

Linux

Comandos básicos

Gustavo C. Distel
gd@cs.uns.edu.ar
D.C.I.C. – U.N.S.

Motivación

- Académica
- Ideológica
- Económica

Virtual terminal

- El kernel de Linux soporta **terminales virtuales**, dispositivo usado para interactuar con la **terminal física**.
- Se conoce como "**virtual**" dado que se pueden ejecutar varias terminales virtuales (también llamadas **consolas virtuales**) en una misma terminal física.
- Tienen muchas utilidades; por ejemplo, una terminal virtual puede mostrar mensajes del sistema y warnings, otra se puede utilizar para una sesión de usuario en modo texto y una tercera podría ejecutar una sesión X, todo en paralelo.
- Para cambiar entre terminales virtuales se usan determinadas combinaciones de teclas, por lo general Alt-<function key>, desde una sesión X; Ctrl-Alt-<function key>.

Virtual terminal

- Se necesita **al menos una terminal virtual** para poder hacer uso del teclado y el monitor (excepto que estemos configurando un sistema embebido).
- La **consola del sistema** es el dispositivo que recibe todos los mensajes del kernel, advertencias y que permite el inicio de sesión en modo monousuario.
- Por defecto, la terminal virtual actualmente visible (**/dev/tty0**) se utiliza como consola del sistema.

SHELL

- En Linux con frecuencia se utiliza un tipo especial de programa llamado `shell` para interactuar con el kernel.
- La shell se ejecuta dentro de una terminal emitiendo un "`prompt`" y esperando que se le diga qué hacer.
 - **Nota:** El prompt es configurable; por lo general aparece el nombre de usuario, hostname y el directorio actual.
- Luego, el usuario le pide a la shell que ejecute un programa escribiendo el nombre del mismo.
- Hay varias implementaciones para una shell, por ej.: `bash`, `zsh`, `ksh`, `csh`, `tcsh`.

BASH

- Es una shell Unix escrita por Brian Fox para el proyecto GNU como reemplazo en software libre de la shell de Bourne (sh).
- Su nombre es un acrónimo de *Bourne-Again Shell* (otro shell bourne), haciendo un juego de palabras (born-again significa renacimiento) sobre el Bourne shell (sh), que fue uno de los primeros intérpretes importantes de Unix.

Shell interactiva vs. Scripts de shell

- La shell bash está diseñada para dos diferentes tipos de uso.
- A continuación usaremos bash como una [shell interactiva](#).
- Bash también está diseñada para ser un lenguaje de escritura de gran alcance: [scripts de la shell bash](#).
- Los scripts de la shell bash son programas pequeños escritos mediante la misma sintaxis que se utiliza en la línea de comandos.
- Los scripts de shell permiten automatizar las acciones repetidas al combinar una serie de comandos.

¿Por qué una consola y no un entorno gráfico?

- En primer lugar, la máquina puede no tener **suficiente memoria u otro hardware para soportar el entorno gráfico** y en consecuencia sólo se encuentran disponibles las consolas.
- Sin embargo, incluso en máquinas modernas, es muy frecuente que las consolas sean una **interfaz más rápida y más eficaz** para los usuarios experimentados.
- Los usuarios experimentados de Linux prefieren la **versatilidad y potencia** de la interfaz de la línea de comandos en lugar de las aplicaciones gráficas.
- Dado que los **servidores de red** usualmente pasan la vida encerrados en una sala, los administradores quieren a menudo evitar la complejidad y “suciedad” que la interfaz gráfica le añade al sistema.

Terminales

- **tty**: teletype - *imprime el nombre de archivo de la terminal conectada al standard input.*
 - Terminales Virtuales /dev/tty<1..6>
 - Pseudo Terminales /dev/pts/<0...>

- **echo \$SHELL** - *imprime una variable de entorno para saber que shell estamos usando.*
 - **Nota**: echo muestra una línea de texto
 - **Variable de entorno**:
 - Las variables de entorno forman un conjunto de valores dinámicos que normalmente afectan el comportamiento de los procesos en una computadora.
 - Es posible acceder al valor de una variable, ya sea para consultarlo como para modificarlo, tanto dentro de scripts como desde la línea de comandos.
 - Variables de entorno muy usadas son: \$PATH, \$HOME, \$USER, \$HOSTNAME, entre otras.

