
Unidad 2: Interfaz de comandos y scripts

Curso de Introducción a la Administración de Servidores GNU/LINUX
Centro de Formación Permanente
Universidad de Sevilla
Curso 2010

Autores: David Guerrero <guerre@dte.us.es>, Jorge Juan <jjchico@gmail.com>, Julian Viejo <julian@dte.us.es>. Usted es libre de copiar, distribuir y comunicar públicamente la obra y de hacer obras derivadas bajo las condiciones de la licencia Attribution-Share alike de Creative Commons. Puede consultar el texto completo de la licencia en <http://creativecommons.org/licenses/by-sa/3.0/>

Contenidos

- **Generalidades**
- Redirección y tuberías
- Gestión de archivos
- Algunos comandos útiles
- Aplicaciones de terminal
- Scripts del shell

Terminales de texto

- Linux incluye una interfaz de comandos muy avanzada que facilita muchas tareas.
- Se puede usar el interfaz de comandos desde un terminal de consola o desde terminales virtuales
- Terminales de consola:
 - CTRL-ALT-FX
- En el terminal se ejecuta un intérprete de comandos
- El *prompt* o indica la disponibilidad para introducir un comando (\$)

Shell: intérprete de comandos

UNIX

Shell: intérprete de comandos

- Tipos de shells:
 - /bin/sh: shell original de UNIX
 - **/bin/bash**: Bourne again shell. (/bin/bash)
 - /bin/csh: C shell
 - Otros: tcsh, ksh, ...
- Interpreta los comandos y ejecuta, devolviendo el resultado

Formato de la línea de comandos

- Comando: archivo ejecutable
 - /bin, /usr/bin, /usr/local/bin, /sbin, /usr/sbin, /usr/local/sbin
- Formato:
 - <comando> [OPCIONES] [ARGUMENTOS]
- [OPCIONES] pueden ser:
 - Letras precedidas del símbolo '-'
 - Palabras precedidas de los símbolos '--'
- [ARGUMENTOS]: nombres de archivos o cualquier otro dato a pasar al programa.

```
$ ls -l /home
$ ls --human-readable /home
```

Caracteres especiales

- Separadores
 - Espacio: separa parámetros
 - Enter: ejecuta comandos
- Comodines: expansión de nombres de archivos
 - *: representa cualquier cadena de caracteres.
 - ?: representa cualquier carácter simple.
 - [<rango>]: cualquier carácter en <rango>.
- Escape:
 - \, ", '
- Otros
 - #, <, >, (,), {, }, \$, &, [[,]]

Caracteres especiales

```
$ ls
cap1 cap2 cap3 suma.c resta.c

$ ls c*
cap1 cap2 cap3

$ ls cap?
cap1 cap2 cap3

$ ls *.c
suma.c resta.c

$ cp "Mis Documentos" /tmp
$ cp 'Mis Documentos' /tmp
$ cp Mis\ Documentos /tmp
```

Secuencias de control del terminal

- Permiten enviar señales los programas ejecutados bajo el control del terminal
 - Ctrl-C: Terminar
 - Ctrl-Z: Suspender
 - Ctrl-D: Fin de archivo

```
$ find / carta.txt
<Ctrl-C>

$ cat
hola
hola
<Ctrl-D>
```

Comandos de ayuda

- man: páginas de manual. Información detallada sobre cada comando y sus opciones
 - 'q' para salir.
- info: es similar a 'man', más didáctico.
- whatis: breve descripción de cada comando.
- apropos <término>: comandos relacionados con <término>
- <comando> --help: ayuda básica integrada en muchos comandos

```
$ ls --help
...
$ man ls
...
$ whatis passwd
```

Localización de comandos

- Comandos de usuario
 - /bin, /usr/bin, /usr/local/bin
- Comandos de administración
 - /sbin, /usr/sbin, /usr/local/sbin
- El sistema busca automáticamente en estas carpetas
- which: localiza un comando
- whereis: localiza un comando, página de manual, datos, ...

```
$ which ls
/bin/ls

$ ls /*bin /usr/*bin | wc -l
3294
```


