligne à ligne

\$

```
#!/bin/bash

while read line; do
 echo ":: $line"
done <fic
```

Fichier script.sh

Avec ses quatre dromadaires
Don Pedro d'Alfaroubeira

Fichier fic

Lecture d'un flux ligne à ligne

```
$ ./script.sh
```

Ouverture du flux associé
à `fic` avant d'exécuter la boucle

```
#!/bin/bash  
  
while read line; do  
 echo "... $line"  
done <fic
```

Fichier script.sh

Tête de lecture →

```
Avec ses quatre dromadaires  
Don Pedro d'Alfaroubeira
```

Fichier fic

Lecture d'un flux ligne à ligne

```
$ ./script.sh
```

read renvoie vrai car pas fin de fichier

```
#!/bin/bash  
  
while read line; do  
 echo "!! $line"  
done <fic
```

Fichier script.sh

Tête de lecture →

```
Avec ses quatre dromadaires  
Don Pedro d'Alfaroubeira
```

Fichier fic

Lecture d'un flux ligne à ligne

```
$ ./script.sh  
:: Avec ses quatre dromadaires
```

```
#!/bin/bash  
  
while read line; do  
 echo ":: $line"  
done <fic
```

Fichier script.sh

Tête de lecture →

```
Avec ses quatre dromadaires  
Don Pedro d'Alfaroubeira
```

Fichier fic

Lecture d'un flux ligne à ligne

```
$ ./script.sh  
:: Avec ses quatre dromadaires
```

read renvoie vrai car pas fin de fichier

```
#!/bin/bash  
  
while read line; do  
 echo ":: $line"  
done <fic
```

Fichier script.sh

```
Avec ses quatre dromadaires  
Don Pedro d'Alfaroubeira
```

Tête de lecture →

Fichier fic

Lecture d'un flux ligne à ligne

```
$ ./script.sh  
:: Avec ses quatre dromadaires  
:: Don Pedro d'Alfaroubeira
```

```
#!/bin/bash  
  
while read line; do  
 echo ":: $line"  
done <fic
```

Fichier script.sh

```
Avec ses quatre dromadaires  
Don Pedro d'Alfaroubeira
```

Tête de lecture →

Fichier fic

Lecture d'un flux ligne à ligne

```
$ ./script.sh  
:: Avec ses quatre dromadaires  
:: Don Pedro d'Alfaroubeira
```

read renvoie faux car fin de fichier
(valeur de line indéfinie)

Tête de lecture →

```
#!/bin/bash  
  
while read line; do  
 echo ":: $line"  
done <fic
```

Fichier script.sh

```
Avec ses quatre dromadaires  
Don Pedro d'Alfaroubeira
```

Fichier fic

Lecture d'un flux ligne à ligne

```
$ ./script.sh
:: Avec ses quatre dromadaires
:: Don Pedro d'Alfaroubeira
$
```

Termine la boucle, ferme le flux puis termine le processus

```
#!/bin/bash

while read line; do
 echo ":: $line"
done <fic
```

Fichier script.sh

```
Avec ses quatre dromadaires
Don Pedro d'Alfaroubeira
```

Fichier fic

1. Redirections simples
2. Redirections avancées
3. Les tubes
4. Fichiers associés aux périphériques

Redirections avancées

- La commande `exec` redirige les flux du processus courant (au lieu de lancer un nouveau processus)

```
exec n[<, >, >>, <>] fic
```

⇒ **ouvre** le flux `n` associé à `fic` avec le mode idoine

- Et une redirection peut se faire vers n'importe quel flux ouvert

```
cmd n[<, >, <>] &k
```

⇒ lance `cmd` en redirigeant le flux `n` vers le flux `k`

- Fermeture d'un flux : `exec n[<, >] &-`

- Flux bidirectionnel : fermé si fermeture dans un sens

Redirections avancées

```
$ echo coucou >fic
```


```
$ exec 3>fic  
$ echo coucou >&3
```

Ouverture du flux 3 en écriture vers le fichier `fic`

Redirection dans le flux 3 préalablement ouvert

Intérêt des redirections avancées

- Permet de lire et écrire dans plusieurs fichiers simultanément

```
#!/bin/bash

exec 3>redoublants # flux 3 pour les redoublants

while read etudiant note; do
  if [ "$note" -lt 10 ]; then
 echo $etudiant >&3
  fi
  echo "Etudiant $etudiant a eu $note/20"
done <fichier-de-notes
```

script.sh

Les redoublants sont ajoutés à la fin du fichier `redoublants`

1. Redirections simples
2. Redirections avancées
3. Les tubes
4. Fichiers associés aux périphériques

Les tubes

- On peut rediriger la sortie d'une commande dans l'entrée d'une autre

```
cmd1 | cmd2
```

- Exécute `cmd1` et `cmd2` en parallèle
- La sortie de `cmd1` est redirigée dans l'entrée de `cmd2`

- À gros grain, comportement proche de

- `cmd1 >temp-file`
- `cmd2 <temp-file`
- `rm temp-file`

(la mise en œuvre est différente et repose sur des concepts vus dans les prochains cours)

Les tubes par l'exemple

■ Chaînage de deux commandes utiles (vues au cours 4)

- `cat fic` : affiche le contenu de `fic` sur la sortie standard
- `grep motif` : lit ligne à ligne l'entrée et n'affiche que celles qui contiennent `motif`

```
$ cat dromadaire.txt
```

```
Avec ses quatre dromadaires  
Don Pedro d'Alfaroubeira  
Courut le monde et l'admira.  
Il fit ce que je voudrais faire  
Si j'avais quatre dromadaires.
```

```
$ cat dromadaire.txt | grep Pedro
```

```
Don Pedro d'Alfaroubeira
```

1. Redirections simples
2. Redirections avancées
3. Les tubes
4. Fichiers associés aux périphériques

Redirection et fichiers de périphérique

- Le système définit un fichier par périphérique
 - Périphérique matériel connecté à l'unité centrale
 - /dev/sda : premier disque dur
 - /dev/input/mice : souris
 - ...
 - Périphérique logiciel appelé pseudo-périphérique
 - /dev/null : lecture donne une chaîne vide et écriture ne fait rien
 - /dev/tty : terminal
 - /dev/urandom : générateur de nombres aléatoires
 - ...

Redirection et fichiers de périphérique

■ On peut utiliser les redirections avec les périphériques

- Lecture d'une ligne à partir du générateur de nombres aléatoires

```
$ read a </dev/urandom
$ echo $a
?.ó??oJu 檄 xE4??F?s{?6
```

← Ligne de caractères aléatoires

- Suppression d'un affichage

```
$ echo "Je ne veux pas voir ça" >/dev/null
$
```


Concepts clés

■ Un flux est la réunion de

- Un numéro représentant le flux
- Un mode d'ouverture (lecture/écriture, ajout/écrasement)
- Un fichier associé au flux

■ Tout flux peut être redirigé avec

- `cmd n [<, >, >>, <>] fic` où `fic` est un fichier
(la commande `exec` ouvre le flux dans le processus courant)
- `cmd n [<, >, <>] &k` où `k` est un numéro de flux ouvert

■ Le tube (|) permet de chaîner une sortie et une entrée

`cmd1 | cmd2`