

El entorno de programación Unix

Fernando Bellas Permuy

Departamento de Tecnologías de la Información y las Comunicaciones (TIC)

Universidad de A Coruña

http://www.tic.udc.es/~fbellas

fbellas@udc.es

Contenidos

- El modelo Unix.
- Comandos más usuales.
- La shell.
- Caracteres especiales en Bourne Shell.
- Redireccionamientos de entrada/salida y pipes en Bourne shell.
- Expresiones regulares.
- Programación de scripts en Bourne shell.
- Acceso remoto.
- Arquitectura X Window.
- Arquitectura típica de una red heterogénea Unix/MS-Windows.
- Creación de Makefiles (pendiente para el curso de C++ ...).
- Bibliografía.

El modelo Unix

Proceso

Programa en ejecución.

• Thread

Flujo de ejecución dentro de un proceso.

Multitarea

Una misma máquina ejecuta varios procesos simultáneamente.

Multiusuario

En una misma máquina se ejecutan los procesos de distintos usuarios.

• El sistema operativo ofrece sus servicios a través de un conjunto de llamadas al sistema

Gestión de ficheros y directorios, creación de procesos, gestión de señales, etc.

• Distintas versiones de Unix

Solaris (Sun), HP-Unix, AIX (IBM), Linux, etc.

Comandos más usuales (1)

• ls (listar)

```
d rwx --- --x 20 fer senior 1536 Oct 19 12:11 .
d r-x r-x r-x 2 root root 3 Oct 19 13:07 ..
- rwx --- --- 1 fer senior 6842 Jul 24 1997 .cshrc
- rwx --- --- 2 fer senior 512 Mar 30 1998 Direcciones
d rwx --- --- 2 fer senior 512 Sep 5 12:27 Personal
d rwx --- --- 2 fer senior 512 Oct 16 16:55 Trabajos
d rwx --- --- 2 fer senior 512 Jul 31 22:04 bin
d rwx --- --- 2 fer senior 512 Oct 16 14:39 dead_letter
- rwx --- --- 1 fer senior 7487 Sep 1 18:48 fmdictionary
- rw- --- 1 fer senior 257 Oct 19 12:11 fmfilesvisited
d rwx --- --- 8 fer senior 512 Oct 6 1997 login
d rwx --- --- 2 fer senior 512 Oct 6 1997 login
d rwx r-x r-x 3 fer senior 512 Oct 16 17:42 public_html
d rwx --- --- 5 fer senior 1024 Oct 19 12:24 tmp
```

Otra opción típica: -R (recursivo).

• **chmod** (cambiar modo), **chown** (cambiar propietario), **chgrp** (cambiar grupo)

```
chmod 744 p.cc
chmod u=rwx,go=r p.cc

chmod ugo+r p.cc
chmod a+r p.cc

chmod a-r p.cc

chown fer p.cc g.cc
chgrp senior p.cc g.cc
```

Todos admiten la opción –R (recursivo).

Comandos más usuales (2)

• cd (cambiar directorio), pwd (imprimir directorio de trabajo)

```
cd /home/fer/Trabajos/GRACE
pwd
cd Trabajos/GRACE
cd
```

• cp (copiar)

```
cp nombreFichero1 nombreFichero2
cp nombreFichero nombreDirectorio
cp nombreFichero1 .. nombreFicheroN NombreDirectorio
cp -r nombreDirectorio1 nombreDirectorio2
cp -r nombreDirectorio1/* nombreDirectorio2
cp nombreDirectorio1/* nombreDirectorio2
```

• mv (mover)

```
mv nombreFichero1 nombreFichero2
mv nombreFichero nombreDirectorio
mv nombreFichero1 .. nombreFicheroN NombreDirectorio
mv nombreDirectorio1 nombreDirectorio2
```

• **mkdir** (crear directorio)

mkdir nombreDirectorio

• rm (borrar)

```
rm nombreFichero1 .. nombreFichero2
rm -r nombreDirectorio
rm -rf nombreDirectorio
```

• rmdir (borrar directorio)

rmdir nombreDirectorio

• cat (listar fichero), more (listar fichero con pausas), head (primeras líneas de un fichero), tail (últimas líneas de un fichero).

```
cat nombreFichero
more nombreFichero
head nombreFichero
tail nombreFichero
```


Comandos más usuales (3)

• **diff** (comparación de ficheros de texto), **cmp** (comparación de ficheros binarios)

diff ficheroDeTexto1 ficheroDeTexto2
cmp ficheroBinario1 ficheroBinario2

• **lpr** (imprimir fichero), **lpq** (comprobar la cola de impresión)

```
lpr ficheroDeTexto1 ... ficheroDeTextoN
lpr -P nombreImpresora ficheroDeTexto1 ... ficheroDeTextoN
lpq -P nombreImpresora
```

- who (ver usuarios activos en una máquina), whoami, date (fecha y hora), uname (información sobre el sistema)
- **su** (acceder como otro usuario)

su - fbellas

- passwd (cambiar password)
- **file** (determinar el tipo de fichero)
- ps (consultar la tabla de procesos)

```
ps
ps -fea
```

• **kill** (enviar una señal a un proceso)

kill -<número de señal> <número de proceso>
kill -9 123

• man (consultar el manual), xman (versión X Window de man)

```
man nombreComando
man -s <número de sección> nombreComamdo
man kill
man -s 2 kill
```

• **df** (listar espacio en sistemas de ficheros)

df -k

Comandos más usuales (y 4)

• **1n** (establecer links)

```
ln nombreFichero nombreLink (hard link)
ln -s nombreFichero nombreLink (symbolik link)
ln -s NombreDirectorio nombreLink (symbolik link)
```

• wc (cuenta de líneas, caracteres y palabras)

```
wc fichero
wc -l fichero
wc -l -w fichero
wc -lw fichero
wc fichero1 fichero2 ... ficheroN
Opciones: -l y -w.
```

- vi (edición de ficheros)
- gzip, gunzip (compresión y descompresión de ficheros GNU)

```
gzip nombreFichero1 ... nombreFicheroN
gunzip nombreFichero1 ... nombreFicheroN
```

Otra opción -9 para gzip.

