
Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 15 ISET DE NABEUL

Chapitre 2

LE SYSTEME DE FICHIERS D'UNIX
Objectifs:

 � Connaître la structure du système de fichiers d'UNIX.

 � Manipuler les commandes de base du système de fichier d’UNIX.

Prérequis:

 � Les chapitres précédents de ce cours d’UNIX.

Plan
I/ Structure du système de fichier

 I-1/ les fichiers normaux

 I-2/ les fichiers répertoires

 I-3/ les fichiers spéciaux

II/ Répertoire de travail

III/ La manipulation des répertoires

 III-1/création d'un répertoire

 III-2/ contenu d'un répertoire

 III-3/ suppression d'un répertoire

 III-4/ taille des répertoires

IV/ La manipulation des fichiers

 IV-1/ création simple d'un fichier répertoire

 IV-2/ lecture d'un fichier

 IV-3/ duplication de fichiers

 IV-4/ déplacement de fichiers

 IV-5/ suppression de fichiers

 IV-6/ autres opérations sur les fichiers

V/ Conclusion

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 16 ISET DE NABEUL

Chapitre 2

LE SYSTEME DE FICHIERS D'UNIX

I/ Structure du système de fichier

Définition:

Un fichier est une suite d'octets, stockées sur une mémoire auxiliaire. Le système UNIX

distingue plusieurs types de fichiers.

• les fichiers normaux (ordinary files)

• les fichiers répertoires (répertoire ou directory)

• les fichiers spéciaux (special files ou devices)

 Chaque fichier possède un nom, un contenu, un endroit où se trouve, sont propriétaire,

sa taille et les personnes qui peuvent y accéder.

 I-1/ les fichiers normaux : contiennent soit des textes soit des programmes exécutables

.

 I-2/ les fichiers répertoires: permettent d'organiser l'espace du disque dur. Les fichiers

normaux sont regroupés dans des répertoires. Ces répertoires peuvent contenir eux-mêmes des

sous-repertoires, des fichiers normaux et des fichiers spéciaux.

 I-3/ les fichiers spéciaux : représentent les interfaces avec les périphériques gérés par

le système d'exploitation. Exemple: console, imprimante et disque.

/boot : Premier programme exécuté par la machine, il permet de lancer UNIX.

/UNIX : Programme du KERNEL (résident en mémoire). Au fonctionnement, /UNIX est lu,

copié dans la mémoire et exécuté.

/bin : Contient les utilitaires et programmes exécutables comme cat, date, wc, who, ...

/boot /UNIX /bin /dev /etc /Lib /tmp /usr

/

User1 User2 User3 usern news mail

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 17 ISET DE NABEUL

/dev : Contient les fichiers spéciaux qui représentent des périphériques comme console, ttyxx,

lp, ...

/etc : Contient des programmes et fichiers de données pour l'administration du système

comme le fichier des mots de passe "passwd" et le fichier des membres de chaque groupe

d'utilisateur group.

/Lib : Bibliothèque de programmes et de langages.

/tmp : contient des fichiers temporaires

/usr : /news : Nouveautés dans le domaine d'UNIX

 /mail : Boite à lettres

 /userx : Répertoire de l'utilisateur userx.

II/ Répertoire de travail

 Au moment du login, l'utilisateur est placé sur un répertoire propre à lui, relié au répertoire

système /usr. On appelle ce répertoire, le répertoire de départ ou répertoire de connexion.

A partir de sont répertoire de départ, tout utilisateur peut créer ou modifier ses propres fichiers

et répertoires qui doivent êtres situés dans la partie inférieure de l'arborescence à partir du

répertoire de départ. L'utilisateur peut aussi remonter le système de fichiers jusqu'à la racine

ou se positionner sur un répertoire issu de sont répertoire appelé répertoire de travail ou

répertoire courant. Chaque fichier ou répertoire est décrit par sont chemin d'accès par rapport

au répertoire courant ou par rapport à la raine.

Exemple de chemin d'accès:

/usr/user2/fich1 :Chemin d'accès de fich1 par rapport à la racine.

fich1 : Chemin d'accès de fich1 par rapport au répertoire de connexion de user2.

/usr/spool :Chemin d'accès du fichier spool par rapport à la racine.

