EJERCICIOS DEL CAPÍTULO 1

- 1. Un sistema operativo es:
 - a) un programa que permite al usuario realizar tareas específicas,
 - b) un procesador de textos,
 - c) un programa que permite al usuario interactuar con el ordenador y sus componentes
 - d) ninguna de las respuestas anteriores es correcta.
- 2. Muna distribución de Linux es:
 - a) El núcleo del SO, junto con un programa de instalación y una selección de aplicaciones
 - b) el núcleo del SO, junto con un entorno gráfico y una selección de aplicaciones o
 - c) las dos respuestas anteriores son correctas.
- 3 🔬 Cita
 - a) Alguna distribución de Linux buena en el apartado gráfico y en juegos 3D
 - b) Alguna distribución de Linux con servidores preinstalados.
- - R= Ubuntu, openSUSE, Mint, Fedora, Debian, Mandriva, PCLINUXOS, PUPPY LINUX, SABAYON LINUX Y CENTOS
 - b) Y del último año?
- R= Arch Linux, Bodhi Linux, Chakra, CrunchBang, Debian, Elementary OS, Fedora, Gentoo, Kubuntu, Linux Mint.
- 5. 🛕 a) ¿Quién creó la primera versión de Linux?
 - R= La primera versión de Linux fue creada por Linus Torvalds en 1991
 - b) ¿con qué objetivo?
- R= con el fin de mejorar MINIX, un sistema operativo tipo UNIX utilizado en la universidad.
- 6. A Para ejecutar comandos de Linux en una máquina remota mediante telnet hace falta instalar antes Linux en la máquina local.
 - a) Verdadero
 - b) Falso.
- 7. 🛕 a) ¿La primera versión de Linux se creó para un tipo de máquina concreta o podía funcionar con cualquier hardware?
 - R= si, se podía usar con una maquina concreta

 - b) Sucede lo mismo hoy día. R= No, porque hoy en dia no se utiliza la funcion
- 8. La mascota de Linux se llama:
 - a) Tuxedo
 - b) Tux

- c) Pingu
- d) todas las anteriores son correctas.
- 9. Quién fue el artista encargado de dibujar la primera versión de la mascota de Linux?
- R= La mascota fue elegida por el propio Torvalds inspirándose en una foto que encontró en internet.
- 10. Citar tres distribuciones de Linux ligeras (con pocas necesidades en cuanto a recursos hardware) que se puedan instalar en un lápiz de memoria.
- R=1.- muLinux es una versión minimalista de Linux, que apenas ocupa !!!DOS MEGAS!!!. Se pueden bajar addons y ampliar el sistema operativo: extensiones de servidor (Samba, Smail,...), Workstation extensions (mutt, ssh, PGP, ...), XWindow (VGA-16, fvwm95, Afterstep, wm2), VNC, gcc (make, nasm, yacc&lex, Fortran, Pascal), TCL/TK, lenguaje Perl y soporte libc6, Wine, DosEMU, máquina virtual de Java (Kaffe compiler, sshd), Netscape... Se puede ejecutar en RAM desde CD, o bien clonarlo en disco duro. Existe además una ISO que puede arrancarse desde CD que incluye XFCE, Netscape, GTK+ y Gnome, Gimp, OpenOffice, etc. Obviamente, requiere más espacio, memoria y recursos
- 2.- DAMM SMALL LINUX Increíble distribución que ocupa tan sólo 50MB, y que puede arrancarse desde un CD, un pendrive o una tarjeta Flash. Puede funcionar con una rapidez considerable incluso en un ordenador 486 con 16MB RAM. Tiene un escritorio gráfico con interfaz FluxBox, y no le falta de nada: reproductor multimedia, cliente FTP, navegador web, gestor de correo, mensajería instantánea, procesador de texto, hoja de cálculo, editor de texto, visor de imágenes, visor PDF, monitorización del sistema, juegos, etc.
- 3.- SLAX: Magnífica distribución que ocupa unos 190MB y que se arranca desde CD, USB o disco duro, permitiendo guardar la configuración vía online. Está basada en Slackware, y tan sólo necesita un ordenador 486 (o superior) con 36MB de RAM para arrancar (96MB para XWindow con FluxBox, 144MB con KDE o 328MB para ejecutarse completamente desde memoria). Incluye Kernel 2.6, drivers de sonido ALSA, soporte para tarjetas WiFi, FluxBox, KDE 3.5, Abiword, Gaim, Firefox, Flash, Wine, QEmu, MySQL, herramientas de red e internet, XVid, Samba, MPlayer, KOffice, juegos, etc.