• tar (empaquetamiento de ficheros)

```
cd
tar cvf tmp.tar /home/fer/tmp
tar tvf tmp.tar
tar cvf tmp.tar tmp
tar tvf tmp.tar
tar xvf tmp.tar
```


La shell (1)

Concepto

Lee una línea de comandos por la entrada estándar (hasta fin de línea), la analiza, y ejecuta los comandos correspondientes (lanzando procesos hijo).

Distintos tipos de shell

- /bin/sh (Bourne Shell), /bin/ksh (Korn Shell), /bin/csh (C Shell), bash (versión interactiva de sh), tcsh (versión interactiva de csh).
- Cada usuario tiene asociado un tipo de shell.

• Variables de entorno

- Todo proceso tiene asociadas variables de entorno. Una variable de entorno asocia un nombre (HOME) con un valor (/home/fer).
- Si el proceso padre lo desea, el proceso hijo hereda todas las variables de entorno del padre.
- Especificación de variables de entorno.
 - sh, ksh, bash.
 - NOMBRE VARIABLE=valor
 - Para exportarla => export NOMBRE VARIABLE
 - csh, tcsh.
 - setenv NOMBRE VARIABLE valor

• Ficheros de inicialización/finalización

- sh, ksh, bash:
 - /etc/profile (la primera vez que un usuario entra en su cuenta).
 - \$HOME/.profile (la primera vez que un usuario entra en su cuenta).
- csh, tcsh:
 - /etc/.login (la primera vez que un usuario entra en su cuenta).
 - \$HOME/.login (la primera vez que un usuario entra en su cuenta).
 - \$HOME/.logout (se ejecuta al terminar la sesión).
 - \$HOME/.cshrc (cada vez que se ejecuta un shell).
- Los ficheros de inicialización/finalización son scripts.

La shell (2)

• Ficheros de inicialización/finalización (continuación)

```
• Un .profile típico
 Variables de entorno
# Variables de entorno generales.
OPENWINHOME=/usr/openwin
export OPENWINHOME
PATH=.:$OPENWINHOME/bin/xview:$OPENWINHOME/bin:/usr/ucb:/bin:/usr/bin:/usr/
sbin:/usr/ccs/bin:/usr/lib/nis:/opt/frame/bin:/usr/local/bin
export PATH
MANPATH=$OPENWINHOME/man:/usr/man
export MANPATH
LD LIBRARY PATH=/usr/lib:$OPENWINHOME/lib:/usr/dt/lib
export LD LIBRARY PATH
 Comandos a ejecutar por defecto.
# Definir máscara por defecto.
umask 077
# Tecla de borrado.
stty erase '^H'
# Definir un prompt (en bash).
export PS1="\h \w"
```


La shell (3)

• Un .profile típico (continuación)

```
# Inicialización de X Window.
 Arrancar el servidor de X Window si es necesario.
# If possible, start the windows system
if [ `tty` = "/dev/console" ] ; then
 if [ "$TERM" = "sun" -0 "$TERM" = "AT386" ] ; then
 if [ \$\{OPENWINHOME:-""\} = "" ]; then
 OPENWINHOME=/usr/openwin
 export OPENWINHOME
 fi
 echo ""
 echo "Starting OpenWindows in 5 seconds (type Control-C to interrupt)"
 sleep 5
 echo ""
 $OPENWINHOME/bin/openwin
 # get rid of annoying cursor rectangle
 # logout after leaving windows system
 exit
 fi
fi
```

- Ficheros de inicialización/finalización (continuación)
 - Un .login típico.
 - Idem pero sin las variables de entorno.
 - Un ejemplo de prompt: set prompt = "`uname -n`%~> "
 - También varía la parte de inicialización del servidor de X Window, y se suelen establecer alias (alias lls -al).
 - Un .cshrc típico.
 - Suele dar valor a las variables de entorno (con setenv y sin export).
 - El path también se puede especificar como set path = (dir1 dir2 ... dirN).
 - También se podría haber hecho en el .login, pero tiene alguna ventaja hacerlo en .cshrc.
 - Un .logout típico.
 - Lo que interese antes de que se termine la sesión (ej.: clear).

La shell (y 4)

- Ejecución de scripts dentro de la propia shell
 - sh, ksh, bash
 - . nombreScript
 - csh, tcsh
 - source nombreScript
 - Utilidad típica
 - Cuando se hace un cambio a una variable de entorno de algún fichero de inicialización.
 - sh, ksh, bash => . \$HOME/.profile
 - csh, tcsh => source ~/.login, source ~/.cshrc

Caracteres especiales en Bourne shell (1)

Concepto

```
mkdir tmp
cd tmp
echo > f1
echo > f2
echo > f3
set -x
 El shell expande (interpreta) el caracter *, y posteriormente ejecuta el comando ls con
ls *
 los parámetros f1 f2 f3
+ ls f1 f2 f3
f1 f2 f3
```

set +x

Algunos caracteres especiales

Carácter	Significado
*	Reconoce cualquier cadena (que no empiece por .), incluso la nula.
?	Reconoce cualquier carácter individual.
[ccc]	Reconoce cualquier carácter en ccc. Se admiten rangos (ej.: [a-d0-3] equivale a [abcd0123]).
\$var	Valor de la variable de entorno var.
\${var}	Valor de la variable de entorno var; evita confusión cuando está concatenada con texto.
""	Tomar literalmente, interpretando \$, \ y ` `.
' '	Tomar literalmente
``	Ejecutar los comandos y quedarse con la salida.

