Tema 2: Introducción a los sistemas Linux/Unix

Administración de Sistemas e Redes

Tomás Fernández Pena tf.pena@usc.es

Índice

1. Introducción a Unix y Linux

Características de UNIX:

- Sistema operativo potente, flexible y versátil.
- Características: portabilidad, adaptabilidad y simplicidad, naturaleza multiusuario y multitarea, adecuación a redes.
- Disponibilidad de código fuente (algunas versiones)
- Implementado casi integramente en C (lenguaje de alto nivel).

GNU/Linux:

- Sistema operativo libre, de código abierto, similar a Unix
- Código fuente con licencia GPL
- Disponible para un gran número y variedad de sistemas: supercomputadores, servidores, sobremesas, portátiles, PDAs, móviles, sistemas empotrados,...

1.1. Historia de Unix

- Multics: proyecto de Bell Labs (AT&T), General Electrics y el MIT (1969) para el sistema GE 645
 - demasiado ambicioso para la época (pobre rendimiento)
- Thompson y Ritchie (Bell) migran un juego (*Space Travel*) en Multics de GE 645 a PDP-7.
- ullet Empiezan del desarrollo de un SO para el PDP-7 \longrightarrow Surge UNIX
- En 1970, UNIX se instala en una PDP-11
- En 1971 se edita el primer UNIX Programmer's Manual.
- En 1973 UNIX se reprograma en C (Ritchie)
- En 1974/75 UNIX v6 se difunde fuera de los laboratorios Bell y llega a las universidades
 - Los investigadores tienen acceso al código fuente del UNIX de AT&T
- En 1977 la Universidad de Berkeley licencia UNIX BSD
- AT&T limita la distribución del código de UNIX a partir de la v7
 - se dificulta el acceso al código fuente
 - System III: primera versión comercial de UNIX (1982)
- Dos líneas principales: System V y BSD

AT&T System V

- A partir de UNIX Versión 6 y 7, AT&T lanza, en 1982, la primer versión de la linea comercial de UNIX: System III
- SysIII carecía de innovaciones como vi y csh
- En 1983 surge System V. Incluía algunas características de los sistemas BSD (p.e. vi, curses....)
- En 1984 surge la SysV Release 2 y en 1987 la SVR3
- Finalmente, SysV Release 4 aparece en 1988
- SVR4 combina SVR3, 4.3BSD, XENIX (Microsoft), SunOS (Sun Microsystems) y agrega nuevas utilidades

Berkeley System Distribution

- Thompson, Bill Joy (co-fundador de Sun) y Chuck Haley (1975).
- Second Berkeley Software Distribution (2BSD), 1978, incorpora el editor vi (versión visual de ex) y el C shell.
- En 1979, 3BSD, combina 2BSD con UNIX v7.
- DARPA (Defense Advanced Research Projects Agency) colabora con las nuevas versiones 4BSD: 4.1BSD, 4.2BSD y en 1986 4.3BSD (implementación de TCP/IP).
- Conflicto con AT&T por el uso de código propietario.
- Su última versión es 4.4BSD-Lite Rel. 2 (1995), sin código propietario AT&T. En ella se basan muchas variantes:
 - FreeBSD, OpenBSD, NetBSD, Darwin (base de OS X e iOS), etc.

Otras versiones

La mayoría de los UNIX históricos y actuales derivan de System V o BSD, o son una mezcla de los dos

- XENIX: desarrollada por Microsoft en 1980 para uso en microprocesadores, derivada del AT&T UNIX v7
- SCO OpenServer (antes SCO UNIX): derivada de XENIX y desarrollada por Santa Cruz Operation, hoy propiedad de Xinuos
- UnixWare: desarrollado por Novell a partir de System V, ahora propiedad de Xinuos
- SunOS: desarrollado por Sun Microsystems (ahora Oracle), en 1982, basado en BSD
- Mach: microkernel desarrollado en la Carnegie-Mellon University, basado en 4.3BSD
- XNU: desarrollado por Apple, kernel basado en Match, que forma parte de Darwin
- OSF/1 (Open Software Foundation): DEC, IBM y HP desarrollan un UNIX para competir con System V y SunOS:

- Basado en el kernel Mach
- Llamado después Digital UNIX y Tru64
- GNU Hurd: conjunto de servicios que corren encima de GNU Mach formando el kernel del SO de GNU
- Minix: escrito por Andrew S. Tanenbaum de la Vrije Universiteit, para correr en los IBM PCs
- Linux: kernel desarrollado por Linus Torvals, primera versión en 1991
- Android: basado en el kernel Linux, desarrollado por Google para móviles y tablets

Versiones comerciales

- Oracle: Oracle Solaris (evolución de SunOS versión 5 y SVR4), versiones para Sparc y x86, última versión Solaris 11 (versiones open source OpenSolaris (discontinuada), illumos, OpenIndiana)
- IBM: AIX (Advanced Interactive eXecutive) para servidores IBM, basado en OSF/1 y SVR4, última versión AIX 7.1
- HP: HP-UX, versiones para PA-RISC e Itanium, variante System V con características de OSF/1, última versión 11i
- SGI: IRIX basado en System V con extensiones BSD, para sistemas MIPS; última versión 6.5 (2006)
- Xinuos: OpenServer X (basado en FreeBSD), SCO OpenServer 6 y UnixWare 7
- Apple: Mac OS X, con dos partes Darwin + Aqua (GUI); Darwin basado en Mach y BSD

Evolución de UNIX

Más detalles en http://www.levenez.com/unix/

1.2. Sistemas GNU/Linux

Linux:

- 1. En agosto de 1991, el estudiante finlandés Linus Torvals, presenta en Internet la versión 0.01 del kernel de un nuevo SO, inspirado en MINIX (aunque sin código de MINIX)
 - Esta primera versión tenía poco más de 10.000 líneas de código
- 2. En 1992, Linux se libera bajo licencia GPL
- 3. A través de Internet, muchos programadores se unieron al proyecto
- 4. En 1994 Linux alcanzó la versión 1.0
- 5. En 2003, llegamos a la versión 2.6, con casi 6 millones de líneas de código
- 6. En 2011, versión 3.0, en 2015 versión 4.0 (última 4.2)

GNU:

- El proyecto GNU (*GNU's Not Unix*) fue iniciado en 1983 por Richard Stallman bajo los auspicios de la Free Software Foundation (ver noticia)
 - Objetivo: crear un sistema operativo completo basado en *software libre*, incluyendo herramientas de desarrollo de software y aplicaciones
- En el momento de la liberación, GNU no tenía listo su kernel

- \bullet Linux fue adaptado para trabajar con las aplicaciones de GNU: Sistema GNU/Linux
 - 1. Kernel Linux +
 - 2. Aplicaciones GNU: compilador (gcc), librería C (glibc) y depurador (gdb), shell bash, GNU Emacs, GNOME, Gimp,...
- GNU tiene ahora su propio kernel: GNU Hurd

Mascotas

Características de Linux

- 1. Sistema operativo de código abierto, multitarea y multiusuario
- 2. Portable (corre en arquitecturas Intel x86 y IA64, Sparc, MIPS, PowerPC, Alpha, PARisc,...)
- 3. Soporte para multiprocesador
- 4. Soporte para múltiples sistemas de ficheros
- 5. Kernel de tipo monolítico con módulos cargables dinámicamente

Software Libre y Open Source

Software libre (free software):

- Movimiento que parte de las ideas de Richard Stallman
- El software, una vez obtenido puede ser usado, copiado, estudiado, modificado y redistribuido
- La distribución no tiene que ser necesariamente gratuita

Open Source (o software de código abierto):

■ Posibilidad de acceder al código fuente, y modificarlo y distribuirlo dentro de una determinada licencia de código abierto (ver www.opensource.org/licenses)

■ La Open Source Initiative fue fundada en febrero de 1998 por Bruce Perens y Eric S. Raymond para la certificación de software Open Source

FLOSS Free/Libre/Open-Source Software

■ Software libre y open software

Diferencia entre ellos principalmente filosóficas

- Código abierto: es una metodología de programación
- Software libre: asociado a la libertad del usuario

Ejemplo de la diferencia: dispositivos tiranos o tivoized Más información: www.gnu.org/philosophy/

Licencia GPL

La licencia GPL (GNU General Public License):

- 1. Bajo GPL el software puede ser copiado y modificado
- 2. Las modificaciones deben hacerse públicas bajo GPL (copyleft)
- 3. Se impide que el código se mezcle con código propietario

La licencia LGPL (GNU Lesser General Public License) permite integrar el software con software propietario

 Pensado para librerías que pueden ser usadas en el desarrollo de software propietario

Más información sobre licencias:

- Introducción a las licencias
- Varias licencias y comentarios

Distribuciones de GNU/Linux

Colección de software que forma un S.O. basado en el kernel Linux; normalmente incluye:

- 1. El kernel Linux
- 2. Las aplicaciones GNU (o parte de ellas)

3. Software de terceros, libre o propietario: X Windows, servidores, utilidades,...

Las distribuciones difieren en el empaquetado de los programas (RPM, deb, tgz), el programa de instalación y herramientas específicas

- Lista de distribuciones en wikipedia: en.wikipedia.org/wiki/List_of_Linux_distributions
- Timeline de distribuciones
- Información interesante en http://www.distrowatch.com

Algunas de las más populares son Debian, Red Hat (Fedora), Mandriva (Mageia), Slackware, SuSE, Gentoo, Ubuntu...

debian

Debian

- Distribución totalmente libre, sin fines comerciales
- Tres ramas en la distribución:
 - 1. Stable: destinada a entornos de producción (desde abril 2015, versión 8.0 jessie)
 - 2. Testing: software más nuevo, en fase de prueba (actualmente stretch)
 - 3. *Unstable*: en fase de desarrollo (siempre *sid*)
- Versiones anteriores:
 - 7.0 wheezy, mayo 2013
 - 6.0 squeeze, febrero 2011
 - 5.0 lenny, febrero 2009
 - 4.0 etch, abril 2007
 - 3.1 sarge, junio 2005
 - 3.0 woody, julio 2002
 - 2.2 potato, agosto 2000
 - 2.1 slink, marzo 1999
 - 2.0 hamm, julio 1998
 - 1.3 bo, junio 1997
 - 1.2 rex, diciembre 1996
 - 1.1 buzz, junio 1996
- Algunas características
 - 1. Gran número de aplicaciones disponibles
 - 2. Potente formato de empaquetado: paquetes DEB y herramienta APT
 - 3. Instalación y cambio de versiones a través de red

Ubuntu

- Distribución enfocada a ordenadores de escritorio (*Desktop Computers*), aunque existe la versión para servidores
- Basada en Debian, Ubuntu concentra su objetivo en la usabilidad, lanzamientos regulares y facilidad en la instalación
- Patrocinado por Canonical Ltd., una empresa privada fundada y financiada por el empresario sudafricano Mark Shuttleworth
- Última versión: Ubuntu 15.04 (Vivid Vervet), fue lanzada el 23 de abril de 2015
- Próxima versión: Ubuntu 15.10 (Wily Werewolf) prevista para el 22 de octubre de 2015
- Última versión con soporte a largo plazo: Ubuntu 14.04 LTS (Trusty Tahr)
- Proyectos relacionados: kubuntu, edubuntu, xubuntu

Red Hat

- Una de las principales firmas comerciales del mundo GNU/Linux
- Fundada por Marc Ewing y Bob Young en 1994
- Inicialmente, proporcionaba distribuciones para el usuario individual (versiones personal y profesional), y orientadas a empresas (versión Enterprise)
- Introduce el formato de empaquetado RPM (RedHat Package Manager)
- Desde 2002, orientado en exclusiva al mercado corporativo
 - Cede la última distribución personal (RH 9) a la comunidad \longrightarrow aparece el proyecto Fedora
- Última versión: Red Hat Enterprise Linux 7 (Maipo) desde junio de 2014

Distribuciones libres que clonan RHEL: CentOS, Scientific Linux, ClearOS, etc.

Fedora

 Objetivo: construir un SO completo, de propósito general basado exclusivamente en código abierto

- Parte de la versión Red Hat 9
- Mantiene el sistema de paquetes RPM
- Última versión: Fedora 22, 26 de mayo de 2015

Slackware

- Una de las primeras distribuciones: creada en 1993 Patrick Volkerding
- Orientada hacia usuarios avanzados:
- Ultima versión: Slackware 14.1 (4 de noviembre de 2013)

SuSE Linux

- Compañía alemana fundada en 1992, subsidiaria de *Micro Focus International*
- Originalmente basada en Slackware
- Herramienta de configuración gráfica: YaST (Yet Another Setup Tool)
- Principales versiones: SUSE Linux Enterprise Server y SUSE Linux Enterprise Desktop
- Versión open source: openSUSE, última revisión 13.2 (4 de noviembre de 2014)

Gentoo Linux

Distribución orientada a permitir la máxima adaptabilidad y rendimiento

- puede ser optimizada y configurada automáticamente para el uso en un sistema concreto
- Portage: Sistema de distribución, compilación e instalación de software

Arch Linux

- Distro ligera y flexible centrada en la elegancia, corrección del código, minimalismo, y simplicidad (KISS)
- Gestor de paquetes Pacman

Otras distribuciones

- Existen cientos de distribuciones diferentes de Linux
 - Adaptadas a diferentes necesidades: seguridad, multimedia, sistemas viejos, análisis forense, clusters...
 - Suelen estar basadas en las principales distribuciones
- Ejemplos (ver distrowatch.com):
 - 1. Sistemas basados en Debian/Ubuntu: LinuxMint, Knoppix y derivados (BAcktrack, Damn Small...), Trisquel, Minino, Guadalinex, ...
 - 2. Sistemas basados en RedHat/Fedora: Mageia, PCLinuxOS, Oracle Linux, Springdale, Berry Linux, Kororaa, Tinyme, Rocks...
 - 3. Sistemas basados en Slackware: SLAX, Zenwalk, Vectorlinux, Porteus, Absolute...
 - 4. Sistemas basados en Gentoo: Funtoo, Sabayon, Pentoo, Toorox...
 - 5. Sistemas basados en Arch: Parabola, Manjaro, Archbang, Chakra...

2. Instalación del sistema y de software

A la hora de instalar un sistema, tenemos que tener en cuenta el tipo de funciones que va a desempeñar.

Podemos distinguir:

1. Sistema de escritorio: usado en tareas rutinarias (ofimática, acceso a Internet, etc.)

- 2. Estación de trabajo (workstation): sistema de alto rendimiento, generalmente orientado a una tarea específica
 - estación dedicada al cálculo (p.e. aplicaciones científicas)
 - estaciones gráficas (p.e. diseño 3D)
- 3. Servidores: ofrecen servicios a otras máquinas de la red
 - servicios de disco, impresión, acceso a Internet, filtrado, etc.