Contenidos

- Generalidades
- **Redirección y tuberías**
- Gestión de archivos
- Algunos comandos útiles
- Aplicaciones de terminal
- Scripts del shell

Redirección Entrada/salida estándar

```
$ ls dir.txt list.txt
ls: no se puede acceder a list.txt: No existe el fichero ó directorio
dir.txt
```

Redirección de la salida estándar a un archivo

- >: redirección a un archivo nuevo o borra el anterior
- >>: redirección a un archivo nuevo o añade al anterior
- 2>, 2>>: igual, pero para la salida de error
- &>, &>>: igual pero para ambas salidas

- cat: lee un archivo o la entrada estándar y copia a la salida estándar
- less (more): lee texto plano de un archivo o la entrada estándar muestra el contenido en el terminal por páginas
 - desplazamiento: cursores, AvPág, RePág, h, j, k, l.
 - salir: q
 - ayuda: h

Redirección de la salida estándar a un archivo

```
$ ls /home > dir.txt
$ cat dir.txt
ana
jorge

$ ls /etc > etc.txt
$ less etc.txt

$ ls dir.txt list.txt 2> error.txt
dir.txt
$ cat error.txt
ls: no se puede acceder a list.txt: No existe el fichero ó directorio

$ ls dir.txt list.txt > out.txt 2> error.txt
$ cat out.txt
dir.txt
$ cat error.txt
ls: no se puede acceder a list.txt: No existe el fichero ó directorio
```

Redirección de la salida estándar a un archivo

```
$ cat > lista.txt
leche
galletas
zumo
pañales
Ctrl-D
$ cat lista.txt
leche
galletas
zumo
pañales

$ cat >> lista.txt
chocolate
Ctrl-D
$ cat lista.txt
leche
galletas
zumo
pañales
chocolate
```

Redirección de la entrada estándar desde un archivo

- <: redirección desde un archivo

```
$ cat < lista.txt
leche
galletas
zumo
pañales
chocolate

$ cat lista.txt
leche
galletas
zumo
pañales
chocolate
```


Archivos especiales /dev/null y /dev/zero

- /dev/null
 - escritura: elimina lo que se escribe
 - lectura: proporciona "fin de archivo"
- /dev/zero
 - escritura: elimina lo que se escribe
 - lectura: proporciona infinitos "ceros"

Archivos especiales /dev/null y /dev/zero

```
# Descarta la salida de un comando
$ ls /etc/fstab > /dev/null

# También la salida de error
$ ls /etc/fstab &> /dev/null

# Crea un archivo vacío o elimina su contenidos
$ cat /dev/null > dir.txt

# Mantiene ocupado al sistema
$ cat /dev/zero > /dev/null
Ctrl-C
```

Tuberías (pipes)

- Conecta la salida estándar de un comando con la entrada estándar de otro
- Permite concatenar comandos sin crear archivos intermedios
- Una de las claves de UNIX
- Especialmente útil con filtros
 - sort: ordena archivos de texto plano
 - wc: cuenta líneas, palabras y caracteres
 - grep: muestra líneas que concuerdan con un patrón
 - ...

Tuberías

```
$ cat lista.txt
leche
galletas
zumo
pañales
chocolate

$ cat lista.txt | sort
chocolate
galletas
leche
pañales
zumo

$ cat lista.txt | sort -r | less
...
```

Contenidos

- Generalidades
- Redirección y tuberías
- **Gestión de archivos**
- Algunos comandos útiles
- Aplicaciones de terminal
- Scripts del shell

Gestión de archivos

- Carpeta de trabajo
 - pwd
- Ruta absoluta: respecto a la carpeta raíz
- Ruta relativa: respecto a la carpeta de trabajo
- Abreviaturas:
 - '.' carpeta actual
 - '..' carpeta superior
 - '~' carpeta del usuario
 - '~user' carpeta del usuario 'user'

Gestión de archivos

```
$ pwd
/home/usuario
$ ls /etc/fstab
/etc/fstab
$ cd /etc
$ ls fstab
fstab
$ cd
$ ls ../../etc/fstab
../../etc/fstab
$ ls fstab
ls: no se puede acceder a fstab: No existe el fichero ó directorio
```

