

Cours 1

Traitement automatique de corpus

Nicolas Carrara

Lille 3.

Année 2018-2019

Linux

Linux, crée par Linus Torvald :

- ▶ au sens restreint : le noyau de système d'exploitation Linux. Logiciel libre. Open source.
- ▶ Au sens large : tout système d'exploitation fondé sur le noyau Linux (ubuntu, linuxmint ...).
- ▶ Plus de 90% des serveurs sont sous Linux.
- ▶ Des OS basés sur Linux peuvent être propriétaires.
- ▶ Android est un système linux. MacOS et Linux ont des racines communes (Unix)

Architecture d'un système Linux

3 composants :

- ▶ Kernel : noyau de Linux. L'interface entre le matériel et le système (pilotes, ordonnanceur, réseau ...).
- ▶ System library : collection de logiciels déjà compilés, utilisables par des programmes.
- ▶ System utility : programmes de plus au niveau pour des tâches de base.

Architecture d'un système Linux

Chemins

On retrouve deux types de chemins sur linux :

- ▶ relatif : chemin par rapport à la position du répertoire courant.
- ▶ Absolu : chemin qui part de la racine "/".

Les chemins spéciaux :

- ▶ ~ : le home (/home/dupont).
- ▶ . : le dossier courant.
- ▶ .. : le dossier parent.
- ▶ / : la racine du système de fichiers.

Les fichiers

- ▶ Tout est fichier sur Linux.
- ▶ C'est un OS qui ne tient pas compte des extensions (png, txt jpg ...).
- ▶ Sensible à la casse (case sensitive).
- ▶ Attention avec les espaces dans les fichiers. Utiliser "mon fichier" ou mon fichier.
- ▶ Les fichiers cachés commencent par un point.

Travailler sur un OS linux-based

On peut interagir avec Linux de deux manières (non mutuellement exclusives) :

- ▶ Utilisation classique : interface graphique
- ▶ utilisation avancée : terminal.

Le terminal


```
Terminal
File Edit View Terminal Go Help

1 [||||| 9.3%] 5 [||||| 21.6%]
2 [||||| 65.2%] 6 [||||| 44.8%]
3 [||||| 14.0%] 7 [||||| 44.6%]
4 [||||| 15.9%] 8 [||||| 14.2%]
Mem [||||| 1641/4013MB] Tasks: 260; 5 running
Swp [||||| 2/8191MB] Load average: 0.79 0.28
Uptime: 6 days, 11:15:24

PID USER CPU% MEM% Command
14574 1001 0.0 13.7 /usr/lib/jvm/java-7-openj
14521 1001 0.0 12.4 /usr/lib/jvm/default-java
907 1001 213. 3.5 /usr/lib/jvm/default-java
12495 ntp 0.0 1.0 /usr/sbin/mysqld --basedir
11911 ntp 0.0 0.7 /usr/sbin/named -u bind
17123 1001 0.0 0.1 vim
15381 root 0.0 0.1 vim /etc/varnish/default.
F1:help F2:Setup F3:Search F4:Filter F5:ree F6:SortBy F7:

nineteen@manager:~/dev/nineteen/src/server# grails
| Configuring classpath

35 repositories {
36 inherits true // Whether to inherit repository definition
s from plugins
37
38 grailsPlugins()
39 grailsHome()
40 mavenLocal()
41 grailsCentral()
42 mavenCentral()
43 // uncomment these (or add new ones) to enable remote dep
endency resolution from public Maven repositories
44 //mavenRepo "http://repository.codehaus.org"
45 //mavenRepo "http://download.java.net/maven/2/"
46 //mavenRepo "http://repository.jboss.com/maven2/"
47 }
48
49 dependencies {
50 // specify dependencies here under either 'build', 'compil
e', 'runtime', 'test' or 'provided' scopes e.g.
51 }
52
53 plugins {
54 // plugins for the build system only
55 build ":tomcat:7.0.42"
56
57 // plugins for the compile step
58 //compile ":hibernate:3.6.10.2"
59 //compile ":quartz:1.0-RC13"
60
61 // plugins needed at runtime but not for compilation
62 runtime ":resources:1.2.1"
63 }
64 }
~/dev/nineteen/src/server/grails-app/conf/BuildConfig.groovy 55,30 Bot

[0] 0:nineteen |helium* 2:14b- 3:ocf 4:stk 5:trenders "chris-mba-debian" 04:29 01-Nov-13
```