2.1. Tipos de servicios

Un sistema servidor ofrece servicios al resto de sistemas de la red:

- 1. Aplicaciones
 - servicios de terminales, conexión remota (telnet, ssh), aplicaciones gráficas a través de X Window, aplicaciones web, etc.
- 2. Ficheros
 - acceso a ficheros a través de FTP,
 - servicio transparente a través de NFS o Samba
- 3. Impresión
 - servir impresoras locales o remotas a otros sistemas UNIX o Windows
- 4. Servicios de información de red, por ejemplo, NIS, NIS+ o LDAP
 - permiten centralizar la información de las máquinas, usuarios y recursos
- 5. Servicios de configuración dinámica de máquinas
 - DHCP (*Dynamic Host Configuration Protocol*): permite configurar dinámicamente la red de los clientes
- 6. Correo electrónico
 - agentes MTA (Mail Transfer Agent) para recuperar y retransmitir correo, o servicios de POP o IMAP
- 7. Servidor Web (p.e. Apache)

- 8. Servicio de nombres (DNS)
- 9. Servicio de base de datos
- 10. Servicios de acceso a Internet: NAT, proxy
- 11. Servicios de filtrado (firewall)

2.2. Virtualización

Abstracción de un conjunto de recursos computacionales para que puedan ser utilizados de forma más conveniente

- Memoria virtual
- Sistemas RAID o LVM
- Virtualización de servidores

Virtualización de servidores

- Máquina virtual
 - Entorno virtual entre el sistema real y el usuario final que permite que este ejecute un software determinado
 - Normalmente usado para ejecutar varios sistemas operativos simultaneamente sobre el mismo hardware
- Usos de la virtualización
 - Consolidación de servidores
 - Execución de aplicacións non-fiables
 - Recuperación de desastres
 - Pruebas y desarrollo de software
 - Computación elástica (cloud computing)

Conceptos:

- Sistema anfitrión (host): SO ejecutado sobre la máquina real
- Sistema huesped (guest): SO ejecutado sobre la máquina virtual

Algunas herramientas de virtualización:

- VirtualBox desarrollado originalmente por la empresa alemana Innotek, ahora propiedad de Oracle; version Open Source (VBox OSE) y propietaria
- QEMU emulador/virtualizador de código abierto desarrollado por Fabrice Bellard
- KVM virtualización asistida por hardware, utiliza una versión modificada de QEMU como front-end.
- Xen desarrollado inicialmente en la universidad de Cambridge, versiones comerciales Citrix XenServer, Oracle VM,...
- VMWare Workstation programa propietario de VMware Inc.; es uno de los más conocidos (versiones para Windows y Linux)
- Hyper-V herramienta de Microsoft Windows

Una comparativa en wikipedia Tipos de virtualización:

- Emulación (o recompilación dinámica): la máquina virtual simula el hardware completo
 - Permite ejecutar SOs para sistemas diferentes del anfitrión
 - Normalmente es lenta
 - Ejemplos: Bochs, PearPC, QEMU sin aceleración,...

- Paravirtualización: la máquina virtual no simula todo el hardware, sino que ofrece una API especial
 - Requiere modificacións en el SO huesped
 - Velocidad nativa
 - Ejemplos: Xen
- Virtualización completa: la máquina virtual sólo simula el hardware necesario para permitir que un SO huesped se pueda ejecutar
 - El SO huesped debe ser para el tipo de arquitectura del host
 - Velocidad cerca de la nativa
 - Ejemplos: VMWare, QEMU con aceleración, Parallels Desktop for Mac, etc.
- Virtualización asistida por hardware
 - El hardware del anfitrión proporciona soporte para mejorar la virtualización: x86 virtualization, (Intel VT o AMD-V)
 - Velocidad similar a la paravirtualización sin necesidad de modificar el huesped
 - Ejemplos: Xen, VirtualBox, KVM, VMWare, Parallels Workstation, etc.
- Virtualización a nivel de SO: aisla varios servidores sobre el SO anfitrión
 - También llamados Contenedores Software
 - Los SO huespedes son los mismos que el anfitrión, ya que usan el mismo kernel
 - Ejemplos: User-mode Linux, FreeBSD Jail, Linux-VServer, Docker,...

2.3. Instalación de Linux Debian

Para detalles de instalación ver Guía de instalación de Debian

■ Descargaremos la imagen de CD pequeño (fichero debian-8.2.0-i386-netinst.iso)

■ Enter para iniciar con opciones por defecto, Advances options para opciones de instalación avanzadas, Help para ayuda

Siguientes pasos en la instalación¹

- Selección de idioma, localización y teclado
- Configuración de la red
 - Por defecto, intenta configurarla por DHCP
 - Si no lo consigue, pasa a configuración manual (indicar IP, máscara, pasarela y DNSs)
- Poner un nombre a la máquina e indicar el dominio (si alguno)
- Fijar el password del superusuario (root) y crear un usuario no privilegiado

Cuenta del superusuario

 El superusuario es un usuario especial que actúa como administrador del sistema

¹En cualquier momento de la instalación tenemos acceso a una consola pulsando Alt-F2; usar Alt-F1 para volver a la instalación

- Tiene acceso a todos los archivos y directorios del sistema
- Tiene capacidad para crear nuevos usuarios o eliminar usuarios
- Tiene capacidad de instalar y borrar software del sistema o aplicaciones
- Puede detener cualquier proceso que se está ejecutando en el sistema
- Tiene capacidad de detener y reiniciar el sistema
- El login del superusuario es root (aunque puede cambiarse)
- No es conveniente acceder al sistema directamente como root:
 - acceder como un usuario sin privilegios, y
 - obtener los permisos de root haciendo su (necesitamos la contraseña de root)

Elección de contraseña

- Tener una contraseña de root adecuada es básico para la seguridad de un sistema
- Las contraseñas de usuario también deberían ser adecuadas
- Recomendaciones para elegir una contraseña:
 - No usar el nombre de usuario (login) ni variantes de este (p.e. login: pepe, passwd: pepe98)
 - No usar el nombre real del usuario ni los apellidos
 - No usar palabras contenidas en diccionarios, o palabras de uso común
 - Usar más de 6 caracteres para la contraseña
 - Mezclar caracteres en mayúsculas y minúsculas, con caracteres no alfabéticos (números, signos de puntuación, etc.)
 - Usar contraseñas fáciles de recordar, para evitar tener que apuntarlas
 - Cambiar la contraseña con frecuencia (p.e. una vez al mes)
- La contraseña se cambia con el comando passwd
 - passwd: cambia la contraseña (password) del usuario

• Ejemplo: usuario pepe

passwd
Changing password for pepe
(current) UNIX password:
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully

Continuación de la instalación

En una instalación por red los paquetes se traen de un repositorio remoto a través de http o ftp

- Seleccionar el huso horario
- Realizar el particionado del disco (modo guiado o manual)

Particionado del disco

Podemos optar por instalar todo el sistema en una sola partición, aunque no es nada recomendable

- preferible instalar diferentes directorios del sistema en diferentes particiones
- la estructura de directorios UNIX sigue el estándar FHS (Filesystem Hierarchy Standard)

Filesystem Hierarchy Standard

Localización estándar de los ficheros

- /bin/ (binaries) ejecutables esenciales (ls, cat, bash, etc.)
- /sbin/ (superuser binaries) ejecutables esenciales para el superusuario (init, ifconfig, etc.)
- /lib/ Librerías esenciales para los ejecutables en /bin/ y /sbin/
- /usr/ (Unix system resources) aplicaciones y código fuente usados por los usuarios y el superusuario
 - /usr/bin/ más aplicaciones de usuario
 - /usr/sbin/ más aplicaciones para el superusuario
 - /usr/lib/ librerías esenciales para los ejecutables en /usr/bin/
 y /usr/sbin/
 - /usr/share/ datos, independientes de la arquitectura, necesarios para las aplicaciones y páginas de manual (/usr/share/man, /usr/share/info)
 - /usr/include/ ficheros de cabecera (.h) estándar
 - /usr/src/ (opcional) código fuente (del kernel u otras aplicaciones)
 - /usr/X11R6/ (opcional) sistema X Window, versión 11 release 6
 - /usr/local/ aplicaciones que no son parte del sistema operativo
- /etc/ contiene muchos de los scripts y ficheros de configuración del sistema
 - /etc/X11/ (opcional) configuración de X Window
 - /etc/skel/ (opcional) ficheros de configuración para los usuarios
- /var/ ficheros variables (logs, bases de datos, etc.)
 - /var/log/ ficheros de log
 - /var/spool/ ficheros temporales de impresión, e-mail y otros
- /tmp/ ficheros temporales
- /opt/ otras aplicaciones software (estáticas)

- /srv/ datos de servicios proporcionados por el sistema (páginas web, ftp, cvs, etc.)
- /boot/ ficheros usados por el gestor de arranque, incluyendo el kernel

Otros directorios del sistema

- / directorio raíz del sistema
- /home/ (opcional) directorio de usuarios (directorio inicial o home)
- /root/ (opcional) directorio home del superusuario
- /dev/ ficheros de acceso a periféricos
- /proc/ directorio virtual conteniendo información del sistema
- /sys/ similar a /proc, contiene información de dispositivos (sólo kernel 2.6)
- /media/ punto de montaje para medios removibles
- /mnt/ punto de montaje para sistemas temporales

Para más información ver www.pathname.com/fhs/

Esquemas de particionamiento

Dependiendo del tipo de sistema podemos escoger diferentes esquemas de particionamiento, algunos ejemplos:

- Maquina de escritorio (un sólo usuario), tres particiones
 - swap área de intercambio; siempre necesaria, tamaño función del tamaño de la RAM y del tipo de aplicaciones que se ejecuten (como orientación, tomar al menos el doble de la RAM)
 - /home/ disco de los usuarios, tamaño en función de las necesidades del usuario
 - / resto del disco
- Sistema multiusuario, además de las particiones anteriores crear particiones separadas para /usr, /var y /tmp
 - /usr podría montarse en modo sólo-lectura después de que todo el sistema esté instalado (dificulta la introducción de Troyanos)

- tener /var y /tmp en su partición evita que un usuario llene todo el disco
- Particiones adicionales:
 - /boot en versiones antiguas de Linux se necesitaba que el directorio /boot/ estuviese por debajo del cilindro 1024
 - /chroot para aplicaciones en un entorno *enjaulado* (p.e. DNS, Apache, etc.)
 - /var/lib partición para gestionar ficheros del servidor de bases de datos o del proxy (MySQL, squid) (limitar la posibilidad de un ataque por denegación de servicio)

Ejemplo de partición (disco de 50 G):

Particionamiento durante la instalación

Dos opciones:

- Particionamiento guiado (con o sin LVM)
 - Selecciona el tamaño de las particiones de manera automática
- Particionamiento manual
 - Particionamiento manual
 - o control total del número y tamaño de las particiones

Particionamiento manual

1. Seleccionamos el disco a particionar y crear nueva tabla de particiones:

- 2. Creamos una nueva partición indicándole el tamaño, el tipo (primaria o lógica) y la localización (comienzo o final)
 - puede haber 4 primarias o 3 primarias y una extendida, que se puede dividir en varias lógicas

Ejemplo de partición para /

Sistemas de ficheros

Linux soporta múltiples sistemas de ficheros Para cada partición podemos seleccionar los siguientes:

- ext2 Second EXTended filesystem, sistema estándar Linux
- ext3 Third EXTended filesystem, versión con journal de ext2, que evita corrupción (opción por defecto)
 - es posible convertir ext2 en ext3 con el comando tune2fs -j
 - muy robusto, aunque no escala muy bien (no ideal para filesystems muy grandes, ficheros muy grandes o un número de ficheros en un directorio muy alto)
- ext4 Fourth EXTended filesystem, última versión, disponible desde el kernel 2.6.28, mejoras en velocidad y otros aspectos
- ReiserFS, JFS, XFS otros tipos de sistemas transaccionales (con journal) usados en diferentes sistemas
 - ReiserFS por defecto en algunas distribuciones Linux (p.e. Slackware)
 - o mayor rendimiento que ext2 y ext3, principalmente con ficheros pequeños (menos de 4k) y buena escalabilidad
 - o Sucesor: Reiser4
 - XFS usado en sistemas SGI Irix

- o optimizado para escalabilidad
- o recomendado en grandes sistemas SCSI o fiber channel con fuente de alimentación ininterrumpida (utiliza caché de forma agresiva perdida de datos si el sistema se apaga)
- JFS usado en máquinas de IBM
- fat16, fat32 usados en MS-DOS y Windows 95/98/Me

Comparativa en wikipedia

Últimos pasos en la instalación

- Debemos seleccionar el mirror desde el que descargar el software
 - \bullet Existen varios repositorios de paquetes Debian \longrightarrow elegir el más cercano
 - Introducir la información del proxy, en caso de ser necesario

- Seleccionar los paquetes software a instalar
- Instalar del gestor de arranque

Selección de paquetes

- Elegir los paquetes a instalar:
 - aunque optemos por no instalar nada, se instalarán todos los paquetes con prioridad "estándar", "importante" o "requerido" que aún no estén instalados en el sistema
- Podemos repetir este paso con el sistema instalado usando el comando tasksel

Instalación del gestor de arranque

Gestor de arranque: permite seleccionar el SO a arrancar Existían 2 posibilidades en Linux

- LILO (*LInux Loader*), cargador clásico en Linux (obsoleto)
- GRUB (GRand Unified Bootloader), cargador del proyecto GNU

La gran mayoría de las distribuciones usan GRUB (las más actuales la versión 2)

El gestor de arranque se carga normalmente en el MBR del primer disco

- MBR (Master Boot Record) está localizado en el primer sector del disco
- en el MBR se encuentra información sobre las particiones (Master Partition Table) y un pequeño código (Master Boot Code)
- cuando el sistema se inicia, la BIOS carga el Master Boot Code, que permite seleccionar el sistema a cargar, y transfiere el control al programa de arranque del SO (localizado en /boot)

El gestor de arranque puede también cargarse en el primer sector de la partición root (por si tenemos otro bootloader en el MBR)

Instalación de GRUB en Debian

Finalización de la instalación

Debian: la instalación termina aquí

Debemos reiniciar el sistema para continuar

Logical Volume Management (LVM)