Pour connaître le répertoire courant, ou le répertoire de travail, on dispose de la commande

pwd.

 $pwd

Pour se déplacer dans l'arborescence et changer de répertoire, on utilise la commande cd

suivie du chemin d'accès du répertoire.

$Cd /usr

$pwd

$cd /usr/spool

$pwd

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 18 ISET DE NABEUL

pour remonter d'un niveau dans l'arborescence:

$cd ..

$pwd

$cd userx

$pwd

III/ La manipulation des répertoires

 III-1/création d'un répertoire

 Pour créer un répertoire, on utilise la commande mkdir suivie du nom du répertoire

(ou des noms des répertoires) à créer

$mkdir trav

$mkdir temps pers

 III-2/ contenu d'un répertoire

 La commande ls permet de lister le contenu d'un répertoire en fichiers et sous-

repertoire sans distinction

Exemple:

$ls

fich1

pers

temps

trav

virus

Pour distinguer entre les fichiers et les répertoires on utilise ls avec l'option -p. Dans ce cas les

répertoires serons terminés par /

Exemple:

$ls

fich1

pers/

temps/

trav/

virus

 Pour obtenir une description plus détaillée du contenu du répertoire, on utilise ls avec

l'option -f.

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 19 ISET DE NABEUL

$Ls -l

-rw-rw-- 1 userx group 12 May 29 10:64 fich1

drwxrwxr-x 2 userx group 32 Jun 3 10:45 virus

La première colonne représente le mode du fichier:

si le premier caractère est d : répertoire

 -: fichier ordinaire

 b,c,p: fichier spécial.

Les neufs (9) caractères du champs mode décrivent les permissions accordées à ces fichiers et

répertoires (à voir ultérieurement). En suite, on obtient le nombre d'octets dans chaque fichier

et répertoire, la et l'heure de sa dernière modification et son nom.

 $Ls -l /

Dans le cas d'un fichier spécial, le champ indiquant le nombre d'octets est remplacé par deux

paramètres, le numéro majeur et le numéro mineur. Le numéro majeur permet de codifier le

type du périphérique (exemple : 0 pour console, 1 pour les terminaux tty, 2 pour les disques

....etc.) tandis que le numéro mineur permet de différencier les périphériques de même type

par des chiffres distincts.

 $Ls -l /dev

III-3/ suppression d'un répertoire

La suppression se fait par la commande rmdir :

Exemple:

 $rmdir temp

 $ls -p

La même tâche peut être faite avec la commande rm :

Exemple

 $mkdir temp

 $ls -l

 $rm -r temp

 $ls -l

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 20 ISET DE NABEUL

 III-4/ taille des répertoires

La commande du (disk usage) fournit la taille en espace disque occupée par les répertoires et

les sous-repertoires.

Sa syntaxe est :

 $ du -option répertoire

les options peuvent êtres:

 a: taille de chaque fichier des répertoires en question.

 R: générer des messages pour les fichiers ou répertoires non lus

 s: seules les tailles totales des répertoires sont données.

Par défaut, la taille de chaque répertoire et sous-repertoire seront données en blocs. La

commande du interprète chaque bloc de 1024 octets en deux blocs de 512 octets (par

exemple, un fichier ou répertoire de 500 octets est interprété comme 2 blocs).

Exemple

 $du

 1 .pers

 1 .trav

 20 .tp

IV/ La manipulation des fichiers

 IV-1/ création simple d'un fichier répertoire

 Il est possible de créer un fichier ordinaire soit en utilisant un éditeur de texte comme

vi, soit en utilisant la commande cat et la redirection.

Exemple:

 $ cat > nom du fichier

 ligne1

 ligne2

 ^d

Une fois la ligne est validée, tout ce qui sera saisie sera copié sur le fichier qui peut être fermé

et sauvegardé dans le répertoire indiqué en tapant ^d.

Exemple :

 $ cat fich2

 Ce fichier est composé de deux lignes

 et sera sert à tester la commande cat.

 ^d

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 21 ISET DE NABEUL

 $ls -l

 -rw-rw-r-- 1 userx group 12 May 29 10:45 fich1

 -rw-rw-r-- 1 userx group 68 Jun 3 11:16 fich2

 drwxrwxrwx 2 userx group 32 Jun 3 10:15 temp

 IV-2/ lecture d'un fichier

 Il est possible de lire un fichier ordinaire soit en utilisant un éditeur de texte comme vi,

soit en utilisant la commande cat .