Caracteres especiales en Bourne shell (2)

• Algunos caracteres especiales (continuación)

Carácter	Significado
\c	Tomar literalmente el caracter c. \ <nuevalinea> desecha el fin de línea.</nuevalinea>
#	Lo que sigue a # se considera comentario.
;	Ejecución secuencial de comandos. p1; p2 => primero p1, y después p2.
&	Ejecución en background. p1 & p2 & => p1 y p2 en paralelo con el shell.
(cmds)	Ejecuta comandos cmds en subshell.
{ cmds }	Ejecuta comandos cmds en la shell actual.

• Ejemplos

```
echo *
echo .*
echo ***
echo '***'
echo "***"
echo \*\*\*
ls ?ichero
ls [Ff]ichero
ls fichero[0-5A-B].txt
x=date
echo Esto es $x
echo 'Esto es $x'
echo "Esto es $x"
echo "Esto es `$x`"
echo Esto es `$x`
ls -l `which ps`
echo $HOME--- mi directorio
echo ${HOME}--- mi directorio
```


Caracteres especiales en Bourne shell (y 3)

• Ejemplos (continuación)

```
JDK_HOME=/opt/JDK
PATH=$PATH:$JDK_HOME/bin
CLASSPATH=$JDK_HOME/lib/classes.zip:.

export PATH (si no estaba exportada ya)
export CLASSPATH (si no estaba exportada ya)

ls; cat fichero1; rm fichero2
textedit & mailtool & pageview &
```


Redireccionamientos de entrada/salida y pipes en Bourne shell (1)

- Todo proceso Unix dispone de:
 - Entrada estándar (0)
 - Salida estándar (1)
 - Error estándar (2)
- Un **filtro** es un programa que lee de la entrada estándar y escribe en la salida estándar (ej.: cat).
- La entrada estándar, la salida estándar y el error estándar se pueden redirigir.
- Ejemplos:

```
ps > ps.txt
cat < ps.txt > ps2.txt
cat > fichero
rm nombreDirectorio
rm nombreDirectorio > f
rm nombreDirectorio 2> f
```

- El shell interpreta las anteriores líneas, y redirige a los ficheros correspondientes.
- Un **pipe** permite conectar la salida estándar de un programa con la entrada estándar de otro.

```
ps -fea | grep pepe
```


Redireccionamientos de entrada/salida y pipes en Bourne shell (2)

• Caracteres especiales de redirección y pipes.

Carácter	Significado
> fichero	Dirigir la salida estándar a file.
>> fichero	Concatenar la salida estándar con fichero.
< fichero	Tomar la entrada estándar de fichero.
p1 p2	Conectar la salida estándar de p1 con la entrada estándar de p2.
n> fichero	Dirigir la salida del descriptor de fichero n al fichero fichero.
n>> fichero	Concatenar la salida del descriptor de fichero n al fichero fichero.
n>&m	Mezclar la salida del descriptor de fichero n con el descriptor de fichero m.
n<&m	Mezclar la entrada del descriptor de fichero n con el descriptor de fichero m.
<< s	Documento presente con sustitución. Leer de la entrada estándar hasta encontrar s al comienzo de una línea, intepretando \$, \ y ``.
<< \s	Documento presente sin sustitución.
<< 's'	Documento presente sin sustitución.

• Ejemplos

```
echo Un ls -al de /home/fer > fichero
ls -al >> fichero
rm nombreDirectorio 2>> fichero
echo Error 1>&2
NombrePrograma > fichero 2>&1
```


Redireccionamientos de entrada/salida y pipes en Bourne shell (y 3)

• Ejemplos (continuación)

```
grep buenas << Fin</pre>
> hola
> buenas
> adios
> Fin
VARIABLE=buenas
grep buenas << Fin
> hola
> $VARIABLE
> adios
> Fin
grep buenas << \Fin</pre>
> hola
> $VARIABLE
> adios
> Fin
sort fichero > fichero Cuidado!!
cat /etc/passwd | tr a-z A-Z | tee fichero | cut -f5 -d: | sort
```


Expresiones regulares (1)

• grep

- Imprime las líneas que contienen un determinado patrón en ficheros de texto.
- grep patron ficherol ... ficheroN
- Ejemplos:

```
grep palabra fichero
grep palabra *
grep -n variable *.[ch] (-n para imprimir números de línea)
ps -fea | grep -v fer (-v para buscar las líneas que no contienen el patrón)
grep -nv Fernando *
grep -i Fernando * (-i para no distinguir entre mayúsculas y minúsculas)

grep '^From:' /var/mail/fer
ls -l | grep '^d'
ls -l | grep '^.....rw'
grep '[Cc]asa' fichero
```

- Existen muchos comandos que entienden expresiones regulares (grep, egrep, fgrep, sed, expr, awk, etc.)
- Es recomendable poner todo el patrón entre comillas simples.
- Expresiones regulares básicas (grep, egrep, sed, awk, expr).