Proporciona una visión de alto nivel de los discos

- permite ver varios discos como un único volumen lógico
- permite hacer cambios en las particiones sin necesidad de reiniciar el sistema
- permite gestionar los volúmenes en grupos definidos por el administrador

Conceptos (para más información LVM HOWTO):

- Volumen físico (PV): discos duros, particiones de los discos u otro dispositivo similar (p.e. RAID)
- Volumen lógico (LV): particiones lógicas sobre las que se montan los sistemas de ficheros
- Grupo de volúmenes (VG): agrupación de LV, que forman una unidad administrativa

- Extensión física (PE): unidades básicas en las que se divide cada PV; el tamaño de cada PE es el mismo para todas los PV pertenecientes al mismo VG
- Extensión lógica (LE): unidades básicas en las que se divide cada LV; para un VG el tamaño de las LE es el mismo que el de las PEs
- Área de descripción del VG (DAVG): área donde se almacena la información (meta-data) sobre los LV y VG; sería el equivalente a la tabla de particiones de un sistema no-LVM

Estructura de LVM

Hay una relación 1:1 entre cada LE y PE en un VG

- Se pueden elegir dos estrategias para mapear extensiones lógicas en extensiones físicas:
 - \bullet Mapeado Lineal: asigna un rango de PEs a un área de un LV en orden, por ejemplo LE 1-99 se mapean a PV1, y los LE 100-199 se mapean a PV2
 - Stripping: se reparten los LEs entre los distintos PVs $\circ \ 1 \ \text{LE} \rightarrow \ \text{PV1[1]}, \ 2 \ \text{LE} \rightarrow \ \text{PV2[1]}, \ 3 \ \text{LE} \rightarrow \ \text{PV3[1]}, \dots$

Pasos para crear un sistema LVM

Suponemos un sistema con dos discos (sda y sdb)

1. Crear los PV

 particionamos sda para reservar un espacio para /boot (dejamos /boot fuera de LVM para evitar problemas con el arranque, aunque en las últimas versiones no es necesario)

- definimos 2 volúmenes físicos
 - el primero incluye todo sda menos /boot (sda2)
 - el segundo incluye todo sdb (sdb1)
- 2. Crear un grupo de volumen que incluya los PVs

- podemos ponerle un nombre al grupo de volumen
- hacemos que incluya los dos volúmenes físicos que hemos definido en el punto anterior
- 3. Crear los volúmenes lógicos

- creamos un volumen lógico por cada partición
- los LV pueden llevar un nombre identificativo
- 4. Cifrar sistemas de ficheros
 - podemos usar algún LV como "volumen físico para cifrado"
 - permite cifrar la información: contraseña para acceder a la misma

5. Asignar sistemas de ficheros a los volúmenes (cifrados o no)

Configuración del gestor de arranque

Debemos configurar GRUB para evitar que sea modificado el menu de arranque

- debemos usar una contraseña para limitar:
 - la modificación de los parámetros iniciales
 - el acceso a determinadas imágenes
 - el acceso a opciones avanzadas

2.4. Verificación de la instalación

- Las últimas distribuciones de Linux soportan la mayoría del hardware actual.
- Hay soporte Linux para múltiples arquitecturas: Intel, Alpha, MIPS, PowerPC, SPARC, etc.
- En el proceso de instalación se configura automáticamente casi todo el hardware
- Más información en Linux Hardware Compatibility HOWTO (anticuado) o páginas relacionadas

Verificación del hardware

Para verificar los dispositivos PCI de nuestro sistema se puede usar lspci

- lspci: lista dispositivos PCI; algunas opciones (para más opciones man lspci):
 - -v: salida descriptiva
 - -vv: salida más descriptiva
 - -t: salida con estructura de árbol
- Ejemplo: sistema con discos IDE, tarjeta VGA y dos tarjetas de red:

```
sarge1:~# lspci
0000:00:00.0 Host bridge: Intel Corp. 440FX - 82441FX PMC [Natoma] (rev 02)
0000:00:01.0 ISA bridge: Intel Corp. 82371SB PIIX3 ISA [Natoma/Triton II]
0000:00:01.1 IDE interface: Intel Corp. 82371SB PIIX3 IDE [Natoma/Triton II]
0000:00:02.0 VGA compatible controller: Cirrus Logic GD 5446
0000:00:03.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL-8029(AS)
0000:00:04.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL-8029(AS)
```

■ Ejemplo: sistema con PCI Express, discos SATA y varios hubs USB conectados

```
jumilla: "# lspci
0000:00:00.0 Host bridge: Intel Corp. 915G/P/GV Processor to I/O Controller (rev 04)
0000:00:01.0 PCI bridge: Intel Corp. 915G/P/GV PCI Express Root Port (rev 04)
0000:00:02.0 VGA compatible controller: Intel Corp. 82915G Express Chipset Family Graphics
Controller (rev 04)
0000:00:02.1 Display controller: Intel Corp. 82915G Express Chipset Family Graphics
Controller (rev 04)
0000:00:1c.0 PCI bridge: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) PCI Express Port 1
(rev 03)
0000:00:1c.1 PCI bridge: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) PCI Express Port 2
(rev 03)
```

```
0000:00:1d.0 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB UHCI #1
(rev 03)
0000:00:1d.1 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/ (ICH6 Family) USB UHCI #2
(rev 03)
0000:00:1d.2 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB UHCI #3
(rev 03)
0000:00:1d.3 USB Controller: Intel Corp. 82801FB/FRM/FR/FW/FRW (ICH6 Family) USB UHCI #4
0000:00:1d.7 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB2 EHCI
Controller (rev 03)
0000:00:1e.0 PCI bridge: Intel Corp. 82801 PCI Bridge (rev d3)
0000:00:1e.2 Multimedia audio controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family)
AC'97 Audio Controller (rev 03)
0000:00:1f.0 ISA bridge: Intel Corp. 82801FB/FR (ICH6/ICH6R) LPC Interface Bridge (rev 03)
0000:00:1f.1 IDE interface: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) IDE Controller
0000:00:1f.2 IDE interface: Intel Corp. 82801FB/FW (ICH6/ICH6W) SATA Controller (rev 03)
0000:00:1f.3 SMBus: Intel Corp. 82801FB/FBM/FR/FW/ (ICH6 Family) SMBus Controller (rev
0000:02:00.0 Ethernet controller: Broadcom Corporation NetXtreme BCM5751 Gigabit Ethernet
PCI Express (rev 01)
```

• Algunas definiciones:

- UHCI: Universal Host Controller Interface, estándar de Intel para controladores USB (define como el controlador USB habla al ordenador y a su sistema operativo); otro estándar similar es OHCI (Open Host Controller Interface), desarrollado por Compaq, Microsoft y National Semiconductor Corp.
- EHCI: Enhaced Host Controller Interface, versión extendida para USB 2
- ICH6: Intel I/O Controller Hub 6: controlador para interfaz con el bus PCI
- SATA: Serial ATA
- SMBus: System Management Bus, bus sencillo para conectar dispositivos de bajo ancho de banda, usado para gestión de energía (p.e. control de batería en portátiles, sensores de temperatura, etc.)

Otro comando: lsusb

- lsusb: lista dispositivos USB; algunas opciones (para más opciones man lsusb):
 - -v: salida descriptiva
 - -t: salida con estructura de árbol
- Ejemplo: sistema con teclado, ratón, hubs USB y dos pendrive:

```
jumilla: "# lsusb
Bus 005 Device 019: ID 0c76:0005 JMTek, LLC. USBdisk
Bus 005 Device 015: ID 0424:a700 Standard Microsystems Corp.
Bus 005 Device 001: ID 0000:0000
Bus 004 Device 001: ID 0000:0000
Bus 003 Device 001: ID 0000:0000
Bus 002 Device 009: ID 413c:3010 Dell Computer Corp.
Bus 002 Device 001: ID 0000:0000
Bus 001 Device 011: ID 0ea0:2168 Ours Technology, Inc. Transcend JetFlash 2.0 / Astone USB Drive
Bus 001 Device 007: ID 413c:2002 Dell Computer Corp.
Bus 001 Device 005: ID 413c:1002 Dell Computer Corp.
Bus 001 Device 005: ID 413c:1002 Dell Computer Corp. Keyboard Hub
Bus 001 Device 001: ID 0000:0000
```

Para verificar los recursos usados por el hardware podemos analizar los ficheros interrupts, ioports y dma del directorio /proc

- /proc/interrupts: muestra el número de interrupciones por IRQ (para x86)
- Ejemplo: sistema con una sola CPU

```
# cat /proc/interrupts
```

	CPUU		
0:	80448940	XT-PIC	timer
1:	174412	XT-PIC	keyboard
2:	0	XT-PIC	cascade
8:	1	XT-PIC	rtc
10:	410964	XT-PIC	eth0
12:	60330	XT-PIC	PS/2 Mouse
14:	1314121	XT-PIC	ide0
15:	5195422	XT-PIC	ide1
NMI:	0		
ERR:	0		

- la primera columna muestra el número de IRQ, la segunda el numero de interrupciones por IRQ, la tercera el tipo de interrupción y la cuarta el dispositivo localizado en esa IRQ
- Definiciones
 - \bullet XT-PIC: XT-Programmable Interrupt Controller, controlador de interrupciones de la arquitectura AT
 - rtc: Real Time Clock
 - cascade: para conectar dos PICs (8259A y 8259B)
 - eth0: tarjeta Ethernet

- NMI (Nonmaskable Interrup), interrupción no-enmascarable
- Ejemplo: sistema con 2 CPUs (o 1 con hyperthreading)

cat /proc/interrupts

	CPU0	CPU1		
0:	15126924	0	IO-APIC-edge	timer
7:	2	0	IO-APIC-edge	parport0
8:	0	0	IO-APIC-edge	rtc
9:	0	0	IO-APIC-level	acpi
14:	135534	1	IO-APIC-edge	ide0
169:	57807	0	IO-APIC-level	libata
177:	630479	0	IO-APIC-level	eth0
185:	1807688	0	IO-APIC-level	uhci_hcd, ehci_hcd
193:	154227	0	IO-APIC-level	uhci_hcd
201:	0	0	IO-APIC-level	uhci_hcd
209:	2153331	0	IO-APIC-level	uhci_hcd, Intel ICH
NMI:	0	0		
ERR:	0			

Definiciones

- IO-APIC (I/O Advanced Programmable Interrupt Controller): arquitectura de Intel para manejo de interrupciones en entorno multiprocesador (basado en el chip Intel 82093AA)
- acpi (Advanced Configuration and Power Interface): interfaz estándar para configuración y manejo de energía gestionadas por el sistema operativo
- /proc/ioports: lista los puertos de entrada salida usados en el sistema

cat /proc/ioports

0000-001f : dma1 0020-003f : pic1 0040-005f : timer 0060-006f : keyboard

0070-007f : rtc

0080-008f : dma page reg

00a0-00bf : pic2 00c0-00df : dma2 00f0-00ff : fpu 0170-0177 : ide1 01f0-01f7 : ide0 0376-0376 : ide1 03c0-03df : vga+ 03f6-03f6 : ide0

03f8-03ff : serial(auto)
0cf8-0cff : PCI conf1

/proc/dma: lista los canales ISA DMA registrados en uso

cat /proc/dma

2: floppy4: cascade

Discos duros

En arquitectura Intel nos vamos a encontrar normalmente con alguno de los siguientes tipos de discos:

1. SCSI

- usuales en servidores de altas prestaciones (PCs, SPARC, etc.)
- identificados en Linux como: /dev/sda, /dev/sdb,...

2. Serial ATA

- Los más comunes
- Linux los trata de forma similar a SCSI (/dev/sda,...)
 - soportados en el kernel 2.4.27 o superior (controlador libata)

3. IDE o Parallel ATA

- Practicamente no se usan en la actualidad
- Identificados en Linux como: /dev/hda, /dev/hdb, /dev/hdc y /dev/hdd
 - hda, hdb controlador IDE primario maestro y esclavo, respectivamente
 - hdc, hdd controlador IDE secundario maestro y esclavo, respectivamente
- Particiones: en Linux, las particiones en un disco se identifican con un número después del nombre del dispositivo:

• podemos ver las particiones con el comando fdisk -1 (sólo si superusuario):

fdisk -l

Disco /dev/sda: 250.1 GB, 250059350016 bytes

255 cabezas, 63 sectores/pista, 30401 cilindros, 488397168 sectores en total

Unidades = sectores de 1 * 512 = 512 bytes

Tamaño de sector (lógico / físico): 512 bytes / 512 bytes

Tamaño E/S (mínimo/óptimo): 512 bytes / 512 bytes

Identificador del disco: 0x259d4594

Dispositivo	Inicio	Comie	nzo	Fin	Bloques	s Id	Sisten	na	
/dev/sda1		63	803	24	40131	de	Utilidad	l Deli	l
/dev/sda2	41	79966	4883967	99	242108417	5	Extendid	la	
/dev/sda5	41	79968	641781	75	29999104	83	Linux		
/dev/sda6	641	80224	681779	19	1998848	82	Linux sv	тар /	Solari
/dev/sda8	721	79712	4883967	99	208108544	83	Linux	_	

• podemos ver las particiones montadas con el comando df:

# df					
Sist. Fich	1K-bloques	Usado	Dispoñib	Uso%	Montado er
/dev/sda5	29528148	20649776	7378420	74%	/
udev	1908232	4	1908228	1%	/dev
tmpfs	768136	1032	767104	1%	/run
none	5120	8	5112	1%	/run/lock
none	1920332	2756	1917576	1%	/run/shm
cgroup	1920332	0	1920332	0%	/sys/fs/c
/dev/sda8	204842776	147789824	46647528	77%	/home

- Algunas opciones (para más opciones man df):
 - o -h: muestra valores más fáciles de leer
 - o -i: muestra información sobre inodos
 - \circ -T: imprime el tipo de sistema de ficheros
 - o -1: sólo muestra sistemas de ficheros locales

Dispositivos SCSI

Muy usados en sistemas de altas prestaciones (servidores)

• No sólo discos: cintas, CD-ROMs, escáneres, etc.