EJERCICIOS DEL CAPÍTULO 2

- 1. Les qué directorio se encuentran los ficheros de configuración del sistema?

 R= En el CAT
- 2. A Para entrar en un sistema Linux hace falta
 - a) nombre de usuario, contraseña y dirección IP
 - b) nombre de usuario y contraseña
 - c) únicamente una contraseña.
- 3. Muestra el contenido del directorio actual.

4. Muestra el contenido del directorio que está justo a un nivel superior.

R= cd .. enter Is

5. En qué día de la semana naciste?, utiliza la instrucción cal para averiguarlo. R=05/07/1988

6. Muestra los archivos del directorio /bin

- 7. Suponiendo que te encuentras en tu directorio personal (/home/nombre), muestra un listado del contenido de /usr/bin.
 - a) con una sola línea de comando
 - b) moviéndote pasó a paso por los directorios
 - c) con dos líneas de comandos.
- 8. Muestra todos los archivos que hay en /etc y todos los que hay dentro de cada subdirectorio, de forma recursiva (con un solo comando).

9. Muestra todos los archivos del directorio /usr/X11R6/bin ordenados por tamaño (de mayor a menor). Sólo debe aparecer el nombre de cada fichero, sin ninguna otra información adicional.

R= Is -S /usr/X11R6/bin

10. Muestra todos los archivos del directorio /etc ordenados por tamaño (de mayor a menor) junto con el resto de características, es decir, permisos, tamaño, fechas de la última modificación, etc. El tamaño de cada fichero debe aparecer en un formato "legible", o sea, expresado en Kb, Mb, etc.

R= . Is -Slh /etc

11. Muestra todos los archivos del directorio /bin ordenados por tamaño (de menor a mayor). Sólo debe aparecer el tamaño y el nombre de cada fichero, sin ninguna otra información adicional. El tamaño de cada fichero debe aparecer en un formato "legible", o sea, expresado en Kb, Mb, etc.

R= . ls -Sshr /bin

```
| The content of the
```


12. Muestra el contenido del directorio raíz utilizando como argumento de ls una ruta absoluta.

R = Is /

13. Muestra el contenido del directorio raíz utilizando como argumento de ls una ruta relativa. Suponemos que el directorio actual es /home/elena/documentos.

14. 🛕 Crea el directorio gastos dentro del directorio personal.

15. \(\Delta_{\gamma}\) Qué sucede si se intenta crear un directorio dentro de /etc?

R= Un usuario "normal" no puede crear un directorio dentro de /etc. Obtiene el error "Permiso denegado". Sólo un usuario con privilegios de administrador (root) podría hacerlo. Esto es así para evitar que los usuarios causen daños al sistema. 16. 🔬 Muestra el contenido del fichero /etc/fstab

17. Muestra las 10 primeras líneas del fichero /etc/bash.bashrc

R= head /etc/bash.bashrc

```
removerable removement and head fals has lander been consequently been assumed the removement and head fals has been possed on the removement been removed by a second of the second been fals for a second been fals for the removement been fals for been such the fals for been such for the fals for been fals for been fals for been for the fals for been fals for been for the fals for been fals for the fals for been fals for been for the fals for been fals for the fals for been fals for the fals for been fals for the fals for the
```

18. 🕭 Crea la siguiente estructura de directorios dentro del directorio de trabajo personal:

R= Is -R multimedia

19. 🛕 Crea un fichero vacío dentro del directorio musica, con nombre estilos_favoritos.txt

```
10gin asi ruben8100
ruben81098192.168.3.70°s password;
Welcome to Linux Mint 13 Mays (OMU/Linux 3.2.0-33-generic 1686)
Welcome to Linux Mint
* Documentation: http://www.linuxmint.com
Last login: Thu Jun 26 12:37142 2014 from 192.168.3.217
ruben810083181manauporativos od multimedia/musica
ruben810083181manauporativos touch estilos favoritos.test
```


20. Utiliza tu editor preferido para abrir el fichero estilos_favoritos.txt e introduce los estilos de música que más te gusten. Guarda los cambios y sal.

21. Muestra todo el contenido de estilos_favoritos.txt

22. Muestra las 3 primeras líneas de estilos_favoritos.txt

23. Muestra la última línea de estilos_favoritos.txt

```
| 102 ING A TO - Switte | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102
```

24. 600 Muestra todo el contenido del fichero estilos_favoritos.txt excepto la primera línea. Se supone que no sabemos de antemano el número de líneas del fichero.

EJERCICIOS DEL CAPÍTULO 3

En ocasiones, la respuesta a los ejercicios no se puede completar únicamente con el material teórico que se proporciona en este capítulo y el alumno debe, por tanto, buscar en otras fuentes complementarias. En los ejercicios de este capítulo se recomienda consultar las páginas man.

