Ejercicios sistemas Linux 100 primeros

- 1. Listar todos los archivos del directorio bin.
- 2. Listar todos los archivos del directorio tmp.
- 3. Listar todos los archivos del directorio etc que empiecen por t en orden inverso.
- 4. Listar todos los archivos del directorio dev que empiecen por tty y tengan 5 caracteres.
- 5. Listar todos los archivos del directorio dev que empiecen por tty y acaben en 1,2,3 ó 4.
- 6. Listar todos los archivos del directorio dev que empiecen por t y acaben en C1.
- 7. Listar todos los archivos, incluidos los ocultos, del directorio raíz.
- 8. Listar todos los archivos del directorio etc que no empiecen por t.
- 9. Listar todos los archivos del directorio usr y sus subdirectorios.
- 10. Cambiarse al directorio tmp.
- 11. Verificar que el directorio actual ha cambiado.
- 12. Mostrar el día y la hora actual.
- 13. Con un solo comando posicionarse en el directorio \$HOME.
- 14. Verificar que se está en él.
- 15. Listar todos los ficheros del directorio HOME mostrando su número de inodo.
- 16. Borrar todos los archivos y directorios visibles de vuestro directorio PRUEBA.
- 17. Crear los directorios dir1, dir2 y dir3 en el directorio PRUEBA. Dentro de dir1 crear el directorio dir11. Dentro del directorio dir3 crear el directorio dir31. Dentro del directorio dir31, crear los directorios dir311 y dir312.
- 18. Copiar el archivo /etc/motd a un archivo llamado mensaje de vuestro directorio PRUEBA.
- 19. Copiar mensaje en dir1, dir2 y dir3.
- 20. Comprobar el ejercicio anterior mediante un solo comando.
- 21. Copiar los archivos del directorio rc.d que se encuentra en /etc al directorio dir31.
- 22. Copiar en el directorio dir311 los archivos de /bin que tengan una a como segunda letra y su nombre tenga cuatro letras.
- 23. Copiar el directorio de otro usuario y sus subdirectorios debajo de dir11 (incluido el propio directorio).
- 24. Mover el directorio dir31 y sus subdirectorios debajo de dir2.
- 25. Mostrar por pantalla los archivos ordinarios del directorio HOME y sus subdirectorios.
- 26. Ocultar el archivo mensaje del directorio dir3.
- 27. Borrar los archivos y directorios de dir1, incluido el propio directorio.
- 28. Copiar al directorio dir312 los ficheros del directorio /dev que empiecen por t, acaben en una letra que vaya de la a a la b y tengan cinco letras en su nombre.
- 29. Borrar los archivos de dir312 que no acaben en b y tengan una q como cuarta letra.
- 30. Mover el directorio dir312 debajo de dir3.
- 31. Crear un enlace simbólico al directorio dir1 dentro del directorio dir3 llamado enlacedir1.