Expresión	Significado
c o cad	Un carácter o una cadena es una expresión regular.
	Cualquier carácter.
\c	Cancela cualquier significado especial del carácter c.
[lista]	Reconoce cualquier carácter presente en la lista. Se admiten rangos (ej.: [a-d0-3] equivale a [abcd0123]).
[^lista]	Cualquier carácter que no esté en la lista.

Expresiones regulares (2)

• Expresiones regulares básicas (continuación)

ExprReg*	0 o más ocurrencias de ExprReg.
^ExprReg	Expresion regular al comienzo de línea.
ExprReg\$	Expresion regular al final de línea.

- Expresiones regulares limitadas (sed, grep).
 - \(ding\) \(dong\) \1 \2 \1 \2 quiere decir ding dong ding dong ding dong.
 - En general, la expresión se marca con \ (ExprReg\) y se referencia con \n.
- Expresiones regulares completas (egrep, awk).

Expresión	Significado
ExprReg+	1 o más apariciones de ExprReg.
ExprReg?	0 o 1 aparición de ExprReg.
ExprRegA ExpreRegB	ExprRegA o ExpreRegB.
(ExprReg)	Agrupa la expresión regular ExprReg.

• Ejercicios:

- ls -l | grep '^[^]* *[0-9]* *fer'
- Buscar todas las líneas de un fichero que tengan los caracteres [o \setminus .
- Buscar todas las líneas de un fichero que terminen en .
- Contar el número de líneas de un programa C++ que no son comentarios simples.

Expresiones regulares (3)

egrep

- Parecido a grep (sin expresiones regulares limitadas, pero con expresiones completas).
- Admite opción -f para leer patrones de un fichero.
- Ejemplos:

```
egrep 'fer|felix' fichero
egrep '(fer)+' fichero
egrep -f erroresComunes.txt fichero.txt
```

fgrep

- No admite metacaracteres.
- Utiliza un algoritmo de búsqueda muy rápido.
- También admite la opción -f.

• sed

- sed 'lista de comandos' ficherol ... ficheroN
- Procesa líneas de ficheros de texto, y por cada línea aplica la lista de comandos.
- Escribe en la salida estándar.
- Principal uso: realizar sustituciones en ficheros de texto.
 - sed 's/ExprReg/Sustituto/g' fichero1 > fichero2
 - Error típico: sed 's/ExprReg/Sustituto/g' fichero > fichero
 - Ejemplos:

```
sed 's/Vien/Bien/g' f > g
sed 's/->/ /g f.cc > g.cc
sed 's/.$//' f > g
sed 's/doble/& &' f > g
sed 's/.*/(&)' f > g
```

- Otros usos:
 - sed '/ExprReg1/s/ExprReg2/Sustituto/g' fichero1 > fichero2 (aplica el comando sólo a las líneas que contengan ExprReg1).
 - sed '/ExprReg/q' fichero (Imprime hasta encontrar ExprReg).
 - sed '/ExprReg/d' fichero (Imprime todas las líneas que no contengan ExprReg).

Expresiones regulares (4)

- sed (continuación)
 - Ejercicios:
 - Asegurar que todas las ocurrencias de "casa" (ej.: "Casa", "cAsa", etc.) en un fichero se escriben como "casa".
 - Cambiar los comentarios C /* .. */ (que abarquen sólo una línea) por los del tipo //.

• find

- Busca ficheros dentro de directorios.
- find directoriol ... directorioN expresión.
- Una expresión está compuesta por operandos y operadores.
 - Operandos:

```
• -name fichero
```

- -perm num
- -type car
- -print
- -exec comando {} \;
- Operadores:
 - !, blanco, -o, ().
- Ejemplos:

```
find /home/fer -name EntornoUnix.fm -print
find . -perm 600 -print
find dir dir2 dir3 -name pepe.dat -perm 777 -print
find tmp2 \( -name '*.c' -o -name '*.o' \) -exec rm \{ \} \;
```

• Ejercicio: intentar hacer un grep recursivo muy sencillo utilizando el comando find (utilizar opción -type f).

Expresiones regulares (5)

• expr

- Evalúa argumentos.
- expr argumento1 operador argumento2
- Argumentos: números o cadenas.
- Operadores numéricos:
 - +, -, *, /, %
 - variable='expr 3 * 4'
 - echo \$variable
 - Utilidad típica: contador=`expr \$contador + 1`
- Operadores lógicos:
 - >, >=, <=, <, <=, !=, &, |
 - expr 3 \< 4
 - echo \$? (0 si verdadero, 1 si falso, 2 si error de sintaxis).
- Búsqueda (empezando por la izquierda)
 - expr cadena : ExprReg
 - echo \$? (0 si encontrada, 1 si encontrada).
 - Imprime número de caracteres encontrados que concuerdan con la expresión regular.
 - expr asa : '[aA]' (imprime 1, \$? = 0)
 - expr asa12 : '[a-z]*' (imprime 3, \$? = 0)
 - expr asa12 : asas (imprime 0, \$? = 1)
 - expr 'El cielo es azul' : '.*' (imprime la longitud de la cadena).
 - Cuidado con: expr \$variable : a. Mejor con expr "\$variable" : a o expr X\$variable : Xa.