Las soluciones a los ejercicios se encuentran al final del libro.

Los ejercicios están clasificados según su nivel de dificultad:

Fácil. El concepto viene explicado en el capítulo.

Dificultad media. Es necesario relacionar conceptos y/o buscar

información en Internet. Difícil. Hace falta una investigación concienzuda

1. A Muestra todos los archivos del directorio actual que son imágenes jpg. Is *.jpg

```
192.168.3.70 - PUTTY
login as: jose8106
jose8106@192.168.3.70 's password:
Welcome to Linux Mint 13 Maya (GNU/Linux 3.2.0-23-generic 1686)

Welcome to Linux Mint

* Documentation: http://www.linuxmint.com
Last login: Wed Jun 11 12:15:24 2014 from 192.168.3.135
jose8106@sistemasoperativos 1s *.jpg
ls: cannot access *.jpg: No such file or directory
jose8106@sistemasoperativos 1s*.jpg
ls*.jpg: command not found
jose8106@sistemasoperativos touch beto.jpg
jose8106@sistemasoperativos touch frank.jpg
jose8106@sistemasoperativos touch ruben.jpg
jose8106@sistemasoperativos touch ruben.jpg
jose8106@sistemasoperativos touch cynthia.gpg
```

2. Muestra todos los archivos del directorio /usr/bin que empiecen por la letra j. Is /usr/bin/j*

3. Muestra los archivos que empiecen por k y tengan una a en la tercera posición, dentro del directorio /usr/bin. s /usr/bin/k?a*

```
jose8106@sistemasoperativos ~ $ 1s
alberto.txt frank.jpg jose.tkt karina kerina.txt prueba tx
beto.jpg gzip juan karla.txt kiara ruben.jpg
cynthia.gpg jorge.tkt juan.jpg karlos multimedia_pruebas ruben.txt
cynthia.tkt jose juan.tkt keria.txt pepe top_secret.txt

jose8106@sistemasoperativos ~ $ 1s -1 k?a*
-rw-rw-r-- 1 jose8106 jose8106 0 jun 25 13:05 kiara
jose8106@sistemasoperativos ~ $ cd
jose8106@sistemasoperativos ~ $ 1s -1 k?a*
-rw-rw-r-- 1 jose8106 jose8106 0 jun 25 13:05 kiara
jose8106@sistemasoperativos ~ $ 1s -1 k?a*
-rw-rw-r-- 1 jose8106 jose8106 0 jun 25 13:05 kiara
```

4. Muestra los archivos del directorio /bin que terminen en n. ls /bin/*n

```
### 192.168.3.70 - PUTTY


jose8106@sistemasoperativos - * touch juan jose

jose8106@sistemasoperativos - * 1s *n


juan

jose8106@sistemasoperativos - *
```

5. Muestra todos los archivos que hay en /etc y todos los que hay dentro de cada subdirectorio, de forma recursiva. Is -R /etc

- 6. Crea un directorio en tu directorio de trabajo con nombre prueba. Copia el archivo gzip del directorio /bin al directorio prueba. Crea un duplicado de gzip con nombre gzip2 dentro de prueba.
 - ~\$ mkdir prueba
 - ~\$ cp /bin/gzip prueba
 - ~\$ cd prueba/
 - ~/prueba\$ cp gzip gzip2

- 7. Cambia el nombre de prueba a prueba2. Crea prueba3 en el mismo nivel que prueba2 y mueve todos los ficheros de prueba2 a prueba3.
 - ~/prueba\$ cd ..
 - ~\$ mv prueba prueba2
 - ~\$ mkdir prueba3
 - ~\$ mv prueba2/* prueba3/
 - ~\$ rmdir prueba2

8. Crea un fichero vacío con nombre "*?Hola caracola?*" En caso de que se pudiera, ¿sería recomendable poner nombres así? Razona la respuesta.

Sí, se puede hacer utilizando la barra invertida para indicar los caracteres especiales: touch *\?Hola\ caracola\?*

Ni que decir tiene que no es nada recomendable utilizar caracteres extraños que se pueden

confundir con símbolos comodín. Tampoco es recomendable utilizar espacios en blanco. En su

lugar, se recomienda utilizar el carácter de subrayado " ".

```
jose8106@sistemasoperativos ~ $ touch \*\?Hola\caracola\?\*
jose8106@sistemasoperativos ~ $ ls
alberto.txt *?Holacaracola?* juan.tkt kiara ruben.txt
beto.jpg jorge.tkt karina multimedia pruebas top_secret.txt
cynthia.gpg jose karla.txt pepe txt
cynthia.tkt jose.tkt karlos prueba3
frank.jpg juan keria.txt pruebam
gzip juan.jpg kerina.txt ruben.jpg
jose8106@sistemasoperativos ~ $
```