Sistemas de Archivos

- Se verá en profundidad al final de la materia.
- Explicación breve para saber “donde están las cosas”; luego veremos como hacer para manipularlas a través de comandos.

Archivos y carpetas

- La estructura de directorios suele ser **jerárquica, ramificada o “en árbol”**.
- Se declara la ubicación precisa de un archivo con una cadena de texto llamada "ruta" (o *path* en inglés).
- La nomenclatura para rutas varía ligeramente de sistema en sistema, pero mantienen una misma estructura.
- Ej.: en Linux se utiliza una diagonal ('/') y en Windows una diagonal invertida ('\').

Windows

Linux

Estándar de jerarquía del sistema de archivos (FHS)

FHS

- El estándar de jerarquía del sistema de archivos (FHS: File System Hierarchy Standard) es una norma que define los directorios principales y sus contenidos en el sistema operativo GNU/Linux y otros sistemas de la familia Unix.
- **Ventaja:** es más fácil escribir software, portar software y administrar máquinas de Linux, dado que todo debería estar en lugares estandarizados.
- No hay una autoridad detrás de la norma que obligue a cumplir con ella, pero se ha ganado el apoyo de muchas distribuciones de Linux.
- Esto no evita que algunas hagan sus propias modificaciones sobre la misma o que no estén de acuerdo.

FHS

- `/` Jerarquía primaria: la raíz (*root*) y directorio raíz o contenedor de todo el sistema de jerarquía.
 - `/bin/` Comandos esenciales para todos los usuarios ej.: ls, cp, etc.
 - `/boot/` Archivos cargadores de arranque; ej.: los núcleos (kernels).
 - `/etc/` Archivos de configuración del sistema.
 - `/home/` Directorio home de los usuarios; ej.: /home/gdistel.
 - `/lib/` Bibliotecas de programas, para binarios en /bin/ y /sbin/.
 - `/media/` Puntos de montaje de medios extraíbles (CD-rom, Pendrives).
 - `/mnt/` Sistema de archivos montados temporalmente.
 - `/root/` Directorio raíz del usuario root.
 - `/sbin/` Comandos y programas exclusivos del usuario root.
 - `/usr/` Jerarquía secundaria de los datos de usuario.
 - `/var/` Archivos variables, tales como logs, bases de datos, etc.

Comandos

- Un comando es una orden que se le da a un programa que actúa como intérprete del mismo, para así realizar una **tarea específica**.
- La mayoría de los comandos están formados por acrónimos.

¿Que es un **acrónimo** según la RAE?

- Tipo de sigla que se pronuncia como una palabra; por ej., **o**(bjeto) **v**(olador) **n**(o) **i**(dentificado).
- Vocablo formado por la unión de elementos de dos o más palabras, tomando generalmente del primer elemento el inicio y del segundo el final.
- A continuación daremos una Referencia de Comandos, agrupados según el tipo.
- Al ejecutar un comando se puede verificar el estado de finalización con: **echo\$?**

Sistema de archivos

- **pwd:** print working directory – *imprimir directorio de trabajo.*
- **ls:** list – *listar.*
 - Por defecto muestra la lista en orden alfabético y sin ocultos.
 - Ejemplos: `ls -l`; `ls -a`; `ls -la`; `ls -l prueba*`; `ls -l *eba*`
- **cd:** change directory – *cambiar directorio.*
 - **Nota:** '.' directorio actual, y '..' un nivel más arriba.
 - **Nota:** Los nombres de directorios y archivos son case-sensitive.
- **mkdir:** make directory – *crear directorio.*
- **cp:** copy – *copiar.*
 - Uso: `cp <source> <destination>`.
- **mv:** move – *mover.*
- **rm:** remove – *borrar.*
 -]\$ `rm -rf` - borra directorios recursivamente (usar con precaución).