Expresiones regulares (y 6)

awk

- Es similar en concepto a sed, pero implementa todo un potente lenguaje de programación basado en C.
- awk 'programa' ficherol ... ficheroN
- programa tiene el siguiente aspecto:

```
patrón { acción }
patrón { acción }
```

- Para cada fichero de entrada, awk lee una línea a la vez. Para las líneas que contengan el patrón (expresión regular) se realiza la acción correspondiente.
- Ejemplo 1

```
ls -al | awk '
/^d/ {print "Directorio: ", $0}
/^-/ {print "Archivo normal: ", $0}
' | more
```

• Ejemplo 2 (imprimir fichero de texto con las líneas en orden inverso)

```
cat file | awk '
{ line[NR] = $0 }
END {
  for (i=NR; i>0; i--)
 print line[i]
}'
```


Programación de scripts en Bourne Shell (1)

- Un script es un fichero de texto que contiene un conjunto de sentencias de la shell (if, case, for, while, etc.) y/o comandos.
- Se utilizan para implementar comandos de forma "rápida".
- Deben llevar permiso de ejecución.
- Ejemplo:

```
#!/bin/sh
#
# Hace los mismo que "ls".
for i in *
do
 echo $i
done
```

Parámetros

- Al igual que un programa cualquiera, un script puede recibir parámetros.
- Ej::miScript par1 par2 .. parN

Notación	Significado
\$0	Nombre del script
\$1, \$2,, \$9	Primer parámetro, segundo parámetro,, noveno parámetro.
\$#	Número de parámetros.
shift [n]	Desplaza parámetros a la izquierda (y disminuye \$# en n unidades).
set pl pn	Establece set p1 pn como parámetros.

Programación de scripts en Bourne Shell (2)

- Parámetros (continuación)
 - Ejemplo 1

```
echo $0 $1 $2
set x y z
echo $0 $1 $2
```

• Ejemplo 2

```
contador=0
while test $# -gt 0
do
 contador=`expr $contador + 1`
 echo Parametro $contador: $1
 shift
done
```

• Ejemplo 3

```
contador=0
for parametro in "$@"
do
 contador=`expr $contador + 1`
 echo Parametro $contador: $parametro
done
```

• Algunos parámetros más ...

Notación	Significado
"\$@"	Todos los parámetros.
\$\$	PID (Process Identifier) del proceso.
\$?	Código de retorno del último comando.

Programación de scripts en Bourne Shell (3)

- Construcción if
 - Sintaxis

```
if condición; then acciones; fi
if condición; then acciones; else acciones2; fi
if condición; then acciones; elif condición2; then acciones2; ...; fi
```

- condición es una lista de comandos (separados por ";" o <fin de línea>), donde el código de retorno (\$?) del último comando indica el valor de la condición: verdadero (0) o falso (cualquier valor distinto de 0). Es la convención contraria a otros lenguajes (ej.: C/C++).
- Ejemplo 1

```
numFicheros=0
numDirectorios=0

for i in "$@"
do
 if test -f $i; then
 numFicheros=`expr $numFicheros + 1`
 echo \"$i\" es un fichero
 elif test -d $i; then
 numDirectorios=`expr $numDirectorios + 1`
 echo \"$i\" es un directorio
 else
 echo No se lo que es \"$i\"
 fi
done

echo Número de ficheros: $numFicheros
echo Número de directorios: $numDirectorios
```

• Ejemplo 2

```
if grep -1 $1 $2 > /dev/null; then
 echo Se encontró $1 en $2
fi
```


Programación de scripts en Bourne Shell (4)

Comando test

- Se utiliza típicamente en las sentencias que contienen alguna condición (if, while, until).
- Sintaxis: test expresión (ej.: test -f fichero) o [expresión] (ej.: [-f fichero]).
 - Ficheros
 - -r fichero, -w fichero, -x fichero, -f fichero, -d directorio.
 - Cadenas
 - -z cadena, -n cadena, cadena1 = cadena2, también !=, <, >.
 - Enteros
 - entero1 -eq entero2, también -ne, -lt, -le, -ge, -gt.
 - Expresiones
 - ! expresión, expresión1 –a expresión2, expresión1 –o expresión2.
 - Las condiciones se pueden agrupar con (grupo).

• Construcción case

• Sintaxis

```
case palabra in
 patrón [|patrón] ...) acciones;;
 patrón [|patrón] ...) acciones;;
 ...
esac
```

- Las reglas de construcción de patrones son similares a las de reconocimiento de nombres de ficheros.
- Ejemplo 1

```
variable=B
case $variable in
 A) echo Es una "A";;
 B|C) echo Es una "B" o una "C";;
 *) echo Es otra letra;;
esac
```


Programación de scripts en Bourne Shell (5)

- Construcción case (continuación)
 - Ejemplo 2: Una versión mejorada de cal.

```
#!/bin/sh
# ical (improved cal): Mejor interfaz para el comando "cal"
# Uso: ical [ mes [ anho ] ]
# Comprobar qué hay que hacer en función del número de
# parámetros.
case $# in
0) set `date`; mes=$2; anho=$6;;
1) mes=$1; set `date`; anho=$6;;
2) mes=$1; anho=$2;;
*) echo "ical: Uso: ical [ mes [ anho ] ]" 1>&2
 exit 1;;
esac
# Obtener el mes en formato numérico (si no lo estaba).
case $mes in
[Jj]an*)
 mes=1;;
[Ff]eb*)
 mes=2;;
[Mm]ar*)
 mes=3;;
[Aa]pr*)
 mes=4;;
 mes=5;;
[Mm]ay*)
[Jj]un*)
 mes=6;;
[Jj]ul*)
 mes=7;;
[Aa]ug*)
 mes=8;;
[Ss]ep*)
 mes=9;;
[00]ct*)
 mes=10;;
[Nn]ov*)
 mes=11;;
[Dd]ec*)
 mes=12;;
[1-9] | 10 | 11 | 12);
 echo "ical: Especificación incorrecta de mes" \
 1>&2
 exit 1;;
esac
```