Gestión de archivos

Comandos básicos

- Para listar los ficheros contenidos en un directorio (carpeta) se usa el comando 'ls' (list).
- Si no se le proporciona argumentos muestra contenido del directorio actual.
- La opción -a lista también los ficheros ocultos.
- La opción -l ofrece información adicional.

```
$ ls -la  
...
```

Gestión de archivos

Comandos básicos

- El comando 'cd' (*change directory*) permite cambiar el directorio actual.

```
$ cd directorio_destino  
$ cd .  
$ cd ..
```

Gestión de archivos

Comandos básicos

- El comando 'cp' (*copy*) permite copiar ficheros y directorios.
- El comando 'mv' (*move*) permite mover ficheros y directorios.

```
$ cp fichero1 fichero2
$ cp -r directorio1 directorio2
$ mv fichero1 fichero2
$ mv fichero1 directorio1
```

Gestión de archivos

Comandos básicos

- 'rm' (*remove*) borra ficheros y directorios.
- 'rmdir' borra directorios.
- 'mkdir' (*make directory*) crea subdirectorios.

```
$ rm fichero
$ rm -r directorio
$ rmdir directorio
$ mkdir subdirectorio
```

Gestión de archivos

Otros comandos

- find, locate, diff, cmp, rename, ...

```
$ find . -name '*.txt' -a -newer lista.txt
...
$ locate '*.wav' | less
...
$ diff lista1.txt lista2.txt
...
$ cmp lista1.txt lista2.txt
...
$ rename 's/JPEG$/jpg/' *.JPEG
...
```

Contenidos

- Generalidades
- Redirección y tuberías
- Gestión de archivos
- **Algunos comandos útiles**
- Aplicaciones de terminal
- Scripts del shell

Filtros

- sort
- grep
- tr
- uniq
- head / tail
- sed (avanzado)
- awk (avanzado)

```
$ wget http://www.gnu.org/licenses/gpl.txt
...
$ cat gpl.txt |
tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head
 309 the
 210 of
 177 to
 171 a
 138 or
 106 you
 97 work
 91 that
 91 and
 76 in
```

Filtros Expresiones regulares

- Especifican patrones para localizar texto en archivos.
- Usadas por filtros como grep, sed, awk, ...
- Expresiones
 - '.' cualquier carácter
 - '[...], [^...]' uno de varios caracteres o rangos
 - '*' cero o más caracteres iguales al anterior
 - '+' uno o más caracteres iguales al anterior
 - '^' principio de la línea
 - '\$' fin de la línea
 - '\' operación especial
 - '\(...\)' establece marca
 - '\n' referencia a n-ésima marca anterior

Filtros

Expresiones regulares

```
$ wget http://www.gnu.org/licenses/gpl.txt
...
$ grep '[Ss]oftware' gpl.txt | wc -l
26

$ grep '^([aeiou])\.*\l$' /usr/share/dict/spanish
aarónica
...
ozonómetro

$ grep '^([^aeiou])\.*\l$' /usr/share/dict/spanish
baobab
...
zarevitz

$ grep '^t.t.r.$' /usr/share/dict/spanish
tataré
...
tutora
```

Filtros

Expresiones regulares

```
$ grep '^/dev/md' /etc/fstab | tr -s ' ' | cut -d' ' -f2
/
/boot
/home
none

$ awk '/^\/dev\/md/ {print $2}' /etc/fstab
/
/boot
/home
none
```

Comandos útiles Compresión

- Compresión de archivos
 - gzip: comprime un archivo (archivo resultante con extensión .gz) y borra el fichero original no comprimido.

```
$ gzip lista.txt
$ gzip -l lista.txt.gz
```

- gunzip: descomprime el archivo o archivos

```
$ gunzip lista.txt.gz
```

Comandos útiles Compresión

- Compresión de archivos
 - tar (tape archive): empaqueta un conjunto de archivos manteniendo la información de propiedades y permisos de cada uno.
 - Con la opción "z" además comprime con gzip

```
$ tar zcvf documentos.tar.gz docs
...
```