9. Crea un directorio con nombre multimedia_pruebas y copia en él todo el contenido del directorio multimedia. A continuación crea en multimedia/video/ dos ficheros, uno con nombre peliculas.txt y otro con nombre actores.txt. Edita el fichero peliculas.txt e introduce el nombre de tu película favorita. A continuación, crea en multimedia_pruebas/video/ otro fichero que también tenga por nombre peliculas.txt, edítalo y esta vez escribe el nombre de tus cinco películas favoritas. Ahora haz una copia de todo el contenido de multimedia en multimedia_prueba de tal forma que sólo se copien los contenidos nuevos, es decir, si hay coincidencia en el nombre de un archivo se respetará el que se haya modificado más recientemente. Para comprobar que se ha hecho todo correctamente, basta mirar si en multimedia_prueba/video está el archivo vacío actores.txt y además el archivo peliculas.txt debe contener 5 películas y no 1.

~\$ mkdir multimedia_pruebas ~\$ cp -R multimedia/* multimedia_pruebas/ ~\$ cd multimedia /video/ ~/multimedia/video\$ touch peliculas.txt actores.txt ~/multimedia/video\$ vi peliculas.txt ~/multimedia/video\$ cd ~\$ cd multimedia_pruebas/video/ ~/multimedia_pruebas/video\$ vi peliculas.txt ~/multimedia_pruebas/video\$ cd ~\$ cp -Ru multimedia/* multimedia_pruebas/


```
mkdir: no se puede crear el directorio «multimedia pruebas»: El archivo ya exist
alberthohdz@alberthohdz-virtual-machine ~ $ mkdir multimedia pruebas
mkdir: no se puede crear el directorio «multimedia pruebas»: El archivo ya exist
alberthohdz@alberthohdz-virtual-machine ~ $ cp -R multimedia/* multimedia_pruebas/
alberthohdz@alberthohdz-virtual-machine ~ $ cd multimedia/video/
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ touch peliculas.txt actores.txt
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ vi peliculas.txt
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ cal peliculas.txt
cal: not a valid year peliculas.txt
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ cal peliculas.txt
cal: not a valid year peliculas.txt
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ cat peliculas.txt
Que paso ayer 1
Fenomeno siniestro
tengo ganas de ti
el diario de no
siempre a tu lado hac
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ cd alberthohdz@alberthohdz-virtual-machine ~ $ cd multimedia_pruebas/video/ alberthohdz@alberthohdz-virtual-machine ~/multimedia_pruebas/video $ cd alberthohdz@alberthohdz-virtual-machine ~ $ cp -Ru multimedia/* multimedia_pruebas/ alberthohdz@alberthohdz-virtual-machine ~ $ ls -R multimedia_pruebas
multimedia pruebas:
multimedia_pruebas video
multimedia pruebas/multimedia pruebas:
multimedia pruebas/video:
actores.txt peliculas.txt alberthohdz@alberthohdzvirtual-machine ~ $ |
```

10. Borra el directorio multimedia/imagenes/otras. El sistema debe pedir al usuario que confirme el borrado.

```
muttimedia: no se encontro ta orden
alberthohdz@alberthohdz-virtual-machine ~ $ ^C
alberthohdz@alberthohdz-virtual-machine ~ $ cd multimedia
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ mkdir imagenes
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ cp
p: falta un archivo como argumento
Pruebe «cp --help» para más información.
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ cp -R otras/* imagenes/
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ cd
alberthohdz@alberthohdz-virtual-machine ~ $ rm Ri multimedia/imagenes/otras/
rm: no se puede borrar «Ri»: No existe el archivo o el directorio
rm: no se puede borrar «multimedia/imagenes/otras/»: No existe el archivo o el directorio
alberthohdz@alberthohdz-virtual-machine ~ $ rm -Ri multimedia/imagenes/otras/
rm: no se puede borrar «multimedia/imagenes/otras/»: No existe el archivo o el directorio
alberthohdz@alberthohdz-virtual-machine - $ rm -Ri multimedia/imagenes/otras
rm: no se puede borrar «multimedia/imagenes/otras»: No existe el archivo o el directorio alberthohdz@alberthohdz-virtual-machine ~ $ cd multimedia alberthohdz@alberthohdz-virtual-machine ~/multimedia $ cd imagenes alberthohdz@alberthohdz-virtual-machine ~/multimedia $ cd otras
pash: cd: otras: No existe el archivo o el directorio
alberthohdz@alberthohdz-virtual-machine ~/multimedia/imagenes $ mkdir otras
alberthohdz@alberthohdz-virtual-machine ~/multimedia/imagenes $ cd otras
alberthohdz@alberthohdz-virtual-machine ~/multimedia/imagenes/otras $ touch archivol arachivo2 ar
chivo3
alberthohdz@alberthohdz-virtual-machine ~/multimedia/imagenes/otras $ cd
alberthohdz@alberthohdz-virtual-machine ~ $ rm -Ri multimedia/imagenes/otras/
rm: ¿descender al directorio «multimedia/imagenes/otras/»? (s/n) s
rm: ¿borrar el fichero regular vacío «multimedia/imagenes/otras/archivo3»? (s/n) s
rm: ¿borrar el fichero regular vacío «multimedia/imagenes/otras/arachivo2»? (s/n) s
rm: ¿borrar el fichero regular vacío «multimedia/imagenes/otras/archivo1»? (s/n) s
rm: ¿borrar el directorio «multimedia/imagenes/otras/»? (s/n) s
alberthohdz@alberthohdz-virtual-machine ~ $
```