Programación de scripts en Bourne Shell (6)

• Ejemplo 2: Una versión mejorada de cal (continuación).

```
# Invocar a "cal" para obtener el calendario del mes
# solicitado.

if cal $mes $anho 2>/dev/null; then
 exit 0
else
 echo "ical: Especificación incorrecta de anho" 1>&2
 exit 1
fi
```

- Construcción for.
 - Sintaxis

```
for variable [in lista de palabras]; do acciones; done
```

• Ejemplo 1

for i

```
do echo $i done

es lo mismo que ...

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


Programación de scripts en Bourne Shell (7)

- Construcción for (continuación)
 - Ejemplo 2

```
for i in palabra1 palabra2 palabra3; do
 echo $i
done
```

• Ejemplo 3

```
for i in *.cc *.h; do
 echo $i
done
```

• Ejemplo 4

```
#!/bin/sh
# pick argumento ...
# pick: selección de argumentos.

for i
do
 printf "$i ? " > /dev/tty
 read respuesta

 case $respuesta in
 y*) echo $i;;
 q*) break;;
 esac
done
```

Ahora es posible hacer cosas como: rm `pick *.c`, lpr `pick *.c`, etc.

Programación de scripts en Bourne Shell (8)

- Construcción while.
 - Sintaxis

```
while condición; do acciones; done
```

- condición se interpreta de la misma forma que en la construcción if.
- Ejemplo 1

```
while sleep 60
do
 who | grep fer
done
```

• Ejemplo 2

```
while read linea; do
 echo $linea
done < fichero</pre>
```

- Construcción until.
 - Sintaxis

```
until condición; do acciones; done
```

- condición se interpreta de la misma forma que en la construcción if.
- Ejemplo

```
until who | grep fer
do
 sleep 60
done
```


Programación de scripts en Bourne Shell (9)

Funciones

- Idea similar a las funciones en un lenguaje procedural.
- Se accede a los parámetros de la función utilizando la misma notación ("\$@", "\$#", \$0, \$1, etc., shift) y comandos utilizados para acceder a los parámetros del script.
- Las funciones pueden devolver un valor de resultado (return entero).
- Ejemplo

```
Funcion ()
{
 echo "Número argumentos: $#"
 for i in "$@"; do
 if [ $i = adiós ]; then
 return 0
 fi
 done
 return 1
}

if Funcion unos dos adiós tres cuatro; then
 echo Uno de los parámetros era \"adiós\"
fi
```


Programación de scripts en Bourne Shell (10)

- Algunas cosas más ...
 - for, do, while se pueden redireccionar (ejemplos anteriores).
 - break. Abandona un bucle (for, do, while).
 - continue. Salta a la condición de un bucle (for, do, while).
 - return. Se puede utilizar sin argumentos para abandonar la ejecución de una función.
 - La entrada, salida y error estándar de las funciones se pueden redirigir.

```
Funcion ()
{
 echo "Hola"
}
Funcion > hola.txt
```

- unset variable. Elimina variable del entorno.
- c1 && c2 es equivalente a:

```
if c1; then c2
```

• c1 || c2 es equivalente a:

Programación de scripts en Bourne Shell (11)

- c1 || c2 es equivalente a (continuación)
 - Ejemplo

```
mkdir directorio 2> /dev/null || {ImprimirMensajeError; exit 2}
es lo mismo que ...

mkdir directorio 2> /dev/null
if [ $? -ne 0 ]; then
 ImprimirMensajeError
 exit 2
fi
```

- Comandos true (\$? es 0) y false (\$? es distinto de cero).
 - Ejemplo

- Ejercicio: tab2blank1.
 - tab2blank1 fichero [fichero ...]
 - Sustituye cada tabulador por cuatro blancos.
 - Si uno de los parámetros es un directorio, se lo salta.
 - Controla errores (argumentos incorrectos y acceso a ficheros).

Programación de scripts en Bourne Shell (12)

• Ejercicio: tab2blank1 (continuación).

Programación de scripts en Bourne Shell (13)

• Ejercicio: tab2blank1 (continuación).

```
ImprimirMensajeError ()
# FUNCION: Imprime el mensaje de error $1 en el estándar error.
 case $1 in
 $CR USO)
 echo "Uso: $NOMBRE PROGRAMA fichero [fichero ...]" 1>&2;;
 $CR FICHERO)
 echo "No se puede leer o escribir en $2" 1>&2;;
 esac
}
VerificarSintaxis ()
# FUNCION: Comprueba que la sintaxis de llamada es correcta.
{
 if [ $# -eq 0 ]; then
 ImprimirMensajeError $CR USO
 exit $CR USO
 fi
}
```


Programación de scripts en Bourne Shell (y 14)

• Ejercicio: tab2blank1 (continuación).