Sistema de archivos

- **cat:** *catenate*, sinonimo de concatenate - *concatenar y listar archivos*.
 - `cat prueba1.txt; cat -n prueba1.txt; cat /etc/passwd`
- **stat:** *status* - *muestra información del estado de archivos o sistema de archivos*.
 - `stat prueba1.txt`
 - `stat -f /`
- **touch:** - *modifica las marcas de tiempo de un archivo. También se utiliza para crear un nuevo archivo vacío*.
 - `stat prueba1.txt`
 - `touch prueba1.txt.`
 - `stat prueba1.txt`

Sistema de archivos

- **du:** **d**isk **u**sage - *espacio usado por archivo o directorio.*
 - `du`; `du -h`; `du -sh`
- **df:** **d**isk **f**ree - *cantidad de espacio disponible en disco.*
 - `df -h`
- **mount:** montar un sistema de archivos.
 - Sin parámetros muestra todos los sistemas de archivos montados.
 - Se verá en profundidad cuando se trate en la materia el tema de sistema de archivos.

Procesamiento de textos

- **head**: *muestra el comienzo de un archivo de texto.*
 - `head -n 20 prueba1.txt`
- **tail**: *muestra las últimas líneas de un archivo.*
- **wc**: **w**ord **c**ount - *lee de la entrada estándar o de una lista de archivos y genera estadísticas.*
 - La estadística cuenta con: número de saltos de línea, número de palabras y cantidad de bytes.
 - `wc prueba1.txt`
 - Nota: luego veremos como usarlo en un pipe.
- **less/more**: *muestra el contenido de un archivo de texto por pantalla.*
- **sort**: *ordena las líneas de un archivo de texto.*
 - `sort -n prueba1.txt`
 - `du /bin/* | sort -n`
 - `ls -s | sort -n`
- **vi/vim**: *editor de texto.*

Búsqueda

- **which**: *muestra el path completo de un comando.*
 - Se usa para buscar un archivo binario.
 - **Nota**: Busca en los directorios de la variable de entorno PATH.
- **whatis**: *muestra descripciones de las páginas de manual.*
 - Cada página de manual contiene una pequeña descripción; whatis busca en ésta el argumento pasado.
- **whereis**: *Usado para buscar más información sobre un comando, como el binario, el fuente o la página de manual.*

Búsqueda

- **grep**: *se usa en la búsqueda de patrones (pattern).*
 - `grep pattern <archivo>`
 - `grep -r pattern <directorio>`
 - `comando | grep pattern`
 - `grep TouchPad /var/log/Xorg.0.log`
- **locate**: *busca archivos por nombre.*
 - **Nota**: usa una base de datos para la búsqueda (`/var/lib/mlocate/mlocate.db`).
- **find**: *busca archivos en una jerarquía de directorios.*
 - Uso: `find <ruta> <expresión>`.
 - `find /etc -name '*conf'`
 - `find /home -name '.bash*'`
 - `find ~ -name '*txt'` , archivos que terminan con txt.

Información de sistema

- **uname:** `unix name` - *muestra el nombre, versión y otros detalles de la computadora actual y del sistema operativo en la misma.*
- **lscpu:** `list cpu` - *muestra información del CPU.*
 - **Nota:** Generalmente los comandos del sistema obtienen información de `/proc`.
- **lsdf:** `list open files` - *muestra una lista de todos los archivos abiertos y de los procesos que los abrieron.*
- **lshw:** `list hardware` - *muestra información de hardware.*
 - **Nota:** no viene por defecto en Fedora 19; para instalarlo: `yum install lshw`.
 - **Nota:** En algunos casos `lshw` y `lscpu` discrepan sobre cachés.
- **lspci:** `list pci` - *muestra información de PCI buses y dispositivos.*
- **lsusb:** `list usb` - *idem anterior, pero para USB buses.*

Redireccionando stdin y stdout

- `command1 > file1` (Clobber mode): *ejecuta command1, colocando el resultado en archivo1.*
 - **nota:** clobbering: es sobrescribir el contenido de un archivo o memoria.
 - **nota:** mueve el contenido desde STDOUT(pantalla) a un archivo.
 - `cat > pruebaCat.txt`, escribir y finalizar con <Control-D> → crear archivo.
 - `cat prueba1.txt prueba2.txt > losdosjuntos.txt`
- `command1 >> file1` (Append): *agrega la salida al final del archivo.*
 - `cat prueba3.txt >> losdosjuntos.txt`
- `command1 < file1` (STDIN, leer de archivo): *ejecuta command1, con archivo1 como entrada (en contrapartida del teclado).*
 - `wc -l prueba1.txt`
- Ejercicio: Ver como direccionar standard error a un archivo.