- 32. Posicionarse en dir3 y, empleando el enlace creado en el ejercicio anterior, crear el directorio nuevo1 dentro de dir1.
- 33. Utilizando el enlace creado copiar los archivos que empiecen por u del directorio /bin en directorio nuevo1.
- 34. Crear dos enlaces duros del fichero fich1, llamarlo enlace, en los directorios dir1 y dir2.
- 35. Borrar el archivo fich1 y copiar enlace en dir3.
- 36. Crear un enlace simbólico (llamado enlafich1) al fichero enlace de dir2 en dir1.
- 37. Posicionarse en dir1 y, mediante el enlace creado, copiar el archivo fichl dentro de dir311.
- 38. Seguir en dir1 y, mediante el enlace creado, sacar por pantalla las líneas que tiene el archivo fich1.
- 39. Borrar el fichero fich1 de dir2
- 40. Borrar todos los archivos y directorios creados durante los ejercicios.
- 41. Crear el directorio dir2 y dir3 en el directorio PRUEBA ¿Cuáles son los actuales permisos del directorio dir2?
- 42. Utilizando la notación simbólica, eliminar todos los permisos de escritura (propietario, grupo, otros) del directorio dir2. .
- 43. Utilizando la notación octal, eliminar el permiso de lectura del directorio dir2, al resto de los usuarios.
- 44. ¿Cuáles son ahora los permisos asociados a dir2?
- 45. Crear bajo dir2, un directorio llamado dir2l.
- 46. Concederse a sí mismo permiso de escritura en el directorio dir2 e intentar de nuevo el paso anterior.
- 47. ¿Cuáles son los valores por omisión asignados a los archivos?
- 48. Cambiar el directorio actual al directorio dir3. Imprimir su trayectoria completa para verificar el cambio.
- 49. ¿Cuáles son los permisos asignados en su momento a este directorio?
- 50. Establecer mediante el comando umask (buscar este comando) los siguientes valores por omisión: rwxr--r-- para los directorios y rw-r--r-- para los archivos ordinarios.
- 51. Crear cuatro nuevos directorios llamados dira, dirb, dirc, y dird bajo el directorio actual.
- 52. Comprobar los permisos de acceso de los directorios recién creados para comprobar el funcionamiento del comando umask.
- 53. Crear el fichero uno . Quitarle todos los permisos de lectura. Comprobarlo. Intentar borrar dicho fichero.
- 54. Quitarle todos los permisos de paso al directorio dir2 y otorgarle todos los demás.
- 55. Crear en el directorio propio:
- El directorio carpeta1 con los tres permisos para el propietario, dentro de él fich1 con lectura y escritura para todos y fich2 con lectura y escritura para el propietario y solo lectura para el resto.
- El directorio carpeta2 con todos los permisos para el propietario y lectura y ejecución para los del mismo grupo. Dentro file1 con lectura y escritura para el propietario y los del grupo y file2 con los mismos para el propietario y solo lectura para el grupo.
- 56. Desde otro usuario probar todas las operaciones que se pueden hacer en los ficheros y directorios creados.
- 57. Visualizar la trayectoria completa del directorio actual. Crear dos directorios llamados correo y fuentes debajo del directorio actual.

- 58. Posicionarse en el directorio fuentes y crear los directorios dir1, dir2, dir3.
- 59. Crear el directorio menus bajo correo sin moverse del directorio actual.
- 60. Posicionarse en el directorio HOME. Borrar los directorios que cuelgan de fuentes que acaben en un número que no sea el 1.
- 61. Ver si existe el archivo tty2 en el directorio dev. En caso de que exista, ver su fecha de creación o actualización.
- 62. Ver los permisos que tienen los archivos que empiecen por tt del directorio /dev.
- 63. Visualizar la lista de los archivos ordinarios que están en el directorio /usr/bin.
- 64. Visualizar la lista de todos los directorios que cuelgan del raíz.
- 65. Visualizar la lista de todos los ficheros que pertenezcan a root.
- 66. Visualizar la lista de todos los ficheros .h del directorio /usr/include.
- 67. Ejecutar todos los comandos que empiecen por ls del directorio /bin.
- 68. Visualizar de qué tipo son todos y cada uno de ficheros de todo el árbol del sistema propiedad de un usuario conocido.
- 69. Crear el directorio uno en el directorio HOME con permiso de escritura y paso para el propietario, de lectura y paso para los usuarios de su mismo grupo y ningún permiso para el resto de usuarios.
- 70. Crear el directorio uno1 dentro del directorio creado en el ejercicio anterior con todos lo permisos para el usuario, ninguno para los usuarios del grupo y permiso de escritura para el resto de usuarios.
- 71. Copiar todos los ficheros propiedad de un usuario conocido que acaben en un número en el directorio menus.
- 72. Visualiza con la orden who la relación de usuarios conectados y sus terminales. Mediante la orden cat, crea un pequeño mensaje desde tu consola y redirígelo a uno de los terminales conectados..
- 73. Crea un archivo de tamaño 0
- 74. Visualiza el archivo /etc/motd, que contiene el "mensaje del día".
- 75. Utilizando de entrada la información de los usuarios conectados al sistema, guardar, ordenadas por el campo hora, las líneas correspondientes al usuario que se desee en el archivo persona.
- 76. Crear el directorio carpeta debajo del directorio PRUEBA. Quitarle todos los permisos de lectura. A continuación, buscar todos los directorios que cuelquen del directorio propio y quardarlos en el archivo direc.
- 77. Volver a realizar la segunda parte del ejercicio anterior, pero redireccionando los errores al fichero malos. Comprobar la información del fichero malos.
- 78. Añadir al fichero direc la lista de todos los ficheros ordinarios que cuelquen de /etc.
- 79. Añadir al archivo nuevalista el/los nombre/s de el/los fichero/s del directorio PRUEBA que contengan en su nombre la cadena "ai", añadiendo el posible error al fichero malos.
- 80. Sacar por pantalla únicamente el tiempo (buscar comando time) que tarda en ejecutarse el comando who.
- 81. Sacar por pantalla un listado completo (buscar comando ps) de los procesos que está realizando el usuario root.
- 82. Crear el archivo proceso con los procesos que no tienen ningún terminal asignado.
- 83. Añadir al fichero anterior la fecha actual y la trayectoria completa del directorio actual.