• Los dispositivos se conectan al bus en cadena (daisy-chained), actuando uno de ellos como controlador (interfaz con el host)

Evolución de SCSI

Versión	Bus	Freq.	${f BW}$	Long.	N. disp.
SCSI	8 bits	5 MHz	$5~\mathrm{MB/s}$	$6\mathrm{m}$	8
Fast SCSI	8 bits	10 MHz	$10 \mathrm{~MB/s}$	$1.5\text{-}3\mathrm{m}$	8
Wide SCSI	16 bits	$10 \mathrm{\ MHz}$	$20~\mathrm{MB/s}$	$1.5\text{-}3\mathrm{m}$	16
Ultra SCSI	8 bits	$20 \mathrm{~MHz}$	$20~\mathrm{MB/s}$	$1.5\text{-}3\mathrm{m}$	5-8
Ultra Wide SCSI	16 bits	$20 \mathrm{~MHz}$	$40~\mathrm{MB/s}$	$1.5\text{-}3\mathrm{m}$	5-8
Ultra2 SCSI	8 bits	$40 \mathrm{~MHz}$	$40~\mathrm{MB/s}$	12m	8
Ultra2 Wide SCSI	16 bits	$40 \mathrm{~MHz}$	$80~\mathrm{MB/s}$	12m	16
Ultra3 SCSI	16 bits	$40~\mathrm{MHz}~\mathrm{DDR}$	$160~\mathrm{MB/s}$	12m	16
Ultra-320 SCSI	16 bits	$80~\mathrm{MHz}~\mathrm{DDR}$	$320~\mathrm{MB/s}$	$12\mathrm{m}$	16
Ultra-640 SCSI	16 bits	160 MHZ DDR	$640~\mathrm{MB/s}$	$12\mathrm{m}$	16

- Cada dispositivo en el bus (incluyendo el controlador) se identifica con un número (SCSI address o target number)
 - de 0 a 7 para bus de 8 bits y de 0 a 15 para bus de 16 bits
 - usualmente, el controlador tiene target 7 (en los dos buses)
- Algunos dispositivos, como RAID, tienen un sólo target y varios dispositivos lógicos:
 - LUN: logical unit number, identifica los dispositivos lógicos
 - en discos simples o cintas LUN=0

Ejemplo de configuración SCSI en Linux

Dispositivo	Target	LUN	Disp. Linux
Disco 0	0	-	/dev/sda
Disco 1	1	-	/dev/sdb
Cinta	5	_	/dev/st0
RAID disp. 0	6	0	/dev/sdc
RAID disp. 1	6	1	/dev/sdd
Controlador	7	_	-

Ejemplo, disco en Solaris:

- partición 6, del disco conectado al controlador 0, con target 9 y LUN
 0:
 - /dev/dsk/c0t9d0s6

Otras versiones SCSI

- Serial Attached SCSI (SAS): bus serie, mayor velocidad (375-750 MB/s)
- iSCSI: Interner SCSI, permite el uso del protocolo SCSI sobre redes TCP/IP

2.5. Instalación de software

Tenemos, básicamente dos formas de instalar programas en Linux:

- Compilación e instalación desde las fuentes
 - Optimización para nuestro sistema
 - Más compleja
- Instalación desde paquetes precompilados
 - Menos optimización
 - Más sencilla

Instalación desde el código fuente

Pasos:

- 1. Descarga:
 - Normalmente se distribuye en forma de tarballs: ficheros .tar.Z,
 .tar.gz, .tgz, .tar.bz2 o .tbz
- 2. Desempaquetado: comando tar (Tape ARchive format)
 - tar crea y extrae ficheros de un archivo
 - Opciones principales:
 - -c o --create Crea un archivo tar
 - -t o --list Lista el contenido de un archivo
 - -x o --extract Extrae los ficheros de un archivo
 - Otras opciones
 - -f o --file fich Usa el archivo fich (por defecto "-" que significa entrada/salida estándar)
 - -v o --verbose Lista los ficheros según se van procesando
 - -z o --gzip Comprime/descomprime ficheros gzip

- -j o --bzip2 Comprime/descomprime ficheros bzip2
- Ejemplos
 - Muestra el contenido de un tar.gz
 - \$ tar tzvf archivo.tar.gz | more
 - Extrae un fichero tar.bz2
 - \$ tar xjvf archivo.tar.bz2
 - Crea un tar.gz con los ficheros del directorio dir \$ tar czvf archivo.tar.gz dir/
- 3. Leer el fichero INSTALL, INSTALAR o similar
- 4. Configuración
 - El código fuente desarrollado con ayuda de las herramientas GNU (autoconf) contienen un script configure, que se encarga de:
 - chequear el entorno de compilación
 - chequear las librerías necesarias
 - generar los Makefiles que nos permitirán compilar el código
 - Ejecución
 - ./configure <opciones>
 - Para ver opciones: ./configure --help
 - Ejemplo:
 - ./configure --prefix=/opt
 - instala el programa en /opt en vez de en el directorio por defecto (normalmente /usr/local)

5. Compilación

- El proceso de configuración genera ficheros makefile o Makefile en los directorios del código fuente
 - indican reglas (*rules*) que especifican como ejecutar ciertas tareas (*targets*) sobre el código: compilar, enlazar, crear páginas de manual, instalar
- Funcionamiento:
 - make (ejecuta el *target* por defecto, normalmente todo, menos instalar)
 - make all (si no existe el target por defecto)
 - make clean (borra ficheros objetos, ejecutables, etc)

6. Instalación

- Si la compilación terminó con éxito, simplemente
 - make install (instala el programa ejecutable, librerías, páginas de manual)

Librerías compartidas Dos tipos de ejecutables:

- 1. Enlazados estáticamente (statically linked): son "completos"
- 2. Enlazados dinámicamente (dynamically linked): para ejecutarse necesitan librerías instaladas en el sistema
 - ocupan menos que los estáticos
 - librerías compartidas por varios programas

Para ver las librerías que un ejecutable necesita usar 1dd:

El cargador dinámico Se encarga de cargar los ejecutables con las librerías que necesitan

- en linux es ld-linux.so.2
- los directorios con librerías son (además de /lib/ y /usr/lib/) los indicados en el fichero /etc/ld.so.conf
 - si modificamos ese fichero, debemos ejecutar el comando ldconfig, que regenera, a partir de los directorios indicados en /etc/ld.so.conf, el fichero /etc/ld.so.cache
 - para ver las librerías compartidas: ldconfig -p |less
 - si queremos que el cargador cargue las librerías de un directorio particular, antes de mirar los indicados en ld.so.conf usamos la variable de entorno LD_LIBRARY_PATH
 - o export LD_LIBRARY_PATH=/usr/lib/old:/opt/lib"

Gestores de paquetes

En la mayoría de distribuciones Linux, es posible obtener los programas precompilados en formato de paquetes

- Ventajas:
 - Fáciles de instalar y desinstalar
 - Fáciles de actualizar
 - Fácil control de los programas instalados
- Inconvenientes
 - Binarios menos optimizados
 - Problemas de dependencias de paquetes
 - Problemas si la base de datos de paquetes se corrompe

Formatos de paquetes más populares

- Paquetes DEB (distribución Debian)
- Paquetes RPM (RedHat Package Manager, distribuciones Fedora, Red-Hat, Mandriva, etc.)

Gestión de paquetes en Debian

La distribución Debian incluye un elevado número de paquetes (más de 17.000)

Varias herramientas para el manejo de esos paquetes.

- dpkg herramienta de bajo nivel, para gestionar directamente los paquetes DEB
- apt-xxx herramientas APT, permiten gestionar los paquetes, descargándolos de varias fuentes (CDs, ftp, http)
- dselect herramienta de administración de paquetes basada en menús (alto nivel)
- tasksel interfaz para instalación de tareas (grupos de paquetes relacionados)
- aptitude front-end de APT para usar en consola
- synaptic front-end de APT para usar en entorno gráfico

• alien - permite convertir e instalar paquetes de otro tipo, p.e. RPMs

Para más información ver el capítulo Debian package management de la Debian Reference (v2)

dpkg Permite instalar, actualizar o desinstalar paquetes DEB Los paquetes DEB contienen:

- Los binarios que se van a instalar
- Metadatos, con información sobre el paquete, *scripts* para su configuración, lista de dependencias, etc.

Nombre de los paquetes:

- $\blacksquare \ paquete_\,versi\'on\text{-}build_\,arquitectura.deb, donde$
 - paquete nombre de la aplicación
 - versión número de versión de la aplicación
 - build número de "compilación" (subversión)
 - arquitectura plataforma para la que está compilado
- Ejemplo:
 - ethereal_0.10.11-1_i386.deb

Instalación y eliminación de paquetes con dpkg:

■ Instalación de paquetes

```
dpkg --install paquete.deb, o
dpkg -i paquete.deb
```

- la instalación chequea la existencia de dependencias, paquetes en conflicto, sobreescritura de ficheros existentes, etc.
- se puede forzar la instalación usando la opción --force-cosas, donde cosas
 - o conflicts permite la instalación de paquetes en conflicto
 - o overwrite sobrescribe un fichero de un paquete con otro
 - o overwrite-dir sobrescribe el directorio de un paquete con uno nuevo
 - o etc.
- para ver todas las opciones de forzado hacer: dpkg --force-help
- Eliminación de paquetes, manteniendo los ficheros de configuración

```
\begin{array}{ll} \operatorname{dpkg} & \operatorname{--remove} \; paquete, \; \operatorname{o} \\ \operatorname{dpkg} & \operatorname{-r} \; paquete \end{array}
```

• Eliminación total de paquetes, eliminando los ficheros de configuración

```
dpkg --purge paquete, o
dpkg -P paquete
```

• Reconfiguración de un paquete ya instalado

```
dpkg-reconfigure paquete
```

Información sobre los paquetes

Listar paquetes

- si no se pone patrón muestra los paquetes instalados
- ejemplo

```
# dpkg -l 'telnet*'
Desired=Unknown/Install/Remove/Purge/Hold
| Status=Not/Installed/Config-files/Unpacked/Failed-config/Half-installed
|/ Err?=(none)/Hold/Reinst-required/X=both-problems (Status,Err: uppercase=bad)
||/ Nome
 Versión
 Descripción
0.17-29
ii telnet
 The telnet client
un telnet-client
 <ningunha>
 (non hai ningunha descripción dispoñible)
un telnet-hurd
 <ningunha>
 (non hai ningunha descripción dispoñible)
un telnet-server
 <ningunha>
 (non hai ningunha descripción dispoñible)
pn telnet-ssl
 <ningunha>
 (non hai ningunha descripción dispoñible)
pn telnetd
 <ningunha>
 (non hai ningunha descripción dispoñible)
un telnetd-hurd
 <ningunha>
 (non hai ningunha descripción dispoñible)
pn telnetd-ssl
 <ningunha>
 (non hai ningunha descripción dispoñible)
```

- Las tres primeras columnas representan:
 - Estado de selección: indica el estado del paquete para su uso con dselect
 - \circ u, Unknown estado no conocido
 - i, *Install* paquete seleccionado para instalar (se instala con dselect install)
 - r, Remove paquete seleccionado para eliminar (se elimina con dselect install)
 - o p, *Purge* paquete seleccionado para purgar (se elimina con dselect install)
 - o h, *Hold* paquete retenido (no puede actualizarse)
 - Estado actual: indica el estado actual del paquete
 - o n, Not Installed paquete no instalado
 - o i, *Installed* paquete instalado en el sistema
 - o c, Config-files paquete no instalado, pero ficheros de configuración presentes (p.e. después de un remove)
 - \circ u, ${\it Unpacked}$ paquete desempaquetado y listo para instalación
 - o f, Failed-config durante la instalación falló la configuración del paquete
 - \circ h, $\mathit{Half-installed}$ paquete a medio instalar debido a algún problema
 - Condiciones de error
 - $\circ\,$ h, Hold- paquete retenido, no puede instalarse o eliminarse
 - \circ r, Reinstallation Required necesita reinstalarse
- Información y estado del paquete

• información general

 ${\tt dpkg \ --print-avail \ } \textit{paquete} \ , \ {\tt o \ dpkg \ -p \ } \textit{paquete}$

• estado del paquete

dpkg --status paquete, o dpkg -s paquete

• ejemplo

dpkg -s wget
Package: wget

Status: install ok installed

Priority: important

Section: web

Installed-Size: 1428

Maintainer: NoÚl Köthe <noel@debian.org>

Architecture: i386 Version: 1.10-2

Depends: libc6 (>= 2.3.2.ds1-21), libss10.9.7

Conflicts: wget-ssl

Conffiles:

/etc/wgetrc a9465704a21e403be628d38e10b0e128 Description: retrieves files from the web

Wget is a network utility to retrieve files from the Web

. . . .

• Ficheros de un paquete

dpkg --listfiles paquete, o dpkg -L paquete

• ejemplo

```
dpkg -L wget
/.
/etc
/etc/wgetrc
/usr
/usr/bin
/usr/bin/wget
/usr/share
/usr/share/doc
/usr/share/doc/wget
/usr/share/doc/wget/AUTHORS
/usr/share/doc/wget/ChangeLog.README
```

Paquete al que pertenece un fichero

dpkg --search fichero, o dpkg -S fichero

• ejemplo

dpkg --search /usr/bin/wget
wget: /usr/bin/wget

- Más información: ver ficheros en el directorio /var/lib/dpkg/
 - Fichero /var/lib/dpkg/available
 - o muestra los paquetes disponibles
 - Fichero /var/lib/dpkg/status
 - o muestra el estado de los paquetes
 - dpkg lee estos ficheros para obtener información sobre los paquetes

APT - Advanced Packaging Tools Permite descargar e instalar paquetes desde una fuente local y/o remota
Fuentes de apt: fichero /etc/apt/sources.list

See sources.list(5) for more information deb ftp://ftp.rediris.es/debian/ stable main contrib non-free deb http://security.debian.org/ stable/updates main contrib non-free #Para descargar fuentes, a través de apt-get source deb-src ftp://ftp.rediris.es/debian/ stable main

■ formato de sources.list

deb *uri distribución componente* #Para binarios deb-src *uri distri. componente* #Para ficheros fuente

- componente puede ser:
 - main conjunto principal de paquetes
 - contrib paquetes adicionales
 - non-free paquetes que no son libres

El fichero sources.list puede modificarse

- editándolo directamente, o
- a través del comando apt-setup

Opciones de configuración de APT

- Fichero /etc/apt/apt.conf
- Ficheros en el directorio /etc/apt/apt.conf.d

Cuando el fichero sources.list contiene referencias a más de una distribución (por ejemplo, estable y pruebas), APT asigna una prioridad a cada versión disponible

- es posible seleccionar una distribución ojetivo (target release) a la que se le asigna una mayor prioridad:
 - crear un fichero en el directorio /etc/apt/apt.conf.d, de nombre, por ejemplo, 99apt-default-release.conf que contenga la línea

```
APT::Default-Release "distribution"; con distribution igual a stable, testing o unstable
```