Le terminal

```
dan@dan-virtual-machine: /
dan@dan-virtual-machine:~/Documents/essays$ ls
essay1.txt essay2.txt essay3.txt essay4
dan@dan-virtual-machine:~/Documents/essays$ cd /
dan@dan-virtual-machine:/$ ls
bin  cdrom  etc  initrd.img  lost+found  mnt  proc  run  selinux  sys  usr  vmlinuz
boot  dev  home  lib  media  opt  root  sbin  srv  tmp  var
dan@dan-virtual-machine:/$ updatedb
updatedb: can not open a temporary file for `/var/lib/mlocate/mlocate.db'
dan@dan-virtual-machine:/$ sudo updatedb
[sudo] password for dan:
dan@dan-virtual-machine:/$ locate essay2.txt
/home/dan/Documents/essays/essay2.txt
dan@dan-virtual-machine:/$ locate *essay*
/home/dan/Documents/essays
/home/dan/Documents/my-new-name-essay1.txt
/home/dan/Documents/essays/essay1.txt
/home/dan/Documents/essays/essay2.txt
/home/dan/Documents/essays/essay3.txt
/home/dan/Documents/essays/essay4
dan@dan-virtual-machine:/$
```

Navigation (textuelle)

Différentes commandes permettent la navigation dans le terminal :

- ▶ `pwd` : print working directory
- ▶ `ls` : list, `ls -a` pour afficher les fichiers cachés avec. `ls -l` pour les détails.
- ▶ `cd` : change directory

Manipulation de fichier

Les commandes de manipulation de fichiers :

- ▶ `rm` : remove
- ▶ `rmdir` : remove directory
- ▶ `file` : connaître l'extension d'un fichier
- ▶ `touch` : créer un fichier vide
- ▶ `cp` : copy
- ▶ `mv` : move
- ▶ `ln -s` : créer un lien symbolique

Si vous supprimez un fichier via `rm`, pas de deuxième chance avec la corbeille.

Les wildcards

Des caractères spéciaux sont utilisables pour décrire des fichiers :

- ▶ * : zero ou un caractère
- ▶ ? : un seul caractère
- ▶ [] : un ensemble de caractère

Les flux de redirections | la sortie standard

A la suite d'une commande, au lieu d'afficher la sortie standard dans la console, on peut

- ▶ Dump les résultats dans un nouveau fichier : >
- ▶ ou à la fin d'un fichier : >>.

Les flux de redirections | la sortie d'erreur

On peut aussi faire la distinction entre la sortie standard et la sortie d'erreurs :

- ▶ `2>` (ou `2>>`) pour les erreurs.
- ▶ `2>&1` pour rediriger les erreurs de la même façon que la sortie standard (fusion).

Les flux de redirection | exemples

- ▶ `ls -l > resultat_ls.txt`
- ▶ `cat fileunknown.csv > std.txt 2> err.log`
- ▶ `cat fileunknown.csv >> std.txt 2>&1`

Les flux de redirections : les entrées

On peut spécifier l'entrée d'une commande avec un fichier ou depuis le clavier

- ▶ `<` : depuis un fichier
- ▶ `<<` : depuis le clavier.

Exemples :

- ▶ `cat < a_afficher.txt`
- ▶ `sort -n <<`. Trier des nombres, taper FIN pour terminer la saisie.

Les flux de redirections : chaîner les commandes

On peut aussi rediriger vers une autre commande avec la barre : |. Par exemple :

- ▶ `ls -l | grep '-rw-rw-r--'`
- ▶ `cat fichier.txt | grep 'salut'`

Les permissions

Les fichiers sont rigoureusement protégés avec un système de permissions.

Différentes permissions :

- ▶ r : read
- ▶ w : write
- ▶ x : execute

Différents groupes :

- ▶ owner : une seule personne
- ▶ group : un groupe de personnes
- ▶ others : tout le reste

Utiliser la commande `chmod` pour modifier les permissions.

Utiliser `ls -l` pour connaître les propriétaires du fichier (owner, group)

Les permissions

Par exemple

- ▶ `chmod u+x file.txt`
- ▶ `chmod g-w file.txt`
- ▶ `chmod 775 file.txt` (mode binaire)

Le langage SH

Exécuter des instructions du terminal avec le langage de script SH (shell script).

- ▶ Créer un fichier test.sh
- ▶ Ajouter un entête `#!/bin/sh`, c'est le chemin (commenté) de l'interpréteur.

Astuces terminal

- ▶ sudo : avant une commande, passe en mode admin.
- ▶ man (manual) : manuel d'une commande (shell ou fonction C)
- ▶ tab : tab completion
- ▶ fleche du haut : historique
- ▶ ctrl+r : chercher dans l'historique
- ▶ La commande clear : vider visuellement le terminal courant
- ▶ La commande exit : ferme le terminal
- ▶ ctrl+alt+t : ouvre un nouveau terminal (sur ubuntu seulement)

Maintenance via terminal

- ▶ `apt-get install <package>` : installe un logiciel, une bibliothèque ...
- ▶ `apt-cache search <package>` : chercher dans les paquets dispos.
- ▶ `apt-get update` : mets à jour à la liste des paquets.
- ▶ `apt-get upgrade` : mets à jours les paquets (et le système).