11. Mueve el archivo peliculas.txt, que está dentro de multimedia/video, al directorio que está justo a un nivel superior. Ahora el archivo debe llamarse mis_peliculas.txt en lugar de películas.

~\$ cd multimedia/video/

~/multimedia/video\$ mv peliculas.txt ../mis_peliculas.txt

```
mv: falta el operando archivo de destino después de «peliculas.txt../mis pelicuas.txt»
Pruebe «mv --help» para más información.
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ cp
cp: falta un archivo como argumento
Pruebe «cp --help» para más información.
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ cd
alberthohdz@alberthohdz-virtual-machine ~ $ cd multimedia videos/
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ touch peliculas.txt
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ mv peliculas.txt../mis_peliculas.txt
mv: falta el operando archivo de destino después de «peliculas.txt../mis peliculas.txt»
Pruebe «mv --help» para más información.
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ cd videos
bash: cd: videos: No existe el archivo o el directorio
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ cd video alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ mv peliculas.txt../mis_peliculas.txt
mv: falta el operando archivo de destino después de «peliculas.txt../mis_peliculas.txt»
Pruebe «mv --help» para más información.
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ ls
actores.txt peliculas.txt

alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ mv peiculas.txt ../mis_peliculas.txt
mv: no se puede efectuar `stat' sobre «peiculas.txt»: No existe el archivo o el directorio
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ ls
actores.txt peliculas.txt alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ mv peliculas.txt ../mis_peliculas.tx
alberthohdz@alberthohdz-virtual-machine ~/multimedia/video $ cd alberthohdz@alberthohdz-virtual-machine ~ $ ls mis_peliculas.txt
ls: no se puede acceder a mis_peliculas.txt: No existe el archivo o el directorio
alberthohdz@alberthohdz-virtual-machine ~ $ cd multimedia
alberthohdz@alberthohdz-virtual-machine ~/multimedia $ ls
imagenes mis_peliculas.txt multimedia_pruebas otras_pe
 peliculas.txt video
alberthohdz@alberthohdz-virtual-machine -/multimedia $
```

EJERCICIOS DEL CAPÍTULO 4

En ocasiones, la respuesta a los ejercicios no se puede completar únicamente con el material teórico que se proporciona en este capítulo y el alumno debe, por tanto, buscar en otras fuentes complementarias. En los ejercicios de este capítulo se recomienda consultar las páginas man.

Las soluciones a los ejercicios se encuentran al final del libro.

Los ejercicios están clasificados según su nivel de dificultad:

٥	Fácil. El concepto viene explicado en el capítulo.
00	Dificultad media. Es necesario relacionar conceptos y/o buscar información
000	en Internet. Difícil. Hace falta una investigación concienzuda

1. A Completa la siguiente tabl

654	rw-r-xr		
654	rwxrw-rw-		
766	rwxrwxrwx		
520	r-x-w		
764	rwxrw-r		
440	rr		

2. Crea los grupos oficina1 y oficina2.

```
# groupadd oficina1
# groupadd oficina2
```

```
alberthohdz@alberthohdz-virtual-machine ~ $ su
Contraseña:
alberthohdz-virtual-machine alberthohdz # groupadd oficinal
alberthohdz-virtual-machine alberthohdz # groupadd oficina2
groupadd: el grupo «oficina2» ya existe
alberthohdz-virtual-machine alberthohdz #
```