(c: crea un nuevo archivo)

```
$ tar zxvf documentos.tar.gz
...
```

(x: extraer archivos de un paquete)

Comandos útiles Conexión remota

- ssh
 - Administración remota
 - Usar programas de otro ordenador
- telnet, nc
 - Conexión a puertos de otros equipos
- scp, rsync, sftp, ftp, wget, ...
 - Transferencia de archivos

Comandos útiles Control de procesos

- Comando para el control de procesos
 - ps: listar procesos
 - nice: cambiar prioridad
 - kill/killall: enviar señales
- Control de trabajos
 - jobs: lista de trabajos del terminal
 - bg/fg: enviar a segundo/primer plano

Comandos útiles. Varios

- date
- cal
- bc -l
- w
- who
- uptime
- ...

Contenidos

- Generalidades
- Redirección y tuberías
- Gestión de archivos
- Algunos comandos útiles
- **Aplicaciones de terminal**
- Scripts del shell

Aplicaciones de terminal

- Editores de texto
 - Editor 'nano':
 - Intuitivo y fácil de utilizar
 - Editor 'vi':
 - Uso muy extendido en sistema UNIX/Linux.
 - Tiene varios modos: modo comando y modo de inserción y modo de línea.
 - Si no se conoce es difícil de utilizar.
 - Potente y rápido

Aplicaciones de terminal

- top, htop
 - Control de procesos e información del sistema
- lynx
 - Navegador web
- mutt
 - Cliente de correo electrónico
- ...

Contenidos

- Generalidades
- Redirección y tuberías
- Gestión de archivos
- Algunos comandos útiles
- Aplicaciones de terminal
- **Scripts del shell**

-

Scripts del shell

- bash es un shell programable
- Muy útil para automatizar tareas y hacer pequeños programas
- Potente pero lento: no apto como lenguaje de programación general
- Desarrollo muy rápido de pequeñas aplicaciones
- Referencias
 - Advanced Bash-Scripting Guide
 - <http://tldp.org/LDP/abs> (¡Muy recomendable!)
 - Bash Reference Manual
 - <http://www.gnu.org/software/bash/manual/bashref.html>

Aspectos básicos

- Variables del shell. Entorno
- Variables especiales
 - \$HOME, \$PWD, \$?, ...
- Valor de retorno: cada programa devuelve un valor (\$?)
 - 0: ejecución correcta
 - !=0: algún error

```
$ item=galletas
$ echo $item
$ grep $item lista.txt
galletas
$ echo $?
0
$ grep tarta lista.txt
$ echo $?
1
```

Scripts

- Archivo de texto con lista de comandos y estructuras de control que puede ejecutar un intérprete
- El archivo debe tener permiso de ejecución
- La primera línea permite seleccionar el intérprete (#!)
- En bash, # indica un comentario.

```
#!/bin/bash
# numrep-v1.sh: cuenta repeticiones

tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head
```

Paso de parámetros

- \$1, \$2, \$3, ...: parámetros en la línea de comandos
- \$*: todos los parámetros
- "\$@" = "\$1" "\$2" "\$3" ...
- \$#: número de parámetros
- shift: desplaza los parámetros

```
#!/bin/bash
# numrep-v2.sh: cuenta repeticiones

cat "$1" |
tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head
```

¿Qué ocurre si no pasamos ningún parámetro?

Condiciones

- Estructura if-then-fi
- Evaluación de condiciones
 - test (comando empotrado)
 - [...] (igual que 'test')
 - [[...]] (palabra clave, más rápido, menos portable)
- Expresiones condicionales
 - <expresion 1> || <expresion 2>
 - <expresion 1> && <expresion 2>

Condiciones

```
#!/bin/bash
# numrep-v3.sh: cuenta repeticiones

if [ $# -lt 1 ]
# if test $# -lt 1
# if [[ $# -lt 1 ]]
then
 echo "Necesito al menos un parámetro."
 exit 1
fi

cat "$@" |
tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head
```

Condiciones

```
#!/bin/bash
# numrep-v4.sh: cuenta repeticiones

[ $# -lt 1 ] || {
 echo "Necesito al menos un parámetro."
 exit 1
}

cat "$@" |
tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head
```

Otra forma de poner la condición, pero esta vez hemos cometido un pequeño error. Corrígelo.