Ressources

- ▶ [https ://ryanstutorials.net/linuxtutorial/](https://ryanstutorials.net/linuxtutorial/)

Regex

Une expression régulière (regex, Stephen Cole Kleene 1956) est :

- ▶ une chaîne de caractère.
- ▶ Elle décrit un ensemble de chaîne de caractères possible.
- ▶ Les wildcards (*, [] et ?) sont une forme très simplifiée des regex.

Regex | Exemples

- ▶ Le pattern `ex-(a?e|æ|é)quo` : `ex-équo`, `ex-equo`, `ex-aequo` et `ex-æquo`
- ▶ Le pattern `6,66*$` : `6,6`, `6,666` , `6,6666` , ...

Regex | Les quantificateurs

- ▶ ? : zéro ou une occurrence de l'expression précédente
 - ▶ Chiens? : Chien, Chiens
 - ▶ 11?0? : 110, 11 ,10
- ▶ * : zéro ou plusieurs occurrence de l'expression précédente
 - ▶ goo*gle : google, gooogle, goooogle ...
- ▶ + : une ou plusieurs occurrences de l'expression précédente
 - ▶ goo+gle : google, gooogle, goooogle ...
- ▶ . : un seul caractère
 - ▶ ...DarkVador... : XxXDarkVadorXxX, 666DarkVadorXxx, MdrDarkVador_59

Regex | Autres opérateurs

- ▶ `()` : groupement de caractères
 - ▶ `Etudiant(es)?` : Etudiant, Etudiantes
- ▶ `|` : le choix entre deux expressions
 - ▶ `a|b` : a,b
 - ▶ `Etudiant(es|s)` : Etudiants, Etudiantes
- ▶ `[]` : liste de caractères
 - ▶ `[0123456789]` : 0,1,2 ...
 - ▶ `[^aeiouy]` : 0,b,z, ! ...
- ▶ `{n}` : précise le nombre d'occurrences de l'expression
 - ▶ `bo{2}h!` : booh !
 - ▶ `bo{2,3}h!` : booh !, boooh !
 - ▶ `bo{3,}h!` : boooh !, booooh !, ..., booo ∞ ooooh !

Regex | caractères spéciaux

- ▶ `^` : début de ligne
- ▶ `$` : fin de ligne.
- ▶ `\` : métacaractère
 - ▶ `\$` : le caractère dollar.
 - ▶ `\)` : la parenthèse fermante.
- ▶ On peut aussi utiliser `[]` pour échapper les métacaractères (sauf `^`) :
 - ▶ `[.*]` : `.` ? ou `*`
 - ▶ `[\^ abc]` : `^`, `a`, `b` ou `c`.

Regex | classe de caractère

Elles dépendent du moteur de Regex. Exemples :

- ▶ Caractère alphanumérique en POSIX : `[[:alnum:]]`,
- ▶ en java `\p{Alnum}`
- ▶ et en ASCII : `A-Za-z0-9`

Utilisation :

Voir la page wikipédia pour plus de détails sur les classes.

Regex | le standard POSIX

POSIX est une famille de normes techniques. Deux types de normes pour les regex

- ▶ BRE (« Basic Regular Expression ») : {},(),?,+ ne sont pas des métacaractères. Utiliser \ pour les rendre méta.
- ▶ ERE (« Extended Regular Expression ») : tout ce dont on a parlé précédemment.

Regex | Les utilitaires

Différentes commandes linux utilisent des regex :

- ▶ grep : historiquement :g/re/p sur ed (éditeur de texte), global regexp print.
- ▶ sed : stream editor, édite un flux séquentiel de données textuelles (ligne par ligne).
- ▶ rename : renommer un fichier.

Par défaut, grep et sed sont en BRE. Modifiable vers ERE avec une option : -E pour grep et -r pour sed. Rename est en ERE.

Python, Java, vim ... possèdent des moteurs de Regex.

grep

Exemples d'exécution de grep

- ▶ `cat fichier.txt | grep 'bonjour'`
- ▶ `cat fichier.txt | grep '\(bonjour\)|\(bonsoir\)'`
- ▶ `cat fichier.txt | grep -E '(bonjour)|(bonsoir)'`

sed

Les commandes :

- ▶ s : substitute, remplace un pattern par un autre.
- ▶ g : global, applique la modification sur toutes les occurrences du pattern.

Exemples d'exécution de sed

- ▶ sed 's/day/night/g' old >new
- ▶ sed 's/[0123456789]/ceci_est_un_chiffre/' old >new
- ▶ sed 's/\(oe\) /œ/' <test.txt
- ▶ sed -r 's/(oe)/œ/' <test.txt

Pour dans deux semaines :

- ▶ Lire le cours python

<https://www.w3schools.com/python/>. Lire seulement la section "python tutorial" jusqu'à "Python Functions" incluse.