Exemple :

 $cat fich1

 $cat fich1 fich2

Dans le cas de fichiers volumineux, on remarque que le défilement sur l'écran est rapide.

Donc, il faut y avoir du temps de pause pour l'affichage. Pour cela on peut utiliser la

commande pg.

pg permet l'affichage de un ou plusieurs fichiers page par page.

 $pg nom de fichier

pg attend des instructions supplémentaires qui peuvent être:

 h: voir toutes les possibilités de pg

 L: afficher la ligne suivante

 <↵>: Afficher page suivante

 .: afficher la page courante

 f: afficher la page d'après

 $: Afficher la dernière page

 +iL: Afficher les i lignes suivantes

 /chaine/ : Rechercher en avant d'une chaîne

 ?chaîne?: Rechercher en arrière d'une chaîne

Exemple:

 $pg fich1

 <texte>

 :h

 :L

 :+3L

 :.

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 22 ISET DE NABEUL

 :<↵>

 :$

 :q

 $

 $pg -5 +15 fich1 : affiche fich1 toutes les 5 lignes à partir de la 15ème ligne.

 IV-3/ duplication de fichiers

 Pour dupliquer un fichier, il suffit d'utiliser la commande cp.

Syntaxe:

 $cp source(s) destination

 source(s) = un ou plusieurs fichiers

Exemples:

 1- copie de deux fichiers sur un autre répertoire en gardant les mêmes noms:

 $cp virus fich2 trav

 $ls trav

 2- Duplication d'un fichier sur le même répertoire de travail avec un nom diffèrent:

 $cp fich2 essai.

 $ ls -p

 $cat essai

 3- Duplication d'un répertoire sur un autre:

 $cd trav

 $ls

 $cp * /usr/userx/pers ou $ cp * ../pers

 $ls ../pers

 $cd ..

Question: Comment peut-on réaliser le dernier exemple sans changer de répertoire?

 IV-4/ déplacement de fichiers

 Pour déplacer un fichier, il suffit d'utiliser la commande mv (move).

 Syntaxe:

 $mv source(s) destination

Exemples:

 1- Déplacement d'un fichier d'un répertoire a un autre sans changement de nom:

 $mv essai trav/essai

 $ls -l

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 23 ISET DE NABEUL

 $ls -l trav

 2- Déplacement d'un fichier d'un répertoire a un autre avec changement de nom:

 $mv trav/essai essai1

 $ls -l

 $ls -l trav

Attention: Si le fichier de destination existe déjà, la commande mv remplacera son contenu

par celui du fichier source.

 IV-5/ suppression de fichiers

 Pour supprimer un fichier, on utilise la commande rm (rermove)

Syntaxe:

 $rm [-option] fichier(s)

Exemples:

 $rm trav/fich2 pers/fich2

 $ls -p trav pers

L'utilisation de l'option i permet au système de poser une question de validation avant

d'effacer le fichier.

Exemples:

 $rm -i pers/virus

 pers/virus: ? n

 $ls pers

 $rm -i pers/virus

 pers/virus: ? y

 $ls pers

 IV-6/ autres opérations sur les fichiers

 La commande file permet de tester sur le contenu d'un fichier. Cette commande permet

de deviner le type de fichier invoqué.

Syntaxe:

 $file fichier

Exemples:

 $file /bin

 /bin : directory

 $file /bin/ed

Cours de LINUX(UNIX) Le système de fichier d'unix

TAYARI Lassaad Page 24 ISET DE NABEUL

 /bin/ed : cannot open for reading

 $file essai1

 essai1 : data

V/ Conclusion:

Dans ce chapitre nous avons étudié le système de fichier d'UNIX du point de vue de
l'utilisateur. En effet, nous avons défini les différents types de fichiers, la structure générale
du système de fichier (organisation hiérarchique des répertoires) et les commandes de base
pour la manipulation du système de fichier d'UNIX. Par contre, nous n'avons pas évoqué la
notion de sécurité qu'offre le système UNIX. Dans le chapitre suivant, on étudiera ce point.