 Si queremos instalar un paquete de una distribución distinta a la por defecto, añadir las líneas necesarias en el sources.list y usar apt-get con la opción -t

```
# apt-get -t distribution install package
```

- podemos usar apt-cache policy para ver la política de prioridades configurada
- ver man apt_preferences y Debian package management para más detalles

Comando apt-get

Comando principal de las herramientas APT Permite descargar, instalar, actualizar o borrar un paquete

1. Actualizar la lista de paquetes

2. Instalar un paquete

```
apt-get install nombre paquete
```

3. Actualizar los paquetes

- debe hacerse un apt-get update antes de un apt-get upgrade
- 4. Eliminar paquetes

```
apt-get remove nombre_paquete
```

5. Actualizar la distribución

```
apt-get dist-upgrade
```

- maneja inteligentemente los cambios de dependencias debidos a nuevas versiones de paquetes
- 6. Eliminar los paquetes descargados
 - Cuando se instala un paquete a través de apt-get se guarda una copia en /var/cache/apt/archives/

```
apt-get clean #Elimina todos los paquetes descargados apt-get autoclean #Elimina sólo los paquetes obsole-
```

7. Descargar ficheros fuente

tos

```
apt-get source nombre paquete
```

- con la opción --compile compila el paquete después de descargarlo (y genera el .deb)
- 8. Descargar dependencias para compilar un paquete

apt-get acepta diversas opciones, por ejemplo:

- -s simula la acción, pero no instala nada
- -y responde y a todas las preguntas

para más opciones man apt-get

Dependencias entre paquetes

Los paquetes pueden depender unos de otros:

- El paquete A depende (*Depends*) del paquete B si B es absolutamente necesario para usar A
- El paquete A recomienda (*Recommends*) el paquere B si se considera que la mayoría de los usuarios no querrían A sin las funcionalidades que proporciona B
- El paquete A sugiere (Suggests) el paquete B si B está relacionado y mejora las funcionalidades de A
- El paquete A está en conflicto (Conflicts) con B en el caso de que A no funcionae correctamente si B está instalado

Otras herramientas APT

- 1. apt-cache permite manipular la caché de paquetes de APT, buscando paquetes o obteniendo información sobre los mismos
 - Ejemplo: buscar el paquete que contiene el firefox

```
# apt-cache search firefox
bookmarkbridge - tool to synchronize bookmarks between browsers
gtkcookie - Editor for cookie files
latex-xft-fonts - Xft-compatible versions of some LaTeX fonts
libflash-mozplugin - GPL Flash (SWF) Library - Mozilla-compatible plugin
mozilla-firefox - lightweight web browser based on Mozilla
mozilla-firefox-dom-inspector - tool for inspecting the DOM of pages in Mozilla Fi
mozilla-firefox-gnome-support - Support for Gnome in Mozilla Firefox
mozilla-firefox-locale-af-za - Mozilla Firefox Afrikaans language/region package
...
```

- el argumento puede ser una expresión regular
- 2. apt-build permite descargar, compilar e instalar un paquete a partir de las fuentes

dselect, aptitude, tasksel, synaptic Interfaces del gestor de paquetes Proporcionan interfaces para consola o gráficas para simplificar el manejo de los paquetes

■ Ejemplo de dselect

```
Paquetes Actualizados Importantes ——

- Paquetes Actualizados Importantes na sección base ——

ase gettext-base 0.14.4-2 0.14.5-1 GNU Internationalization

ase modutils 2.4.26-1.2 2.4.27.8-3 Linux module utilities
 Imp base
 Paquetes Actualizados Importantes na sección libs s libdb4.2 4.2.52-18 4.2.52-19 Berkelos libncursesw5 5.4-4 5.4-6 Shared s libss18.9.7 8.9.7e-3 8.9.7g-1 SSL sho
 libs
libs
 Berkeley v4.2 Database Li
Shared libraries for term
SSL shared libraries
 Imp
 Imp libs
Imp libs
 s libneursesws ...
s libss10.9.7 0.9.7e-3 0.9.7g-1 331 sma
Paquetes Actualizados Importantes na sección utils
bedmainutils 6.0.17 6.1.2 collect
 tils bsdmainutils 6.0.17
Paquetes Actualizados Estándar —
— Paquetes Actualizados Estándar dmin ncurses-term 5.4-4
— Paquetes Actualizados Estándar
 na sección admin ———
5.4-6 Additional terminal type
 na sección devel
 The GNU C++ compiler
** Est devel
 3.3.6-6
 3.3.5-13
```

■ Ejemplo de aptitude

```
Actions Undo Paquete Search Options Views Help
f18: Menu ?: Help q: Quit u: Update q: Download/Install/Remove Pkgs
aptitude 0.2.15.9 #Broken: 9 Hanse ocupar 16,6GB de espacio DL Size: 5159MB
--New Packages
--- admin - Administrative utilities (install software, manage users, etc)
--- base - The Debian base system
--- comm - Programs for faxmodems and other communications devices
--- devel - Utilities and programs for software development
--- doc - Documentation and specialized programs for viewing documentation
--- editors - Text editors and word processors
--- games - Games, toys, and fun programs
--- gnome - The GNOME Desktop System
--- graphics - Utilities to create, view, and edit graphics files

Packages in the 'games' section are meant primarily for entertainment.
```

- aptitude tiene opciones similares a apt-get
 - aptitude update: actualiza la lista de paquetes
 - aptitude search <nombre>: busca paquetes
 - aptitude show <nombre_paquete>: muestra información del paquete
 - aptitude install <nombre_paquete>: instala paquetes
 - aptitude remove <nombre_paquete>: desinstala paquetes

- aptitude purge <nombre_paquete>: desinstala paquetes y sus archivos de configuración
- aptitude clean: elimina copias en cache de los ficheros deb descargados
- aptitude autoclean: elimina copias en cache de ficheros deb descargados obsoletos
- aptitude hold <nombre_paquete>: fuerza a que un paquete permanezca en su versión actual, y no se actualice
- aptitude safe-upgrade: actualiza los paquetes instalados, sin eliminar ninguno
- aptitude full-upgrade: actualiza los paquetes instalados, eliminando paquetes si es necesario
- aptitude podría manejar las dependencias mejor que apt-get, pero es menos estable

alien Convierte paquetes entre diferentes formatos Soporta los formatos Red Hat rpm, Debian deb, Stampede slp, Slackware tgz, y Solaris pkg

- Por defecto, convierte paquetes a formato deb
- Algunas opciones (más opciones, ver página de manual):
 - --to-rpm o -r crea un paquete rpm
 - ullet --to-tgz o -t crea un paquete tgz
 - --to-slp crea un paquete slp
 - --to-pkg o -p crea un paquete pkg
 - --install o -i instala el paquete despues de crearlo
- Ejemplo:

```
# alien wget-1.9.1-5.i386.rpm wget_1.9.1-6_i386.deb generated
```

Paquetes RPM: RedHat Package Manager

Instala software a partir de ficheros .rpm, manteniendo control de las dependencias

• Fichero RPM:

 $nombre ext{-}versi\'on ext{-}< release > . < arquitectura > .rpm$

• Ejemplos:

```
wget-1.9.1-5.i386.rpm xsnow-1.42-14.src.rpm
```

- Muchos RPMs pueden obtenerse en rpmfind.net
- Otro repositorio: atrpms.net
- El sistema RPM mantiene una base de datos con información de los paquetes instalados en el sistema
 - si hay problemas, intentar reconstruirla con:

Comando rpm El comando rpm permite:

- instalar, actualizar y eliminar paquetes
- validar la integridad de un paquete
- consultar la base de datos RPM para obtener información
- construir un paquete binario a partir de las fuentes

Para más información sobre rpm:

- rpm Home Page
- RPM HOWTO
- Fedora Project Developer's Guide: Building RPM Packages
- 1. Instalar un rpm

```
rpm -i fichero.rpm, o rpm --install fichero.rpm rpm -ivh fichero.rpm # Da una salida más visual
```

- El proceso de instalación falla si detecta dependencias o si tiene que sobreescribir algún fichero existente
- Opciones

- --force Fuerza a rpm para que sobreescriba paquetes o ficheros existentes
- --nodeps No chequea dependencias
- Ejemplo

```
# rpm -ivh xsnow-1.42-14.i386.rpm
```

2. Borrar un paquete instalado

```
rpm -e paquete, o rpm --erase paquete
```

Ejemplo

```
# rpm -e xsnow
```

3. Actualizar un paquete

```
rpm -U fichero.rpm, o rpm --upgrade fichero.rpm
rpm -F fichero.rpm, o rpm --freshen fichero.rpm
```

- si hay una versión del paquete instalada, la borra e instala la nueva; si no hay ninguna versión, simplemente instala la nueva
- la opción F sólo actualiza si hay una versión más antigua instalada
- 4. Validar la integridad de un paquete

```
rpm --checksig fichero.rpm, o rpm -K fichero.rpm
```

- es necesario importar las claves públicas con el que se firmó el paquete
- Ejemplo (buscamos la clave pública en el repositorio, por ejemplo, para paquetes de Fedora):

```
# rpm -K xsnow-1.42-14.i386.rpm
xsnow-1.42-14.i386.rpm: (SHA1) DSA sha1 md5 (GPG) NOT OK (MISSING KEYS:
# rpm --import 4F2A6FD2.txt
# rpm -K xsnow-1.42-14.i386.rpm
xsnow-1.42-14.i386.rpm: (sha1) dsa sha1 md5 gpg OK
```

5. Información del paquete: uso rpm -q o rpm --query

rpm -q [opciones] paquete # si el paquete está instalado rpm -qp [opciones] fichero.rpm # si el paquete **no** está instalado

rpm -qa # muestra todos los paquetes instalados

■ Ejemplo:

- Opciones de información
 - a) Listar ficheros de un paquete

b) Determinar a que paquete pertenece un fichero

• Ejemplo:

c) Información del paquete

d) Requisitos previos (paquetes de los que depende)

6. Verificar si algún fichero del paquete ha cambiado

• Ejemplo:

- el fichero de configuración system-auth ha cambiado en tamaño
 (S), suma MD5 (5) y fecha de modificación (T)
- otros indicadores:
 - U/G cambio en el usuario/grupo del fichero
 - M cambio en permisos o tipo de fichero

- 7. Compilar un paquete fuente
 - El paquete fuente se puede instalar con rpm -i rpm -ivh xsnow-1.42-14.src.rpm
 - \blacksquare los ficheros fuente se descomprimen en

/usr/src/.../SOURCES/

- /usr/src/.../SPECS/ contiene el fichero de spec, que indica como compilar el código
- el paquete se compila con el comando rpmbuild, generándose el RPM para instalar:

rpmbuild -ba fichero.spec

• podemos hacerlo directamente desde el rpm

rpmbuild --rebuild fichero.rpm

YUM - Yellowdog Updater Modified Gestor de paquetes para sistemas basados en RPM

- Funcionalidad similar a APT
- Herramienta estándar en Fedora
- up2date puede usar YUM para actualizar el sistema

Algunas opciones:

■ Busqueda de paquetes

yum search nombre

Instalación

yum install nombre

Actualización

yum update nombre

Ficheros de configuración:

■ Configuración base: /etc/yum.conf

■ Repositorios: /etc/yum.repos.d/

APT con RPMs Es posible usar APT con RPMs:

- Instalar el paquete apt
- Configurar las fuentes:
 - pueden añadirse más fuentes en el /etc/apt/sources.list
 - Ejemplo (para Fedora):

```
# ATrpms for Fedora Core 1
# Possible sections: at-stable, at-good, at-testing, at-bleeding
rpm http://apt.atrpms.net fedora/2/en/i386 at-testing
#rpm-src http://apt.atrpms.net fedora/2/en/i386 at-testing
```

3. Uso de la línea de comandos

Veremos conceptos básicos para usar nuestro sistema desde la línea de comandos

3.1. El interprete de comandos (shell)

El shell se inicia cuando accedemos a nuestra cuenta Proporciona:

- un interprete de comandos
- un entorno de programación

El shell nos permite ejecutar:

- Comandos externos, por ejemplo: ls, cat, mkdir, etc.
 - son programas ajenos al shell
 - cuando se lanzan inician un nuevo proceso
 - se buscan en los directorios indicados en la variable PATH
- Comandos internos (builtin commands), por ejemplo: cd, bg, alias, eval, exec, pwd, etc.
 - se ejecutan en el mismo proceso del shell, sin lanzar un nuevo proceso
 - ver el manual del shell para más información (o para el shell bash: man bash-builtins, o el comando help)

• En bash: para saber si un comando es externo o interno usar el comando interno type:

```
$ type cd
cd is a shell builtin
$ type cat
cat is /bin/cat
```

Principales shells:

- sh o Bourne shell: shell por defecto en las primeras versiones de UNIX
- bash o Bourne again shell: versión mejorada de sh
 - desarrollada en el proyecto GNU
 - es el shell por defecto en Linux
- csh o C shell: desarrollada para UNIX BSD, su sintaxis se basa en la del lenguaje C
- ullet tcsh o Turbo C shell : versión mejorada de csh
- ksh o Korn shell: basado en Bourne shell con características del C shell

Otros shells:

- ash o Almquist shell: clon ligero de sh (en Linux Debian, dash o Debian ash)
- fish o Friendly Interactive Shell: shell amigable para sistemas UNIX
- **zsh** o **Z** shell: extensión mejorada de **sh**, incorporando características de otros shells como bash, ksh y tcsh
- rc shell: shell del sistema operativo *Plan 9* de los Bell Labs., (existe un *porting* de rc para UNIX)
- es shell: reimplementación del rc shell para sistemas UNIX; basado en programación funcional

Para ver las shells conocidas ver el fichero /etc/shells

- El shell por defecto para cada usuario se especifica en el fichero /etc/passwd
- Para ver la shell por defecto: echo \$SHELL

- Para ver la shell actual: ps | grep \$\$
- Para cambiar de shell, ejecutar el comando correspondiente, p.e. /bin/csh
 - para volver al shell anterior exit o Ctrl-D
- Para cambiar la shell por defecto: chsh

3.2. La línea de comandos

El shell nos permite enviar comandos al sistema Los comandos usualmente constan de 4 componentes.