- 84. Sacar por pantalla el listado de todos los usuarios conectados ordenados por número de proceso asignado.
- 85. Averiguar cuál es la actividad actual del sistema. Para ello visualice un listado completo del estado de todos los procesos que se están ejecutando en el sistema.
- 86. Obtener un listado con los siguientes datos de los procesos de su shell actual.
- 87. Mostrar cuantos usuarios tiene registrados el sistema (el registro de usuarios está en el archivo /etc/passwd)
- 88. Mostrar cuántos usuarios tiene registrados el sistema y que utilizan el intérprete bash (debe aparecer al final de la línea /bin/bash o similar)
- 89. Mostrar cuantos usuarios hay conectados
- 90. Mostrar las líneas, de un archivo de texto, empiecen por L (mayúscula o minúscula)
- 91. Contar las líneas, del ejemplo anterior
- 92. Extraer los nombres de usuario (primer campo) del sistema
- 93. Extraer los nombres de usuario y el shell que utilizan (último campo)
- 94. Cambiar la fecha de creación de un archivo ya previamente creado
- 95. Calcular la firma md5 de un archivo
- 96. Modificar la firma md5 y detectar que se ha cambiado (revisión de firma)
- 97. Monitorear la ocupación de las particiones en los discos
- 98. ¿Cual es el proceso que más carga el procesador?
- 99. ¿Está corriendo el proceso bash?
- 100. ¿Cuántos procesos que empiecen por k están corriendo?

RESULTADOS

(1)
\$ ls /bin

(2)
\$ ls /tmp

(3)
\$ ls -dr /etc/t*

(4)
\$ ls /dev/tty??

(5)
\$ ls /dev/tty*[1-4]

(6)
\$ ls /dev/t*C1

(7)
\$ ls -a /

(8)