3. Crea los usuarios paco y pablo. Estos usuarios deben pertenecer únicamente al grupo oficina1.

```
# adduser paco --ingroup oficina1_
# adduser pablo --ingroup oficina1
```

```
ierminai
 alberthohdz # adduser paco --ingroup oficinal
Añadiendo el usuario `paco' ...
Añadiendo el nuevo usuario `paco' (1001) con grupo `oficinal' ...
Creando el directorio personal `/home/paco' ...
Copiando los ficheros desde `/etc/skel' ...
Introduzca la nueva contraseña de UNIX:
Vuelva a escribir la nueva contraseña de UNIX:
passwd: contraseña actualizada correctamente
.
Cambiando la información de usuario para paco
Introduzca el nuevo valor, o presione INTRO para el predeterminado
 Nombre completo []:
 Número de habitación []:
Teléfono del trabajo []:
 Teléfono de casa []:
 Otro []:
¿Es correcta la información? [S/n] s
alberthohdz-virtual-machine alberthohdz # adduser pablo --ingroup oficinal Añadiendo el usuario `pablo' ...
Añadiendo el nuevo usuario `pablo' (1002) con grupo `oficinal' ...
Creando el directorio personal `/home/pablo' ...
Copiando los ficheros desde `/etc/skel'
Introduzca la nueva contraseña de UNIX:
Vuelva a escribir la nueva contraseña de UNIX:
passwd: contraseña actualizada correctamente
Cambiando la información de usuario para pablo
Introduzca el nuevo valor, o presione INTRO para el predeterminado
 Nombre completo []:
 Número de habitación []:
 Teléfono del trabajo []:
 Teléfono de casa []:
Otro []:
¿Es correcta la información? [S/n] s
```

4. Crea los usuarios alba y nerea. Estos usuarios deben pertenecer únicamente al grupo oficina2.

adduser alba --ingroup oficina2 # adduser nerea --ingroup oficina2

```
alberthohdz # adduser alba --ingroup oficina2
Añadiendo el usuario `alba' ...
Añadiendo el nuevo usuario `alba' (1003) con grupo `oficina2' ...
Creando el directorio personal `/home/alba' ...
Copiando los ficheros desde `/etc/skel'
Introduzca la nueva contraseña de UNIX:
Vuelva a escribir la nueva contraseña de UNIX:
passwd: contraseña actualizada correctamente
Cambiando la información de usuario para alba
Introduzca el nuevo valor, o presione INTRO para el predeterminado
 Nombre completo []:
 Número de habitación []:
 Teléfono del trabajo []:
 Teléfono de casa []:
Otro []:
¿Es correcta la información? [S/n] s
 alberthohdz # adduser nerea --ingroup oficina2
Añadiendo el usuario `nerea' ...
Añadiendo el nuevo usuario `nerea' (1004) con grupo `oficina2' ...
Creando el directorio personal `/home/nerea' ...
Copiando los ficheros desde '/etc/skel'
Introduzca la nueva contraseña de UNIX:
Vuelva a escribir la nueva contraseña de UNIX:
passwd: contraseña actualizada correctamente
Cambiando la información de usuario para nerea
Introduzca el nuevo valor, o presione INTRO para el predeterminado
 Nombre completo []:
 Número de habitación []:
 Teléfono del trabajo []:
 Teléfono de casa []:
Otro []:
¿Es correcta la información? [S/n] s
```

5. 60 Como usuario paco Crea un fichero con nombre topsecret.txt en su directorio de trabajo al que únicamente él tenga acceso, tanto de lectura como de escritura. su

\$ su pacoe

\$ cd

\$ touch top secret.txt

\$ chmod 600 top_secret.txt

```
alberthohdz-virtual-machine alberthohdz # su pablo
pablo@alberthohdz-virtual-machine /home/alberthohdz $ cd
pablo@alberthohdz-virtual-machine ~ $ touch top_secret.txt
pablo@alberthohdz-virtual-machine ~ $ chmod600 top_secret.txt
chmod600: no se encontró la orden
pablo@alberthohdz-virtual-machine ~ $ chmod600 too_secret.txt
chmod600: no se encontró la orden
pablo@alberthohdz-virtual-machine ~ $ chmod 600 top_secret.txt
pablo@alberthohdz-virtual-machine ~ $ ls
top_secret.txt
pablo@alberthohdz-virtual-machine ~ $ ls
```