- el nombre del comando (con la ruta absoluta, si no está en el PATH)
- opciones, usualmente precedidas por uno o dos guiones (-)
- argumentos (o parámetros)

Ejemplo: comando 1s (lista ficheros y directorios)

- \$ 1s (lista los archivos del directorio actual)
- \$ 1s -1 (lista los archivos en formato detallado)
- \$ ls -la /tmp (lista todos los archivos del directorio /tmp)

En algunos casos no es necesario usar guión con las opciones, ya que el comando espera por lo menos una:

\$ tar cf miarchivo.tar arch1 arch2 arch3

Pueden indicarse varios argumentos, separados por espacios en blanco

- \$ echo hola amigo
- \blacksquare Comando \longrightarrow echo
- Argumento $1 \longrightarrow hola$
- Argumento $2 \longrightarrow \text{amigo}$

Varios espacios en blanco se interpretan como uno solo

\$ echo hola amigo

Para que interprete todos los espacios usar comillas simples o dobles

- \$ echo 'hola amigo'
- lacksquare Comando \longrightarrow echo
- Argumento $1 \longrightarrow \text{hola}$ amigo

3.3. Comandos básicos

- Busqueda de información: man, info, help, whatis, apropos
 - Proporcionan información sobre otros comandos
 - Más detalles en: www.ac.usc.es/docencia/ASRI/Tema_3html/node1.html
- Ficheros y directorios
 - cp, mv, rm copia, mueve y borra ficheros
 - cd, mkdir, rmdir accede, crea y borra directorios
- Manejo de ficheros de texto
 - cat, more/less muestra el contenido de un fichero (more o less lo hacen página a página)
 - vi, nano, emacs potentes editores de consola (una explicación de vi en www.ac.usc.es/docencia/ASRI/Tema_3html/node19.html)
- Otros comandos básicos
 - su, sudo permiten ejecutar comandos cambiando los permisos del usuario, o como administrador
 - alias Permiten crear alias de comandos complejos (para eliminarlos unalias)
 - \$ alias l='ls -la'
 - history muestra una lista con los últimos comandos ejecutados y permite reejecutarlos
- Manejo del historial de comandos

Comando	Descripción
<pre><up-arrow>/<down-arrow></down-arrow></up-arrow></pre>	Comando anterior/posterior
!!	Último comando ejecutado
! n	n-ésimo comando del historial
! - n	n comandos hacia atrás
! cadena	Último comando ejecutado que empieza por cadena
!? cadena	Último comando ejecutado que contiene cadena
$\hat{\ }$ cadena1 $\hat{\ }$ cadena2	Ejecuta el último comando cambiando cadena1 por cade-
	na2
Ctrl-r	Busca hacia atrás en el historial
fc	Permite ver, editar y reejecutar comandos del historial

3.4. Variables de shell

Uso de variables:

- control del entorno (environment control)
- programación shell

Dos tipos

- variables locales: visibles sólo desde el shell actual
- variables globales o de entorno: visibles en todos los shells

El comando set permite ver las variables definidas en nuestra shell

- El nombre de las variables debe:
 - empezar por una letra o
 - seguida por cero o mas letras, números o _ (sin espacios en blanco)

Uso de las variables

■ Asignar un valor: nombre_variable=valor

```
$ un_numero=15
$ nombre="Pepe Pota"
```

Acceder a las variables: \$\{nombre_variable\}\ o \$nombre_variable\$

```
$ echo $nombre
Pepe Pota
```

■ Número de caracteres de una variable

```
$ echo ${#un_numero}
2
```

■ Eliminar una variable: unset nombre variable

```
$ unset nombre
$ echo ${nombre}mo
mo
```

■ Variables de solo lectura: readonly nombre_variable

```
$ readonly nombre
$ unset nombre
bash: unset: nombre: cannot unset: readonly variable
```

Variables de entorno

Cada shell se ejecuta en un entorno (environment)

- el entorno de ejecución especifica aspectos del funcionamiento del shell
- esto se consigue a través de la definición de variables de entorno (o variables globales)
- algunas variables son:

Nombre	Propósito
HOME	directorio base del usuario
SHELL	shell por defecto
USERNAME	el nombre de usuario
PWD	el directorio actual
PATH	el path para los ejecutables
MANPATH	el path para las páginas de manual
$\mathtt{PS1}/\mathtt{PS2}$	prompts primario y secundario
LANG	aspectos de localización geográfica e idioma
LC_*	aspectos particulares de loc. geográfica e idioma

• Para definir una nueva variable de entorno: export

```
$ nombre="Pepe Pota"  # Define una variable de shell
$ echo $nombre  # Usa la variable en el shell
Pepe Pota  # padre
$ export nombre  # Exporta la variable
$ bash  # Inicia un nuevo shell
$ echo Mi nombre es $nombre  # Intenta usar la variable
Mi nombre es Pepe Pota  # del shell padre
$
```

- La variable exportada (variable de entorno) es visible en el shell hijo
 - el shell hijo crea una copia local de la variable y la usa
 - las modificaciones de esa copia no afectan al shell padre
- Para ver las variables de entorno definidas usar env o printenv

Más detalles sobre las variables del shell en

www.ac.usc.es/docencia/ASRI/Tema_3html/node11.html

3.5. Expansiones del shell

La sustitución de una variable por su valor se conoce como expansi'on de par'ametros

```
$ A=Pepe
$ echo $A
Pepe
```

Otras expansiones

- Expansión de nombres de ficheros (globbing)
- Expansión de comandos
- Expansión de llaves
- Expansión de la tilde
- Expansión aritmética

Para más detalles sobre la expansión del shell mirar el manual de bash, sección EXPANSION

Expansión de nombres de ficheros

Los comodines (wildcards) permiten especificar múltiples ficheros al mismo tiempo:

- $\$ 1s -1 *html # Lista los ficheros del directorio actual con terminación html
- también se conoce como expansión de la shell o globbing
- podemos ver como se hace la expansión poniendo set -x o set -o xtrace
 - set +x para no ver detalles
- podemos desactivar la expansión con set -f o set -o noglob

Lista de comodines

Carácter	Corresponde a
*	0 o más caracteres
?	1 carácter
[]	uno de los caracteres entre corchetes
[!] o [^]	cualquier carácter que no esté entre corchetes

Los ficheros "ocultos" (que empiezan por .) no se expanden

• debemos poner el . de forma explícita

Nota importante: en bash el comportamiento de los rangos depende de la configuración de nuestro sistema, en particular, de la definición de la variable LC COLLATE

- si LC_COLLATE=C, [L-N] implica LMN y [1-n] implica lmn
- en otro caso (p.e. si LC_COLLATE=.es_ES.UTF-8" o "gl_ES@euro") entonces [L-N] implica LmMnN y [1-n] implica lLmMn

Para referirnos a mayúsculas o minúsculas podemos usar los siguientes patrones:

- [[:lower:]]: corresponde a un carácter en minúsculas
- [[:upper:]]: corresponde a un carácter en minúsculas
- [[:alpha:]]: corresponde a un carácter alfabético
- [[:digit:]]: corresponde a un número

Para más detalles: man 7 glob

Expansión de comandos

Permite que la salida de un comando reemplace el propio comando Formato:

```
$(comando) o `comando`
```

Ejemplos:

```
$ echo date
date
$ echo `date`
Xov Xul 21 13:09:39 CEST 2005
$ echo líneas en fichero=$(wc -l fichero)
# wc -l cuenta el número de líneas en el fichero; el comando se
ejecuta y su salida se pasa al echo
```

Expansión de llaves

Permite generar strings arbitrarios

• no tiene para nada en cuenta los ficheros existentes en el directorio actual

```
$ echo a{d,c,b}e
ade ace abe
```

Expansión de la tilde

Expande la tilde como directorio HOME del usuario indicado

• si no se indica usuario, usa el usuario actual

```
cd ~ # Accedemos al nuestro HOME
cd ~root # Accedemos al HOME de root
ls ~pepe/cosas/ # Vemos el contenido del directorio
cosas de pepe
```

Expansión aritmética

Permite evaluar expresiones aritméticas enteras

- se usa \$((expresión)) o \$[expresión]
- expresión tiene una sintaxis similar a la del lenguaje C
 - permite operadores como ++, +=, &&,...
- También se puede usar let

```
$ let numero=(numero+1)/2 #usar " si se dejan espacios en blanco
```

• Ejemplos:

```
$ echo $(((4+11)/3))
5
$ numero=15
$ echo $((numero+3))
18
$ echo $numero
15
$ echo $((numero+=4))
```

```
19
$ echo $numero
19
$ numero=$(((numero+1)/2))
$ echo $numero
10
```

Eliminación del significado especial

bash permite eliminar el significado de los caracteres especiales, usando comillas simples, dobles o \setminus

Carácter	Acción
1	el shell ignora todos los caracteres especiales con-
	tenidos entre un par de comillas simples
П	el shell ignora todos los caracteres especiales entre
	comillas dobles excepto $, \dot $
\	el shell ignora el carácter especial que sigue a \

Ejemplos:

```
ls "/usr/bin/a*"
echo '$PATH'
echo "$PATH"
echo I\'m Pepe
```

3.6. Redirección de la entrada/salida

Es posible cambiar la fuente de la entrada o el destino de la salida de los comandos

- toda la E/S se hace a través de ficheros
- cada proceso tiene asociados 3 ficheros para la E/S

Nombre	Descriptor de fichero	Destino por defecto
entrada estándar (stdin)	0	teclado
salida estándar $(stdout)$	1	$\operatorname{pantalla}$
error estándar $(stderr)$	2	pantalla

• por defecto, un proceso toma su entrada de la entrada estándar, envía su salida a la salida estándar y los mensajes de error a la salida de error estándar

Ejemplo

\$ ls /bin/bash /kaka
ls: /kaka: Non hai tal ficheiro ou directorio # Error
/bin/bash # Salida estándar
\$

Para cambiar la entrada/salida se usan los siguientes caracteres:

Carácter	Resultado
comando < fichero	Toma la entrada de fichero
comando > fichero	Envía la salida de comando a fichero; sobreescribe cualquier cosa de fichero
comando 2> fichero	Envía la salida de error de comando a fichero (el 2 puede ser reemplazado por otro descriptor de fichero)
comando >> fichero	Añade la salida de comando al final de fichero
comando << etiqueta	Toma la entrada para comando de las siguientes lineas,
	hasta una línea que tiene sólo etiqueta
comando 2>&1	Envía la salida de error a la salida estándar (el 1 y el 2
	pueden ser reemplazado por otro descriptor de fichero, p.e. 1>&2)
comando &> fichero	Envía la salida estándar y de error a fichero; equivale a
	comando > fichero 2>&1
comando1 comando2	pasa la salida de comando1 a la entrada de comando2 $(pipe)$

Ejemplos

- ls -l > lista.ficheros Crea el fichero lista.ficheros conteniendo la salida de ls -l
- ls -l /etc >> lista.ficheros Añade a lista.ficheros el contenido del directorio /etc
- cat < lista.ficheros | more
 Muestra el contenido de lista.ficheros página a página (equivale a more lista.ficheros)
- ls /kaka 2> /dev/null
 Envía los mensajes de error al dispositivo nulo (a la basura)
- > kk
 Crea el fichero kk vacío

■ cat > entrada

Lee información del teclado, hasta que se teclea Ctrl-D; copia todo al fichero entrada

■ cat << END > entrada

Lee información del teclado, hasta que se introduce una línea con END; copia todo al fichero entrada

- ls -l /bin/bash /kaka > salida 2> error
 Redirige la salida estándar al fichero salida y la salida de error al fichero error
- ls -1 /bin/bash /kaka > salida.y.error 2>&1
 Redirige la salida estándar y de error al fichero salida.y.error; el orden es importante:

ls -1 /bin/bash /kaka 2>&1 > salida.y.error

no funciona, por qué?

- ls -1 /bin/bash /kaka &> salida.y.error
 Igual que el anterior
- cat /etc/passwd > /dev/tty2
 Muestra el contenido de /etc/passwd en el terminal tty2
 - usar el comando tty para ver el nombre del terminal en el que estamos

Comandos útiles con pipes y redirecciones

1. tee

- copia la entrada estándar a la salida estándar y también al fichero indicado como argumento:
 - ls -1 | tee lista.ficheros | less Muestra la salida de ls -1 página a página y la almacena en lista.ficheros
- Opciones:
 - -a: no sobreescribe el fichero, añade al final

2. xargs

permite pasar un elevado número de argumentos a otros comandos

- lee la entrada estándar, y ejecuta el comando uno o más veces, tomando como argumentos la entrada estándar (ignorando líneas en blanco)
- Ejemplos:

```
$ locate README | xargs cat | fmt -60 >\
/home/pepe/readmes
```

locate encuentra los ficheros README; mediante xargs los ficheros se envían a cat que muestra su contenido; este se formatea a 60 caracteres por fila con fmt y se envía al fichero readmes

\$ locate README | xargs -i cp {} /tmp/
copia los README en el directorio /tmp; la opción -i permite que {} sea reemplazado por los nombres de los ficheros

3. exec

 ejecuta un programa reemplazando el shell actual con el programa (es decir, al programa se le asigna el PID del shell, dejando el shell de existir)

- si no se especifica el programa, exec puede usarse para redireccionar las entradas y salidas
 - Redirecciona la salida estándar a el fichero /tmp/salida

```
$ exec > /tmp/salida
```

• Redirecciona el fichero /tmp/entrada como entrada estándar \$ exec < /tmp/entrada

3.7. Orden de evaluación

Desde que introducimos un comando hasta que se ejecuta, el shell ejecuta los siguientes pasos, y en el siguiente orden:

1. Redirección E/S

- 2. Sustitución (expansión) de variables: reemplaza cada variable por su valor
- 3. Sustitución (expansión) de nombres de ficheros: sustituye los comodines por los nombres de ficheros

Si no se tiene en cuenta ese orden, pueden aparecer problemas:

```
$ star=\*
$ ls -d $star
cuatro dos tres uno
$ pipe=\|
$ cat uno $pipe more
cat: |: Non hai tal ficheiro ou directorio
cat: more: Non hai tal ficheiro ou directorio
```

Comando eval

Evalúa la línea de comandos 2 veces:

- la primera hace todas las substituciones
- la segunda ejecuta el comando

Ejemplo:

```
$ pipe=\|
$ eval cat uno $pipe more
Este es el fichero uno
...
$
```

- En la primera pasada reemplaza \$pipe por |
- En la segunda ejecuta el comando cat uno | more

3.8. Ficheros de inicialización de bash

Cuando se inicia bash se leen automáticamente distintos ficheros de inicialización

- En estos ficheros el usuario define variables de entorno, alias, el prompt, el path, etc.
- Los ficheros que se leen dependen de la forma de invocar bash

Formas de invocar bash:

- 1. Invocado como un login shell interactivo
 - cuando entramos en el sistema con login y password, usamos su
 , o iniciamos bash con la opción --login
 - cuando se inicia, se leen los siguientes ficheros:
 - a) /etc/profile
 - b) el primero que exista de : ~/.bash_profile, ~/.bash_login o ~/.profile
 - al dejar el shell se lee ~/.bash_logout
- 2. Invocado como un non-login shell interactivo
 - cuando lo iniciamos sin opciones (bash), abrimos una nueva ventana de comandos (entramos sin login ni password), o usamos su
 - se leen los ficheros:
 - a) /etc/bash.bashrc
 - b) ~/.bashrc²
 - al salir no se ejecuta nada
- 3. Invocado como un shell no interactivo
 - por ejemplo, cuando se lanza un script
 - en un shell no interactivo, la variable \$PS1 no está disponible
 - se lee el fichero definido en la variable BASH_ENV

4. Programación de scripts de administración

Un administrador de sistemas debe crear scripts para realizar tareas complejas

- La mayoría de los ficheros de configuración de Unix son ficheros ASCII
- Disponemos de potentes herramientas para manejar estos ficheros

Veremos

²Usualmente, desde .bash_profile se invoca al bashrc de la siguiente forma: if [-f ~/.bashrc]; then . ~/.bashrc; fi

- Programación de scripts con bash
- Herramientas de manejo de ficheros de texto usando expresiones regulares
- Programación en Python
- Introducción a Perl y Ruby

4.1. Programación Shell-Script

Bash (y otros shells) permiten programar scripts:

Script o programa *shell*: fichero de texto conteniendo comandos externos e internos, que se ejecutan línea por línea

- El programa puede contener, además de comandos
 - 1. variables
 - 2. constructores lógicos (if...then, AND, OR, etc.) y lazos (while, for, etc.)
 - 3. funciones
 - 4. comentarios

Para saber más:

- Advanced Bash-Scripting Guide, Mendel Cooper, Última revisión Mayo 2005, www.tldp.org/guides.html
- The Deep, Dark Secrets of Bash, Ben Okopnik, Linux Gazette, okopnik.freeshell.org/articles/4.html
- Introduction to Shell Scripting, Ben Okopnik, okopnik.freeshell.org/writings.html

Más detalles en:

www.ac.usc.es/docencia/ASRI/Tema 3html/node34.html

Ejecución de un script

Los scripts deben empezar por el n'umero m'agico #! seguido del programa a usar para interpretar el script:

- #!/bin/bash script de bash
- #!/bin/sh script de shell
- #!/usr/bin/perl script de perl

Las forma usuales de ejecutar un script es:

- darle permiso de ejecución al fichero y ejecutarlo como un comando:
 - \$ chmod +x helloworld
 - ./helloworld
- ejecutar una shell poniendo como argumento el nombre del script (sólo necesita permiso de lectura)
 - \$ bash helloworld
- ejecutarlo en la shell actual
 - \$. helloworld
 - o bien:
 - \$ source helloworld

Paso de parámetros

Es posible pasar parámetros a un scripts: los parámetros se recogen en las variables \$1 a \$9

Variable	$\overline{ ext{Uso}}$
\$0	el nombre del script
\$1 a \$9	parámetros del 1 al 9
\${10}, \${11},	parámetros por encima del 10
\$#	número de parámetros
\$* , \$ @	todos los parámetros

Ejemplo:

```
$ cat parms1.sh
#!/bin/bash
VAL=$((${1:-0} + ${2:-0} + ${3:-0}))
echo $VAL
$ bash parms1.sh 2 3 5
10
$ bash parms1.sh 2 3
```

El comando shift desplaza los parámetros hacia la izquierda el número de posiciones indicado:

```
$ cat parms2.sh
#!/bin/bash
echo $#
echo $*
echo "$1 $2 $3 $4 $5 $6 $7 $8 $9 ${10} ${11}"
shift 9
echo $1 $2 $3
echo $#
echo $*
$ bash parms2.sh a b c d e f g h i j k l
12
a b c d e f g h i j k l
a b c d e f g h i j k
j k l
3
j k l
```

Entrada/salida

Es posible leer desde la entrada estándar o desde fichero usando read y redirecciones:

```
#!/bin/bash
echo -n "Introduce algo: "
read x
echo "Has escrito $x"
echo -n "Escribe 2 palabras: "
read x y
echo "Primera palabra $x; Segunda palabra $y"
```

Si queremos leer o escribir a un fichero utilizamos redirecciones:

```
echo $X > fichero
read X < fichero</pre>
```

Este último caso lee la primera línea de fichero y la guarda en la variable X

• Si queremos leer un fichero línea a línea podemos usar while:

```
#!/bin/bash
# FILE: linelist
# Usar: linelist filein fileout
# Lee el fichero pasado en filein y
# lo salva en fileout con las lineas numeradas
count=0
while read BUFFER
do
 count=$((++count))
 echo "$count $BUFFER"> $2
done < $1</pre>
```

- el fichero de entrada se va leyendo línea a línea y almacenando en BUFFER.
- count cuenta las líneas que se van leyendo
- El uso de lazos para leer ficheros es bastante ineficiente
 - deberían evitarse (por ejemplo, usar cat fichero)

Ejemplo de lectura de fichero

```
#!/bin/bash
# Usa $IFS para dividir la línea que se está leyendo
# por defecto, la separación es "espacio"
echo "Lista de todos los usuarios:"
OIFS=$IFS # Salva el valor de IFS
IFS=: # /etc/passwd usa ":"para separar los campos
cat /etc/passwd |
while read name passwd uid gid fullname ignore
do
 echo "$name ($fullname)"
done
IFS=$OIFS # Recupera el $IFS original
```

- El fichero /etc/passwd se lee línea a línea
 - para cada línea, sus campos se almacenan en las variables que siguen a read
 - la separación entre campos la determina la variable \$IFS (por defecto, espacio en blanco)

Redirecciones

Las redirecciones y pipes pueden usarse en otras estructuras de control

Ejemplo: lee las 2 primeras líneas de un fichero

```
if true
then
  read x
  read y
fi < fichero1</pre>
```

Ejemplo: lee líneas de teclado y guardalas en un fichero temporal convirtiendo minúsculas en mayúsculas

```
#/bin/bash
read buf
while [ "$buf" ]
do
 echo $buf
 read buf
done | tr 'a-z' 'A-Z' > tmp.$$
```

Tests

Los comandos que se ejecutan en un shell tienen un *código* de salida, que se almacena en la variable \$?

- si \$? es 0 el comando terminó bien
- ullet si \$? es > 0 el comando terminó mal

Ejemplo:

```
$ ls /bin/ls
/bin/ls
$ echo $?
```

```
0
$ ls /bin/ll
ls: /bin/ll: Non hai tal ficheiro ou directorio
$ echo $?
```

Podemos chequear la salida de dos comandos mediante los operadores && (AND) y || (OR)

• estos operadores actúan en cortocircuito:

```
comando1 && comando2
comando2 sólo se ejecuta si comando1 acaba bien
comando1 || comando2
comando2 sólo se ejecuta si comando1 falla
```

• comandos true y false: devuelven 0 y 1, respectivamente

Ejemplo con &&:

```
$ ls /bin/ls && ls /bin/ll
 /bin/ls
 ls: /bin/ll: Non hai tal ficheiro ou directorio
 $ echo $?
 1
 $ ls /bin/ll && ls /bin/ls
 ls: /bin/ll: Non hai tal ficheiro ou directorio
 $ echo $?
 1
Ejemplo con | |:
 $ ls /bin/ls || ls /bin/ll
 /bin/ls
 $ echo $?
 $ ls /bin/ll || ls /bin/ls
 ls: /bin/ll: Non hai tal ficheiro ou directorio
 /bin/ls
 $ echo $?
```

Estructura if...then...else

Podemos usar el estado de salida de uno o varios comandos para tomar decisiones:

```
if comando1
then
 ejecuta otros comandos
elif comando2
then
 ejecuta otros comandos
else
 ejecuta otros comandos
fi
```

- debe respetarse la colocación de los then, else y fi
 - también puede escribirse if comando1; then
- el elif y el else son opcionales, no así el fi

Ejemplo:

```
$ cat if.sh
#!/bin/bash
if (ls /bin/ls && ls /bin/ll) >/dev/null 2>&1
then
 echo "Encontrados ls y ll"
else
 echo "Falta uno de los ficheros"
fi
$ bash if.sh
Falta uno de los ficheros
```

Comando test

Notar que if sólo chequea el código de salida de un comando, no puede usarse para comparar valores: para eso se usa el comando test El comando test permite:

- chequear la longitud de un string
- comparar dos strings o dos números

- chequear el tipo de un fichero
- chequear los permisos de un fichero
- combinar condiciones juntas

test puede usarse de dos formas:

```
test expresión
```

o bien

```
[ expresión ]<sup>3</sup>
```

Si la expresión es correcta test devuelve un código de salida 0, si es falsa, devuelve 1:

• este código puede usarse para tomar decisiones:

```
if [ "$1" = "hola" ]
then
 echo "Hola a ti también"
else
 echo "No te digo hola"
fi
if [ $2 ]
then
 echo "El segundo parámetro es $2"
else
 echo "No hay segundo parámetro"
fi
```

• en el segundo if la expresión es correcta si \$2 tiene algún valor; falsa si la variable no está definida o contiene null ("")

Expresiones

Existen expresiones para chequear strings, números o ficheros

³Notar los espacios en blanco entre los [] y expresión

Chequeo de strings

Expresión	Verdadero sí
string	el string es no nulo ("")
-z $string$	la longitud del string es 0
-n $string$	la longitud del string no es 0
string1 = string2	los strings son iguales
string1 != string2	los strings son distintos

Chequeo de enteros

Expresión	n	Verdadero sí
int1 -eq ir	nt2 los e	nteros son iguales
int1 -ne ir	$nt2 \mid los e$	nteros son distintos
int1 -gt ir	$nt2 \mid int1$! mayor que $int2$
int1 -ge ir	$nt2 \mid int1$! mayor o igual que <i>int2</i>
int1 -lt ir	$nt2 \mid int1$! menor que $int2$
int1 -le ir	$nt2 \mid int1$! menor o igual que <i>int2</i>

Chequeo de ficheros

Expresión	Verdadero sí
-e file	file existe
-r $file$	file existe y es legible
-w $file$	file existe y se puede escribir
-x $file$	file existe y es ejecutable
-f $file$	file existe y es de tipo regular
-d $file$	file existe y es un directorio
-c $file$	file existe y es un dispositivo de caracteres
-b file	file existe y es un dispositivo de bloques
-p $file$	file existe y es un pipe
-S file	file existe y es un socket
-L $file$	file existe y es un enlace simbólico
-u $file$	file existe y es setuid
-g file	file existe y es setgid
-k $file$	file existe y tiene activo el sticky bit
-s $file$	file existe y tiene tamaño mayor que 0

Operadores lógicos con test

Expresión	Propósito
!	invierte el resultado de una expresión
-a	operador AND
- O	operador OR
$(\ expr\)$	
	nen un significado especial para el shell, por lo
	que hay que escaparlos

Ejemplos:

```
$ test -f /bin/ls -a -f /bin/ll ; echo $?
1
$ test -c /dev/null ; echo $?
0
$ [ -s /dev/null ] ; echo $?
1
$ [ ! -w /etc/passwd ] && echo "No puedo escribir"
No puedo escribir
$ [ $$ -gt 0 -a \( $$ -lt 5000 -o -w file \) ]
```

Comando de test extendido A partir de la versión 2.02 de Bash se introduce el extended test command: [[expr]]

- permite realizar comparaciones de un modo similar al de lenguajes estándar:
 - permite usar los operadores && y || para unir expresiones
 - no necesita escapar los paréntesis

Ejemplos:

```
$ [[ -f /bin/ls && -f /bin/ll ]] ; echo $?
1
$ [[ $$ -gt 0 && ($$ -lt 5000 || -w file) ]]
```

Control de flujo

Además del if bash permite otras estructuras de control de flujo: case, for, while y until

Estructura case

```
case valor in
  patrón_1)
 comandos si value = patrón_1
 comandos si value = patrón_1 ;;
  patrón_2)
 comandos si value = patrón_2 ;;
*)
 comandos por defecto ;;
esac
```

- si valor no coincide con ningún patrón se ejecutan los comandos después del *)
 - esta entrada es opcional
- patrón puede incluir comodines y usar el símbolo | como operador OR

Ejemplo:

```
#!/bin/bash
echo -n "Respuesta:" read RESPUESTA
case $RESPUESTA in
 S* | s*)
 RESPUESTA="SI";;
 N* | n*)
 RESPUESTA="NO ";;
 *)
 RESPUESTA="PUEDE";;
esac
echo $RESPUESTA
```

Lazos for

```
for var in lista
do
 comandos
done
```

- var toma los valores de la lista
 - puede usarse *globbing* para recorrer los ficheros

```
Ejemplo: recorrer una lista
 LISTA="10 9 8 7 6 5 4 3 2 1"
 for var in $LISTA
 do
 echo $var
 done
Ejemplo: recorrer los ficheros *.bak de un directorio
 dir="/var/tmp"
 for file in $dir/*.bak
 do
 rm -f $file
 done
Sintaxis alternativa, similar a la de C
 LIMIT=10
 for ((a=1, b=LIMIT; a <= LIMIT; a++, b--))
 echo "$a-$b"
 done
Bucle while
 while comando
 do
 comandos
 done
 • se ejecuta mientras que el código de salida de comando sea cierto
Ejemplo:
 while [ $1 ]
 do
 echo $1
 shift
 done
```

Bucle until

```
until comando
do
comandos
done
```

• se ejecuta hasta que el código de salida de comando sea hace cierto

Ejemplo:

```
until [ "$1" = ""]
do
 echo $1
 shift
done
```

break y continue Permiten salir de un lazo (break) o saltar a la siguiente iteración (continue)

• break permite especificar el número de lazos de los que queremos salir (break n)

Ejemplo con break:

```
# Imprime el contenido de los ficheros hasta que
# encuentra una línea en blanco
for file in $*
do
 while read buf
 do
 if [ -z "$buf"]
 then
 break 2
 fi
 echo $buf
 done <$file
 done</pre>
```

Ejemplo con continue:

```
# Muestra un fichero pero no las líneas de más
# de 80 caracteres
```

```
while read buf
do
  cuenta=`echo $buf | wc -c`
  if [ $cuenta -gt 80 ]
  then
 continue
  fi
  echo $buf
done <$1</pre>
```

Funciones

Podemos definir funciones en un script de shell:

```
funcion() {
  comandos
}
```

y para llamarla:

```
funcion p1 p2 p3
```

Siempre tenemos que definir la función antes de llamarla:

```
#!/bin/bash
# Definición de funciones
funcion1() {
 comandos
}
funcion2() {
 comandos
}
# Programa principal
funcion1 p1 p2 p3
```

Paso de parámetros La función referencia los parámetros pasados por posición, es decir, \$1, \$2, ..., y \$* para la lista completa:

```
$ cat funcion1.sh
#!/bin/bash
funcion1()
{
 echo "Parámetros pasados a la función: $*"
```

```
echo "Parámetro 1: $1"
echo "Parámetro 2: $2"
}

# Programa principal
funcion1 "hola" "que tal estás" adios
$
$ bash funcion1.sh
Parámetros pasados a la función: hola que tal estás adios
Parámetro 1: hola
Parámetro 2: que tal estás
```

return Después de llamar a una función, \$? tiene el código se salida del último comando ejecutado:

• podemos ponerlo de forma explícita usando return

```
#!/bin/bash
funcion2() {
 if [ -f /bin/ls -a -f /bin/ln ]; then
 return 0
 else
 return 1
 fi
}
# Programa principal
if funcion2; then
 echo "Los dos ficheros existen"
else
 echo "Falta uno de los ficheros - adiós"
 exit 1
fi
```

Otros comandos

wait Permite esperar a que un proceso lanzado en background termine

```
sort $largefile > $newfile &
ejecuta comandos
wait
usa $newfile
```

Si lanzamos varios procesos en background podemos usar \$!