Unix Pipe

- `command1 | command2`: *ejecuta command1, y su salida es la entrada para command2. stdout → stdin.*
 - `cat prueba1.txt | wc -l`
 - `cat prueba1.txt | grep hola`
 - `cat /var/log/Xorg.0.log | more` → para el caso de un archivo grande, igualmente no es necesario el `cat`.
 - `cat /var/log/Xorg.0.log | less` → idem anterior.
 - `cat prueba1.txt | uniq | sort | wc -l`
 - `lspci | grep VGA`

Encadenamiento de comandos

- Ejecutar todos los comandos sin importar el estado de salida del comando previo:
 - `cat prueba1.txt ; wc -l prueba1.txt ; echo "DONE"`
- Si un comando falla entonces los siguientes no se ejecutan.
 - `cat prueba1.txt && wc -l prueba1.txt && echo "DONE"`
- AND y OR
 - `cat prueba1.txt && wc -l ; echo "Done"`
- OR
 - `cat prueba1.txt || wc -l prueba1.txt ; echo "DONE"`

Ayuda: Comando 'man'

- Recordar siempre utilizar el comando `man`.
- Es quizás uno de los comandos más importantes para cualquier aprendiz (y a veces no tan aprendiz).
- El comando `man` sirve para desplegar en pantalla las páginas del manual, que proporcionan ayuda en línea acerca de cualquier comando, función de programación, archivo de configuración, etc.
- Investigar como es la estructura de las páginas de manual.

Ayuda: Comando 'info'

- El comando **info** sirve cuando la ayuda de man es insuficiente, o directamente no existe una entrada en su base de datos sobre lo que estamos buscando.
- Tiene una interfaz **navegable**: muchas de las páginas tienen enlaces a otras páginas relacionadas, muy similar a las páginas web.
- Los enlaces se indican mediante un asterisco (*) seguido por el título del enlace, seguido por un doble dos puntos (::). Para seguir los enlaces hay que situar el cursor sobre ellos y pulsar la tecla <INTRO>.
- Para ayudar en la navegación por los documentos, también se usan las siguientes teclas:
 - **b**: para ir un paso hacia atrás, a la última página visitada
 - **u**: para ir al nivel superior en el árbol de páginas
 - **n**: para ir a la siguiente página
 - **p**: para ir a la página previa
 - Para salir del comando info hay que pulsar la tecla **q**.

Ayuda: comando 'apropos'

- Se utiliza para buscar una cadena específica en todas la páginas del manual.
- Es a menudo un wrapper del comando `man -k`.
- Ejemplo: `apropos mount`.
 - En este ejemplo `apropos` retornará todas las página de manual que contengan el término "mount".

Referencias

- Manual de Linux desde la consola de CentOS y Fedora.
- www.centos.org.
- www.fedoraproject.org.
- www.linuxfoundation.org.
- www.redhat.com.
- www.wikipedia.org.
- www.oreilly.com.
- <http://www.pathname.com/fhs/>
- <http://itexpertscentral.com/operating-system/unix/unix-shell-script-structure.html>
- <http://git.kernel.org/cgiit/linux/kernel/git/torvalds/linux.git/tree/drivers/tty/Kconfig?id=HEAD>
- http://en.wikipedia.org/wiki/List_of_Unix_programs
- [http://en.wikipedia.org/wiki/Redirection_\(Unix\)](http://en.wikipedia.org/wiki/Redirection_(Unix))
- http://en.wikipedia.org/wiki/Unix_pipe
- <http://www.cyberciti.biz/faq/linux-unix-appleosx-bsd-cat-command-examples/>
- http://1984.lsi.us.es/wiki-practicas-ssoo/index.php/P%C3%A1gina_Principal
- http://tomeko.net/other/linux/command_line_cheatsheet.php