```
# Programa principal.
# Verificar sintaxis de invocación.
VerificarSintaxis "$@"
# Inicializar variables.
error=$CR OK
# Procesar ficheros.
for i
do
 if [ ! -d $1 ]; then
 if [ -r $i -a -w $i ]; then
 sed "s//$BLANCOS/g" $i > /tmp/$NOMBRE PROGRAMA.$$
 cp /tmp/$NOMBRE PROGRAMA.$$ $i
 rm /tmp/$NOMBRE PROGRAMA.$$
 else
 ImprimirMensajeError $CR FICHERO $i
 error=$CR FICHERO
 fi
 fi
done
exit $error
```


Acceso remoto (1)

- ftp (File Transfer Protocol)
 - Permite transferir ficheros entre máquinas remotas.
 - La máquina remota tiene que disponer de servidor de FTP.
 - ftp orca.gris.des.fi.udc.es
 - Comandos
 - ls, mls, dir, mdir, cd, lcd, pwd, mkdir, rmdir.
 - !<comando local>.
 - binary (bin) (para transferencias binarias), ascii (para transferencias en ASCII).
 - get, mget.
 - put, mput.
 - prompt
 - help
 - open, close.
 - bye, quit.
 - delete, mdelete, rename.
 - Un script para hacer un ftp a una hora dada ...

```
$ cat fichero
ftp << FIN

open olmo.master.abrente.es
cd /Trabajos/tmp
prompt
mget *
quit

FIN

$ cat $HOME/.netrc

machine olmo.master.abrente.es login anonymous password fer@gris.des.fi.udc.es
machine ftp.omg.org login anonymous password fer@gris.des.fi.udc.es
$ at -s -f fichero 00:00 Oct 26

909442800.a Tue Oct 26 00:00:00 1998</pre>
```

at envía un mail con el resultado de la operación (la opción -s es para que ejecute el script con el Bourne Shell).

Acceso remoto (2)

• Un script para hacer un ftp a una hora dada ... (continuación)

```
$ at -1
909442800.a Tue Oct 26 00:00:00 1998
$ at -r 909442800.a
```

- Existen sitios que disponen de "ftps anónimos".
 - Usuario: "anonymous" y password: <dirección correo electrónico>.
 - Proporcionan acceso a información pública.

• telnet

- Conexión a una máquina remota (que disponga de servidor apropiado).
- telnet orca.gris.des.fi.udc.es

• rsh

- Ejecutar un comando en otra máquina (que disponga de servidor apropiado).
- rsh [-l login] maquina comando
- Para que no pida la password (útil en scripts), se necesita fichero \$HOME/
 rhosts en la máquina destino, concediendo acceso

```
$ rsh -l fbellas nogal.master.abrente.es ls Trabajos
  (desde fer@quenlla.gris.des.fi.udc.es)

$ cat $HOME/.rhosts (en fbellas@nogal.master.abrente.es)
quenlla.gris.des.fi.udc.es fer

$ cat $HOME/.rhosts (en fbellas@nogal.master.abrente.es)
+ fer
```


Acceso remoto (3)

• rcp

- Copia remota de ficheros (requiere servidor apropiado en máquina remota).
- Se ejecuta mediante rsh.

```
rcp tab2blank2 fer@quenlla.gris.des.fi.udc.es
rcp tab2blank2 fer@quenlla.gris.des.fi.udc.es:bin
rcp tab2blank2 fer@quenlla.gris.des.fi.udc.es:/tmp
rcp -r Java fer@quenlla.gris.des.fi.udc.es:Trabajos
rcp -r fer@quenlla.gris.des.fi.udc.es:Trabajos/Java .
```

• rlogin

- Entrar en una máquina remota (que disponga de servidor apropiado).
- rlogin [-l login] maquina
- Mismas consideraciones que rsh con respecto a \$HOME/.rhosts.

• finger

- Visualizar información acerca de usuarios locales y remotos (requiere servidor apropiado en máquina remota).
- finger fer
- finger fer@quenlla.gris.des.fi.udc.es

mailx y herramientas gráficas

• Lectores de correo electrónico.

• talk

- Conversación con otro usuario (require servidor apropiado en máquina remota).
- talk fer@quenlla.gris.des.fi.udc

Acceso remoto (4)

- Protocolos SSH (Secure SHell)
 - ftp, rcp, telnet, rlogin y rsh no usan ningún tipo de cifrado (envían toda la información en claro, inclusive las passwords).
 - El uso de ficheros \$HOME/.rhosts tampoco es una solución segura.
 - Estas limitacaciones, especialmente el envío de passwords no cifradas y el uso de ficheros \$HOME/.rhosts, no son aceptables cuando cuando se proporciona acceso remoto desde Internet.
 - SSH es un conjunto de protocolos (**distintos de los anteriores**) que permiten la misma funcionalidad transmitiendo la información cifrada.
 - Una de las implementaciones más famosas de los protocolos SSH es OpenSSH, que proporciona los comandos clientes sftp, scp y ssh, el servidor y herramientas de gestión de claves.
 - http://www.openssh.com
 - http://www.openssl.org
 - http://www.freessh.org (software para varias plataformas)
 - Ejemplos