Condiciones

```
#!/bin/bash
# numrep-v5.sh: cuenta repeticiones

if [ "$*" == "X" ]
then
 cat
else
 cat "$@"
fi |
tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head
```

Esta versión es mejor. ¿Por qué?

Condiciones if-grep

- grep devuelve '0' en caso de que encuentre el patrón indicado y '1' en otro caso, lo cual tiene mucha utilidad en los scripts.
- (-q suprime la salida de grep)

```
#!/bin/bash
# softraid-v1.sh
# Comprueba uso de RAID software

if grep -q '^/dev/md' /etc/fstab
then
 echo "Su sistema usa RAID por software"
 exit 0
else
 echo "Su sistema NO usa RAID por software"
 exit 1
fi
```

Funciones

```
#!/bin/bash
# softraid-v2.sh
# Comprueba uso de RAID software mediante función

use_software_raid ()
{
  if grep -q '^/dev/md' /etc/fstab; then
 return 0
  else
 return 1
  fi
}

if use_software_raid; then
  [ "X$1" != "X-q" ] && echo "Su sistema usa RAID por software"
  exit 0
else
  [ "X$1" != "X-q" ] && echo "Su sistema NO usa RAID por software"
  exit 1
fi
```

Bucles for y while

- Dos bucles equivalentes

```
#!/bin/bash
# Demostración de bucles for y while

echo "Bucle for"
for i in "$@"
do
  echo "$i"
done

echo "Bucle while"

while [[ $# -ne 0 ]]
do
  echo "$1"
  shift
done
```

Expansión aritmética

- ((<expresión>))
 - evalúa el contenido de forma aritmética
- \$((<expresión>))
 - evalúa y sustituye el resultado
- let "<expresión>"
 - evalúa de forma aritmética
 - es un comando empotrado

```
#!/bin/bash
# Demostración de expansión aritmética

echo "Bucle for"
n=1
for i in "$@"
do
 echo "Parámetro $n: $i"
 ((n = n + 1))
 # $n=$((n + 1))
done

echo "Bucle while"
n=1
while [[ $# -ne 0 ]]
do
 echo "Parámetro $n: $1"
 shift
 let "n = n + 1" # let n=n+1
done
```

Sustitución de comandos

- `comando`
- \$(comando)

```
#!/bin/bash
# Sustitución de comandos (V1)

list=`find . -name '*.txt'`

for i in $list
do
 size=`ls -s "$i" | cut -d' ' -f1`
 echo "El tamaño de $i es $size"
done
```

¿Qué ocurre si 'find' encuentra archivos con espacios en su nombre?

Sustitución de comandos

```
#!/bin/bash
# Sustitución de comandos (V2)

find . -name '*.txt' | while read i
do
 size=`ls -s "$i" | cut -d' ' -f1`
 echo "El tamaño de $i es $size"
done
```

Esta versión es mejor porque se ejecuta más rápido, consume menos memoria y funciona bien con cualquier nombre de archivo.

Case

```
#!/bin/bash
# numrep-v6.sh: cuenta repeticiones

prog=`basename $0`; lines=10

while [[ "$1" =~ ^- ]]; do
 case "$1" in
 -h) echo "$prog: cuenta repeticiones de
palabras"
 echo "Uso: $prog [-h] [-n N]
<archivo>"
 exit 1
 ;;
 -n) lines=$2; shift
 ;;
 -*) echo "$prog: opción desconocida."
 echo "Pruebe: '$prog -h' para ayuda."
 exit 1
 ;;
 esac
 shift
done
```

```
if [ "$X*" == "X" ]
then
 cat
else
 cat "$@"
fi |
tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head -$lines
```

Comandos útiles para scripts

- ¡Todos!
- Filtros
- basename
- dirname
- ...