6. Crea otro fichero, también como usuario paco, con nombre ventas_trimestre.txt al que tengan acceso, tanto para leer como para escribir todos los usuarios que pertenezcan al mismo grupo. Se deben dejar los permisos que haya por defecto para el dueño y para el resto de usuarios. Comprueba como usuario pablo que puedes modificar el fichero.

```
pablo@alberthohdz-virtual-machine ~ $ touch ventas_trimestre.txt
pablo@alberthohdz-virtual-machine ~ $ chmod g+rw ventas_trimestre.txt
pablo@alberthohdz-virtual-machine ~ $ ls
top_secret.txt ventas_trimestre.txt
pablo@alberthohdz-virtual-machine ~ $ exit
exit
alberthohdz-virtual-machine alberthohdz # su alfa
No existe clave de entrada para el usuario «alfa»
alberthohdz-virtual-machine alberthohdz # su alba
alba@alberthohdz-virtual-machine /home/alberthohdz $ cd
alba@alberthohdz-virtual-machine ~ $ touch empleados.txt
alba@alberthohdz-virtual-machine ~ $ ls
empleados.txt
alba@alberthohdz-virtual-machine ~ $ ls
```

```
$ touch ventas_trimestre.txt
$ chmod g+rw ventas_trimestre.txt
Comprobamos que el usuario pablo puede modificar este fichero, ya que es miembro del mismo grupo:
$ exit
$ su pablo
$ vi /home/paco/ventas_trimestre.txt
7. $ exit
$ su alba
$ cd
$ touch empleados.txt
```


7. Como usuario alba, crea un fichero con nombre empleados.txt al que pueda acceder cualquier usuario para leer su contenido, y cualquier usuario del mismo grupo para leer o escribir.

```
$ exit
$ su alba
$ cd
$ touch empleados.txt
$ chmod 664 empleados.txt
```

```
alberthohdz-virtual-machine alba # cd
alberthohdz-virtual-machine ~ # touch empleados.txt
alberthohdz-virtual-machine ~ # chmod 664 empleados.txt
alberthohdz-virtual-machine ~ # ls
empleados.txt top_secret.txt ventas_trimestre.txt
alberthohdz-virtual-machine ~ #
```

8. Copia el fichero empleados.txt al directorio de trabajo de alumno (crea también el usuario alumno si no está creado). Cambia el propietario y el grupo al que pertenece el fichero, ahora debe ser alumno.ex

\$ exit
\$ sudo cp /home/alba/empleados.txt /home/alumno/
\$ sudo chown alumno /home/alumno/empleados.txt
\$ sudo chgrp alumno /home/alumno/empleados.txt

9. Como usuario **pablo**, copia un programa del directorio **/usr/bin** al directorio de trabajo con un nombre diferente. Por ejemplo **xclock** se puede copiar como **reloj**. Mira los permisos de este

```
luisjose@luisjose-xps1330:~$ su pablo
Contraseña:
pablo@luisjose-xps1330:/home/luisjose$ cd
pablo@luisjose-xps1330:~$ cp /usr/bin/xclock reloj
pablo@luisjose-xps1330:~$ ls -l
total 32
lrwxrwxrwx 1 pablo oficina1 26 2009-03-23 10:28 Examples -> /usr/share/example-content
rwxr-xr-x 1 pablo oficina1 32568 2009-03-23 11:18 reloj
pablo@luisjose-xps1330:~$ ./reloj
No protocol specified
Error: Can't open display: :0.0
```

```
pablo@alberthohdz-virtual-machine /home/alberthohdz $ cd
pablo@alberthohdz-virtual-machine ~ $ cp /usr/bin/xclock reloj
pablo@alberthohdz-virtual-machine ~ $ ls -l
total 36
-rwxr-xr-x 1 pablo pablo 36424 jul 1 12:10 reloj
-rw------ 1 pablo pablo 0 jun 27 11:21 top_secret.txt
-rw-rw-r-- 1 pablo pablo 0 jun 27 11:24 ventas_trimestre.txt
pablo@alberthohdz-virtual-machine ~ $ ./reloj
No protocol specified
Error: Can't open display: :0
pablo@alberthohdz-virtual-machine ~ $
```

Manual Práctico de Linux. Luis José Sánchez González

Página

40

programa. Comprueba que se puede ejecutar. Puede que sea necesario dar permiso para que otros usuarios distintos al actual puedan ejecutar aplicaciones en el entorno gráfico, basta con ejecutar como administrador: xhost +.