s - d / etc / [t] *

```
(9)
$ ls -R /usr
(10)
$ cd /tmp
(11)
$ pwd
(12)
$ date +"%A %D - %r"
#ó simplemente DATE
(13)
$ cd /HOME
(14)
$ pwd
(15)
$ ls -i
(16)
mkdir PRUEBA
touch PRUEBA/{.f_hidden1,.f_hidden2,.f_hidden3}
touch PRUEBA/{file1,file2,file3}
mkdir PRUEBA/{dir1,dir2,dir3}
$ rm -rf PRUEBA/*
(17)
$ mkdir PRUEBA/{ dir1,\
 dir1/dir11,\
 dir2,\
 dir3.\
 dir3/dir31,\
 dir3/dir31/dir311,\
 dir3/dir31/dir312}
(18)
$ cp /etc/motd ./PRUEBA
(19)
$ cd PRUEBA
$ cp mensaje dir1/mensaje && cp mensaje dir2/mensaje && cp mensaje dir3/mensaje
(20)
$ ls -R PRUEBA
(21)
$ cp -r /etc/rc.d dir3
```

```
(22)
$ cp -r /bin/?a?? PRUEBA/dir3/dir31/dir311
(23)
$ sudo cp -r ../user_other PRUEBA/dir1/dir11
$ cp -r ../user
 PRUEBA/dir1/dir11
(24)
$ mv PRUEBA/dir3/dir31 PRUEBA/dir2
(25)
$ ls -R $HOME
(26)
$ mv PRUEBA/dir3/mensaje PRUEBA/dir3/.mensaje
(27)
$ rm -rf PRUEBA/dir1
(28)
$ ls /dev/t???[a*b]
$ find dir312 -type f -regex ".*???q[^b$]" -exec rm -r {} \;
(30)
$ mv PRUEBA/dir2/dir31/dir312 PRUEBA/dir3
(31)
$ ln -s /home/usuario1/PRUEBA/dir1 PRUEBA/dir3/enlacedir1
(32)
$ cd PRUEBA/dir3
$ mkdir enlacedir1/nuevo1
(33)
$ cp -r /bin/u* enlacedir1/nuevo1/
(34)
$ ln fich1 dir1/enlace
$ ln fich1 dir2/enlace
(35)
$ rm fich1
$ cp dir1/enlace dir3/
$ ln -s /home/usuario1/PRUEBA/dir2/enlace /home/usuario1/PRUEBA/dir1/enlafich1
(36)
$ ln -s dir2/enlace dir1/enlafich1
(37)
```

```
$ cd dir1
dir1$ cp enlafich1 ../dir2/dir31/dir311/fich1
(38)
dir1$ cat enlafich1
(39)
PRUEBA$ rm dir2/fich1
(40)
$ rm -r *
(41)
$ mkdir dir1 dir2
(42)
$ chmod = dir1
(43)
$ chmod 751 dir2
(44)
$ ls -la ./dir2
(45)
$ mkdir dir2/dir21
 no se puede crear
(46)
$ chmod 200 dir1
$ ls -l
$ mkdir dir1/dir21
mkdir: no se puede crear el directorio «dir1/dir21»: Permiso denegado
(47)
$ touch dir1/{file1,file2,file3}
PRUEBA$ ls -l dir1
(48)
$ ls
 dir1 dir2 dir3
$ mv dir1 dir3/
$ ls -lR
 .:
 ./dir2:
 ./dir2/dir21:
 ./dir3:
 ./dir3/dir1:
(49)
./dir3:
```

```
(50)
umask 0033
(51)
$ mkdir dira dirb dirc dird
(52)
$ ls -1
(53)
$ touch uno
$ chmod a-r uno
$ ls -l
$ rm uno
$_
(54)
$ chmod = dir 2
$ chmod o=rwx dir2
(55)
$ mkdir carpeta1 carpeta2
$ chmod u=rwx,g=,o= carpeta1
$ chmod u=rwx,g=rx,o= carpeta2
$ ls -l
$ touch carpeta1/{fich1,fich2}
 $ chmod = carpeta1/{fich1,fich2}
 $ chmod o=rw
 carpeta1/fich1
 $ ls -l carpeta1
$ touch carpeta2/{file1,file2}
 $ chmod = carpeta2/{file1,file2}
 $ chmod u=rw,g=rw carpeta2/file1
 $ chmod u=rw,g=r carpeta2/file2
 $ ls -l carpeta2
(56)
$ su us3rlinux
 Contraseña:
## carpeta1 ##
# prueba de acceso
us3rlinux@equipo1:/home/usuario1/PRUEBA$ cd carpeta1
bash: cd: carpeta1: Permiso denegado
# prueba de lectura
us3rlinux@equipo1:/home/usuario1/PRUEBA$ ls carpeta1
ls: no se puede abrir el directorio carpeta1: Permiso denegado
## carpeta2 ##
# prueba de acceso
us3rlinux@equipo1:/home/usuario1/PRUEBA$ cd carpeta2
# prueba de lectura
us3rlinux@equipo1:/home/usuario1/PRUEBA/carpeta2$ ls -l