```
sftp fbellas@nogal.master.abrente.es
sftp -l fbellas nogal.master.abrente.es
scp tab2blank2 fbellas@nogal.master.abrente.es:bin
scp -r fbellas@nogal.master.abrente.es:Trabajos/Java .
ssh fbellas@nogal.master.abrente.es
```

- Para que ninguno de los comandos pida password (útil en scripts), se pueden generar pares clave pública/privada. Ejemplo:
 - * Cuenta desde la que se accede: fer@quenlla.gris.des.fi.udc.es
 - * Cuenta a la que se desea acceder: fbellas@nogal.master.abrente.es
 - * En fer@quenlla.gris.des.fi.udc.es => ejecutar "ssh-keygen -t dsa", introduciendo un passphrase de entre 10-30 caracteres.
 - * Idem en fbellas@nogal.master.abrente.es
 - * Añadir el contenido de \$HOME/.ssh/id_dsa.pub (en fer@quenlla.gris.des.fi.udc.es) a \$HOME/.ssh/authorized_keys2 (en fbellas@nogal.master.abrente.es), creando este último si es que no existía.
 - * En fer@quenlla.gris.des.fi.udc.es => ejecutar exec ssh-agent \$SHELL ssh-add (introducir passphrase)
 - * Desde **este shell** cada vez que se ejecute sftp, scp o ssh sobre fbellas@nogal.master.abrente.es no se pedirá password

Acceso remoto (y 5)

• Protocolos SSH (cont)

- Si no se hubiese ejecutado ssh-agent y ssh-add, los comandos sftp, scp y ssh pedirían la passphrase.
- ssh-keygen permite generar un par clave pública (\$HOME/.ssh/id dsa.pub)/privada (\$HOME/.ssh/id dsa).
- ssh-agent permite gestionar un conjunto de identidades (claves privadas y passphrases); puede ejecutar un programa (típicamente un shell), que heredará una variable de entorno que otras aplicaciones (ej.: ssh, scp, sftp) pueden usar para comunicarse con él.
- ssh-add permite añadir una identidad (por defecto \$HOME/\$HOME/.ssh/id dsa) y una passphrase a ssh-agent.
- Es posible integrar ssh-agent y ssh-add en entornos gráficos (ej.: Gnome), para que no tener que ejecutarlos desde cada terminal.

Arquitectura X Window (1)

- Sistema de ventanas basado en el modelo cliente/servidor.
- Disponible no sólo para Unix, sino también para otros sistemas operativos.
- Cada máquina ejecuta un servidor de X Window.
- Las aplicaciones X Window se comunican con el servidor para dibujar en la pantalla (crear ventana, dibujar línea, etc.).
- Bajo este entorno, es posible visualizar una aplicación X Window en una máquina distinta a la máquina que ejecuta la aplicación.

Arquitectura X Window (2)

• Un aplicación X se comunica con el servidor X al que hace referencia la variable de entorno DISPLAY.


```
setenv DISPLAY quenlla:0.0

DISPLAY=quenlla:0.0

export DISPLAY
```

- Control de acceso: xhost.
 - El usuario que está en la consola de una máquina puede controlar qué otras máquinas pueden acceder a su servidor de X Window (es decir, visualizar aplicaciones en su pantalla).
 - xhost -
 - xhost +
 - xhost maquina
 - xhost + maquina
 - xhost
- Window manager
 - Aplicación X especial.
 - El servidor X le informa de eventos relativos a otras aplicaciones.
 - Añade "adornos" al resto de aplicaciones X (entre otras cosas ...).

Arquitectura X Window (y 3)

- Distintas librerías de acceso a X Window, distintos window managers => Motif, OpenWindows, CDE, etc.
- Existen servidores X Window para Microsoft Windows, que permiten visualizar aplicaciones remotas X en PC.

Arquitectura típica de una red heterogénea Unix/MS-Windows (1)

• Conceptos (en una red Unix)

- NFS (Network File System)
 - Permite compartir sistemas de ficheros/directorios entre distintas máquinas.
 - Los demonios de NFS se ejecutan en cada máquina.

Servidor de correo

- Gestiona los correos que llegan a un dominio (gris.des.fi.udc.es).
- Se ejecuta en una máquina de la red.
- /var/mail compartido (NFS) por todas las máquinas Unix.

• Servidor de DNS (Domain Name Server)

- Establece un mapping entre direcciones IP (193.144.50.190) y nombres lógicos (orca) para un dominio dado (gris.des.fi.udc.es).
- Se ejecuta en una máquina de la red.

• Servidor de NIS+

- Gestiona información de manera centralizada (ej.: las passwords).
- Se ejecuta en una máquina de la red.

Servidor samba

- Permite compartir recursos Unix (directorios, impresoras, passwords, etc.) con máquinas con sistema operativo Microsoft Windows.
- Se ejecuta en una máquina de la red.

Servidor POP3

- Permite que aplicaciones que entienden el protocolo POP3 puedan acceder al correo electrónico (ej.: Netscape Communicator).
- Basta con tener una máquina en la red con un servidor POP3.

Arquitectura típica de una red heterogénea Unix/MS-Windows (y 2)

- En la red del máster ...
 - manzano (PC con Solaris x86)
 - · Servidor de correo
 - Servidor de DNS
 - Servidor de NIS+
 - Servidor de POP3
 - nogal (Sun Ultra-2 con Solaris SPARC)
 - Exporta los directorios /export/home (contiene las cuentas de usuario).
 - Exporta /var/mail, /usr/local/sparc, /usr/local/i386 y /opt.
 - olmo (PC con Windows NT)
 - Gestiona cuentas con NT.
 - Máquinas del laboratorio
 - Disponen de Windows 98 y Solaris x86.
 - Es posible acceder al directorio /home/nombreDeUsuario desde Windows 98.
 - Solaris x86 monta los directorios que exporta nogal (el directorio de cada usuario se monta como /home/nombreUsuario).
- Distintos tipos de configuración de Solaris
 - Standalone.
 - Server.
 - Dataless.
 - AutoClient.
 - Diskless.

Recursos

- Bibliografía
 - Brian W. Kernighan, Rob Pike, *El Entorno de Programación Unix*, Prentice Hall, 1987.
 - Libros específicos ...
- Mi página web.
 - http://www.tic.udc.es/~fbellas
 - Transparencias, ejemplos, enunciado de la práctica, etc.