10. Cambia los permisos de **reloj** de tal forma que sólo lo pueda ejecutar el propietario del archivo.

```
pablo@alberthohdz-virtual-machine ~ $ chmod go -x reloj
chmod: no se puede acceder a «go»: No existe el archivo o el directorio
pablo@alberthohdz-virtual-machine ~ $ chmod go-x reloj
pablo@alberthohdz-virtual-machine ~ $ ./reloj
bash: ./reloj: Permiso denegado
pablo@alberthohdz-virtual-machine ~ $ $
$ chmod go-x reloj
```

11. Crea el usuario modesto, perteneciente a oficina2. Dentro de su directorio de trabajo, crea un directorio de nombre compartido_con_todos.

```
alberthohdz # adduser nerea --ingroup oficina2
Añadiendo el usuario `nerea' ...
Añadiendo el nuevo usuario `nerea' (1004) con grupo `oficina2' ...
Creando el directorio personal `/home/nerea' ...
Copiando los ficheros desde `/etc/skel'
Introduzca la nueva contraseña de UNIX:
Vuelva a escribir la nueva contraseña de UNIX:
passwd: contraseña actualizada correctamente
Cambiando la información de usuario para nerea
Introduzca el nuevo valor, o presione INTRO para el predeterminado
 Nombre completo []:
 Número de habitación []:
 Teléfono del trabajo []:
 Teléfono de casa []:
 Otro []:
¿Es correcta la información? [S/n] s
 alberthohdz # su paco
paco@alberthohdz-virtual-machine /home/alberthohdz $ exit
 alberthohdz # sudo adduser modesto --ingroup oficina2
Añadiendo el usuario `modesto'
Añadiendo el nuevo usuario `modesto' (1005) con grupo `oficina2' ...
Creando el directorio personal `/home/modesto' ...
Copiando los ficheros desde `/etc/skel'
Introduzca la nueva contraseña de UNIX:
Vuelva a escribir la nueva contraseña de UNIX:
passwd: contraseña actualizada correctamente
Cambiando la información de usuario para modesto
Introduzca el nuevo valor, o presione INTRO para el predeterminado
 Nombre completo []:
 Número de habitación []:
 Teléfono del trabajo []:
 Teléfono de casa []:
 Otro []:
¿Es correcta la información? [S/n] s
alberthohdz-virtual-machine alberthohdz # su modesto
modesto@alberthohdz-virtual-machine /home/alberthohdz $ cd
modesto@alberthohdz-virtual-machine ~ $ mkdir compartido_con_todos
modesto@alberthohdz-virtual-machine ~ $ cd
modesto@alberthohdz-virtual-machine ~ $ ls
compartido_con_todos
modesto@alberthohdz-virtual-machine ~ $
```

exit

\$ sudo adduser modesto --ingroup oficina2

su modesto

\$ cd \$ mkdir compartido_con_todos

12. Cambia de usuario en el entorno gráfico (botón salir y botón cambiar de usuario) y entra como modesto. Crea con OpenOffice.org Calc los ficheros telefono_contactos.ods, gastos_marzo.ods y sueldos.ods. Inserta varias entradas en cada uno de los ficheros y grábalo todo en el directorio compartido_con_todos.

Se puede acceder al programa Calc mediante Aplicaciones → Oficina → OpenOffice.org Cal

13. Da permiso de lectura a la carpeta **compartido_con_todos** y a todos los ficheros que contenga para todos los usuarios.

```
chmod -R a+r compartido_con_todos
modesto@alberthohdz-virtual-machine - $ chmod -R a+r compartido_con_todos
modesto@alberthohdz-virtual-machine - $ [
```

14. Restringe el acceso de escritura sobre el fichero **telefono_contactos** para que sólo lo puedan modificar los usuarios del grupo al que pertenece su propietario.

```
modesto@alberthohdz-virtual-machine ~ $ cd compartido_con_todos

Carp: modesto@alberthohdz-virtual-machine ~/compartido_con_todos $ |
```

15. Cambia los permisos de **gastos_marzo** para que sólo pueda modificarlo su propietario y leerlo cualquiera del mismo grupo.

```
modesto@alberthohdz-virtual-machine ~/compartido_con_todos $ chmod 640 gastos_ma
rzo.ods
modesto@alberthohdz-virtual-machine ~/compartido_con_todos $
```

chmod 640 gastos_marzo.ods

16. Cambia los permisos de **sueldos** para que sólo su dueño tenga acceso a él, tanto para lectura como para escritura.

```
modesto@alberthohdz-virtual-machine ~/compartido_con_todos $ chmod 600 sueldos.ods
modesto@alberthohdz-virtual-machine ~/compartido_con_todos $
```

chmod 600 sueldos.ods

17. Si un usuario tiene permiso de lectura sobre un fichero pero ese fichero se encuentra dentro de un directorio sobre el que no tiene permiso de lectura, ¿podrá leer el fichero?, haz la prueba.

No. Un usuario que no tenga privilegios de lectura sobre un directorio no puede acceder a los

ficheros contenidos en ese directorio, aunque esos ficheros tengan todos los permisos activados,

p. ej. con 777