total 0
```

```
-rw-rw---- 1 usuario1 usuario1 0 2009-12-08 09:41 file1
-rw-r---- 1 usuario1 usuario1 0 2009-12-08 09:41 file2
# prueba de lectura
us3rlinux@equipo1:/home/usuario1/PRUEBA/carpeta2$ cat file1
us3rlinux@equipo1:/home/usuario1/PRUEBA/carpeta2$ cat file2
# prueba de escritura
us3rlinux@equipo1:/home/usuario1/PRUEBA/carpeta2$ echo 'hola' > file1
us3rlinux@equipo1:/home/usuario1/PRUEBA/carpeta2$ echo 'hola' > file2
bash: file2: Permiso denegado
exit
us3rlinux@equipo1:/home/usuario1/PRUEBA$ whoami
us3rlinux
us3rlinux@equipo1:/home/usuario1/PRUEBA$ exit
usuario1@equipo1:~/PRUEBA$ whoami
usuario1
usuario1@equipo1:~/PRUEBA$
(57)
$ pwd
/home/usuario1/PRUEBA
$ mkdir correo fuentes
(58)
$ cd fuentes
$ mkdir dir1 dir2
(59)
mkdir ../correo/menus
(60)
$ cd $HOME
find PRUEBA/fuentes -type d -name "*1" -exec rm -r {} \;
(61)
$ find PRUEBA/fuentes/* -type d -regex ".*[0,2,3,4,5,6,7,8,9]" -exec rm -r {} \;
$ find PRUEBA/fuentes/* -type d -regex ".*[\lambda1]" -exec rm -r {} \;
(62)
$ ls -l /dev/tt*
(63)
$ find /usr/bin -type f
(64)
$ ls /
$ find / -maxdepth 1 -type d
(65)
$ find / -user root -type f
```

```
(66)
$ find /usr/include -type f -regex ".*.h"
(67)
$ ls /bin/ls*
(68)
$ find /home/us3rlinux -exec file --mime-type -0 '{}' \;
(69)
$ mkdir uno
$ chmod u=rw,g=rw,o= uno
$ ls -ld uno
(70)
$ chmod u=rwx,g=rwx,o= uno
$ mkdir uno/uno1
$ chmod u=rwx,g=,o=w uno/uno1
$ ls -ld uno/uno1
find /home/usuario1 - type f - regex ".*[0-9]" - exec cp - r '{}' PRUEBA/correo/menus/ \;
$ sudo -s
(73)
touch archivo_tamaño_cero
(74)
$ cat /etc/motd
0 packages can be updated.
0 updates are security updates.
(75)
$ who | grep $USER | sort -k 4 > persona
(76)
$ mkdir carpeta
$ chmod a-r carpeta
find \sim -type d > direc
(77)
find \sim -type d 2 > malo
(78)
$ find /etc -type f >> direc
(79)
$ find ./ -type f -not -iname *ai* 1> nuevalista 2> malos
$ find ./ -type f -iname *ai* 1> nuevalista 2> malos
(80)
```

```
$ time `sleep 3`
$ time who -p %e
(81)
$ ps -U root -u root u
(82)
$ ps -U root -u root u | grep -v "`ls /dev`"
(83)
$ echo "`date +"%A %D"` - `pwd`" >>nuevalista
(84)
$ ps axu
(85)
$ top -d .1 -n 10
(86)
(87)
$ cat /etc/passwd | wc -l
(88)
$ cat /etc/passwd | grep bash
(89)
$ who -q
(90)
$ man gcc > gcc.man_page
$ cat gcc.man_page | sed -e 's/
 //g' > file.filled
$ cat file.filled | grep ^[L1]
(91)
$ cat file.filled | grep ^[Ll] | wc -l
(92)
$ cat /etc/passwd | cut -d ':' -f 1
(93)
$ gawk -F: '{print $1, $7}' /etc/passwd
(94)
$ touch -t 9910011101 good
$ ls -l good
(95)
$ md5sum good
(96)
$ md5sum good > good.MD5
$ echo hola >> good
```

```
$ md5sum -c good.MD5
$ md5sum good

(97)
$ df -lh

(98)
for x in `seq 1 10`; do ps -eo pid,pcpu,pmem,user,args | sort -r -k 2 | head -n 2; sleep 3; done

(99)
$ ps -eo pid,pcpu,pmem,user,args | grep bash
$ ps a | grep bash

(100)
$ ps -eo args | cut -d ' ' -f 1 | grep ^g | wc -l
```