• \$! devuelve el PID del último proceso lanzado

```
sort $largefile1 > $newfile1 &
SortPID1=$!
sort $largefile2 > $newfile2 &
SortPID2=$!
ejecuta comandos
wait $SortPID1
usa $newfile1
wait $SortPID2
usa $newfile2
```

trap Permite atrapar las señales del sistema operativo

• permite hacer que el programa termine limpiamente (p.e. borrando ficheros temporales, etc.) aún en el evento de un error

```
$ cat trap.sh
#!/bin/bash
cachado() {
 echo "Me has matado!!!"
 kill -15 $$
}
trap "cachado" 2 3
while true; do
 true
done
$ bash trap.sh
(Ctrl-C)
Me has matado!!!
Terminado
```

Las señales más comunes para usar con trap son:

Señal	Significado
0	salida del shell (por cualquier razón, incluido fin de fichero)
1	colgar
2	interrupción (Ctrl-C)
3	quit
9	kill (no puede ser parada ni ignorada)
15	terminate; señal por defecto generada por kill

exit Finaliza el script

- se le puede dar un argumento numérico que toma como estado de salida,
 p.e. exit 0 si el script acaba bien y exit 1 en caso contrario
- si no se usa exit, el estado de salida del script es el del último comando ejecutado

Referencias indirectas

Permiten definir variables cuyo contenido es el nombre de otra variable:

```
a=letra
letra=z
# Referencia directa
echo "a = $a" # a = letra
# Referencia indirecta
eval a=\$$a
echo "Ahora a = $a" # Ahora a = z
```

Las versiones de bash a partir de la 2 permiten una forma más simple para las referencias indirectas:

```
a=letra
letra=z
# Referencia directa
echo "a = $a" # a = letra
# Referencia indirecta
echo "Ahora a = ${!a}" # Ahora a = z
```

Otro ejemplo con eval

```
$ cat dni.sh
#!/bin/bash
dniPepe=23456789
dniPaco=98765431
echo -n "Nombre: "; read nombre
eval echo "DNI = \$dni${nombre}"
$ bash dni.sh
Nombre: Pepe
DNI = 23456789
```

Optimización de scripts

El shell no es especialmente eficiente a la hora de ejecutar trabajos pesados

• Ejemplo: script que cuenta las líneas de un fichero:

```
$ cat cuentalineas1.sh
#!/bin/bash
count=0
while read line
do
 count=$(expr $count + 1)
done < $1
echo "El fichero $1 tiene $count lineas"</pre>
```

• si medimos el tiempo que tarda

```
$ time bash cuentalineas1.sh Quijote.txt
El fichero Quijote.txt tiene 36855 líneas
real 0m59.757s
user 0m17.868s
sys 0m41.462s
```

 Podemos mejorarlo si usamos aritmética de shell en vez de el comando expr

```
$ cat cuentalineas2.sh
#!/bin/bash
count=0
while read line
do
 count=$(($count+1))
done < $1
echo "El fichero $1 tiene $count lineas"</pre>
```

• el tiempo ahora

```
$ time bash cuentalineas2.sh Quijote.txt
El fichero Quijote.txt tiene 36855 líneas
real 0m1.014s
user 0m0.887s
sys 0m0.108s
```

■ Y todavía mejor:

```
$ cat cuentalineas3.sh
#!/bin/bash
count=$(wc -l $1 | cut -d " " -f 1)
echo "El fichero $1 tiene $count lineas"
$
$ time bash cuentalineas3.sh Quijote.txt
El fichero Quijote.txt tiene 36855 lineas
real 0m0.096s
user 0m0.005s
sys 0m0.009s
```

- Conclusiones
 - Intenta reducir el número de procesos creados al ejecutar el script, por ejemplo, usando las funciones aritméticas del shell
 - Siempre que sea posible, intenta usar comandos del shell (wc, tr, grep, sed, etc.) en vez de lazos

Depuración

Para depurar un script de shell podemos usar la opción -x o -o xtrace de bash:

 muestra en la salida estándar trazas de cada comando y sus argumentos, después de que el comando se haya expandido pero antes de que se sea ejecutado

```
$ bash -x cuentalineas3.sh Quijote.txt
++ wc -l Quijote.txt
++ cut -d ' ' -f 1
+ count=36855
+ echo 'El fichero Quijote.txt tiene 36855 líneas'
El fichero Quijote.txt tiene 36855 líneas
```

Es posible depurar sólo parte de un script:

- poner set -x o set -xv al inicio del trozo a depurar
- set +x o set +xv para cancelar

```
$ cat cuentalineas3.sh
#!/bin/bash
set -x
count=$(wc -l $1 | cut -d " "-f 1)
set +x
echo "El fichero $1 tiene $count lineas"
$
$ bash cuentalineas3.sh Quijote.txt
++ wc -l Quijote.txt
++ cut -d ' '-f 1
+ count=36855
+ set +x
El fichero Quijote.txt tiene 36855 lineas
```

5. Manejo de ficheros de texto

Los ficheros de configuración y logs de Unix son, normalmente, ficheros de texto

- se necesitan herramientas para manejar estos ficheros
- Unix dispone de potentes herramientas que hacen uso extensivo de expresiones regulares

5.1. Expresiones regulares

Muchos comandos de procesamiento y búsqueda de texto como ed, grep, egrep, sed, awk o vi usan expresiones regulares:

- permiten reconocer una serie de cadenas de caracteres que obedecen a cierto patrón
- Ejemplos
 - egrep unix tmp.txt busca en el fichero tmp.txt las líneas que contienen la palabra unix
 - egrep '[Uu]nix' tmp.txt busca las líneas que contienen unix o Unix
 - egrep 'hel.' tmp.txt busca las líneas que contienen hel seguido de cualquier carácter

- egrep 'ab*c' tmp.txt localiza las cadenas que empiecen por a, que continúen con 0 o más b, y que sigan con una c, por ejemplo: abbbc o aaacb, pero no axc o cba
- egrep 't[^aeiouAEIOU] [a-zA-Z]*' tmp.txt localiza las cadenas que empiecen por t, seguido de algún carácter no vocálico y 0 o más apariciones de otro carácter

Importante: no debemos confundir las expresiones regulares con la sustitución de nombres de ficheros (globbing)

• si ponemos el último ejemplo sin comillas

la shell extiende los comodines y convierte este comando en:

• para evitar esto, siempre usar comillas con las expresiones regulares

Comandos grep y sed

grep y sed son dos comandos que usan REGEXP

grep Busca en ficheros por un patrón determinado

Opciones:

- -E o egrep: usa expresiones regulares extendidas
- -F o fgrep: interpreta los patrones no como expresiones regulares sino como cadenas de caracteres fijas
- R o rgrep: lee todos los ficheros bajo cada directorio, recursivamente
- -i o --ignore-case: busca ignorando diferencias entre mayúsculas y minúsculas
- -w o --word-regexp: para forzar que la cadena reconocida sea una palabra completa
- -1 o --files-with-matches: no muestra el contenido de la linea encontrada pero si que muestra el fichero que contiene la cadena buscada

- n o --line-number: muestra el número de línea dentro del fichero
- -v o --invert-match: en lugar de sacar la lineas que cumplen la búsqueda sacará las que no cumplen

Si no especificamos fichero, grep usa la entrada estándar:

• podemos usarlo para probar las expresiones regulares:

```
$ egrep '[Uu]nix'
unix
unix
Unix
Unix
Linux
```

sed (stream editor) Editor de flujo; permite realizar transformaciones básicas de un flujo de entrada (un fichero o una entrada desde una tubería)

Formato (para substituciones):

```
\mathtt{sed}\ [\mathit{opciones}]\ 's/\mathit{REGEXP/reemplazo/flag'}\ [\mathit{fichero}]
```

Algunos comandos:

- s substitución
- **d** borrado
- i\, a\, añade antes/después de la línea afectada
- c\ reemplaza la línea afectada

Algunas ociones:

- -e comando: añade comando
- -i edita el fichero *in-place*
- n suprime la salida

Algunos flags:

 g: aplica los cambios globalmente (por defecto, sólo se cambia la primera aparición en cada línea)

- p imprime las líneas afectadas, incluso con la opción -n.
- NUMERO: reemplaza la aparición número NUMERO
- w fichero: escribe las líneas con sustituciones al fichero indicado

Ejemplo: cambia, en el fichero amigos, todas las apariciones de pepe y paco por Pepe y Paco, respectivamente:

```
sed - e's/pepe/Pepe/g' - e's/paco/Paco/g' amigos (también sed 's/pepe/Pepe/g ; s/paco/Paco/g' amigos)
```

Ejemplo: cambia pepe por Pepe, pero sólo en las líneas que tengan Potamo

```
$ sed '/Potamo/s/pepe/Pepe/g' amigos
```

Ejemplo: muestra sólo las lineas que contengan jaime

```
$ sed -n '/jaime/p' amigos
```

Ejemplo: borra las lineas que contengan jaime

```
$ sed '/jaime/d' amigos
```

Ejemplo: cambia las lineas que contengan jaime por otra cosa

```
$ sed '/jaime/c\BORRADO' amigos
```

Ejemplo: inserta una línea, con la palabra 'APARICION', antes de las líneas que contengan jaime

```
$ sed '/jaime/i\APARICION' amigos
```

Ejemplo: reemplaza, en cada línea de fichero, la quinta ocurrencia de stop por STOP

```
$ sed 's/stop/STOP/5' fichero
```

Ejemplo: igual que antes pero guarda cada línea reemplazada en el fichero f2

```
$ sed 's/stop/STOP/5w f2' fichero
```

Indicación de líneas: podemos especificar las líneas del fichero en las que queremos que se realicen las operaciones:

```
sed '3s/stop/STOP/g' (reemplaza sólo en la línea 3)
sed '3,10s/stop/STOP/g' (reemplaza de la línea 3 a la 10)
sed '3,$s/stop/STOP/g' (reemplaza de la línea 3 al final)
sed '!3s/stop/STOP/g' (reemplaza en todas las líneas menos la
3)
```

Operador &: se sustituye por el patrón reconocido

Ejemplo: reemplaza stop por <stop>

```
$ sed '3s/stop/<&>/g' fichero
```

Comandos desde fichero: la opción -f permite leer comandos de sed agrupados en un fichero

Ejemplo: reemplazo desde la línea 1 hasta una línea que comience por END (o el final, si no hay ninguna)

```
$ cat file.sed
1,/^END/{
 s/[Lt]inux/GNU\/Linux/g
 s/samba/Samba/g
}
$ sed -f file.sed fichero
```

Más información: sed es un comando muy complejo con muchas posibilidades

Para saber más:

- mirar la página de info de sed
- Sed An Introduction
- Ejemplos con sed
- Sed by example, IBM developerworks
- sed & awk, by Dale Dougherty, Arnold Robbins, O'Reilly

o, simplemente, busca sed tutorial en google

Expresiones regulares básicas

UNIX admite dos tipos de expresiones regulares: básicas y extendidas

- las básicas son las clásicas de UNIX, aunque se consideran obsoletas en POSIX
- aplicaciones como grep o sed las usan por defecto

• para usar las extendidas:

$$\bullet \ \mathtt{grep} \longrightarrow \mathtt{egrep} \ \mathrm{o} \ \mathtt{grep} \ -\mathtt{E}$$

$$ullet$$
 sed \longrightarrow sed $-r$

• las expresiones extendidas proporcionan más potencia

La mayoría de los caracteres son tratados como literales:

- concuerdan (match) consigo mismos:
 - a concuerda con a, ab con ab, etc.
- la excepción son los metacaracteres:

ER de un sólo carácter

$\overline{\mathbf{ER}}$	concuerda con
•	cualquier carácter
[]	cualquiera de los caracteres entre corchetes,
	p.e. [abc] concuerda con a, b o c; [a-z] con-
	cuerda con cualquier letra minúscula
[^]	cualquier carácter que no esté entre corchetes
^	principio de línea
\$	final de línea
*	0 o más ocurrencias de la expresión regular
	anterior
\(\)	permite agrupar ER
_\	escapa un metacarácter

- Dentro de [] los metacaracteres pierden su significado especial: p.e.
 [a.]c concuerda con ac y .c
- Para incluir un carácter] en una lista colocarlo al principio; para incluir un ^ en cualquier lugar menos al principio; para incluir un al final: p.e. [a^]c concuerda con ac y ^c

Ejemplos:

$\overline{\mathbf{ER}}$	concuerda con
ac	cadena que empiece por a, seguida por dos caracteres y c: a00c,
	xaxxcxx, aacc,
0[abc]0	cadenas que tengan un 0 seguido de un carácter a, b, o c y seguido de
	otro 0: 0a0, 00ab0b0, bc0c0,
0[^abc]0	cadenas que tengan un 0 seguido de un carácter distinto a a, b, o c y
0[000]0	seguido de otro 0
0[a-z]0	cadenas que tengan un 0 seguido de una letra minúscula, y 0
^abc	líneas que empiecen por abc
abc\$	líneas que terminen por abc
ab*¢	cadenas que empiecen por a, que continúen con 0 o más b, y una c: abc,
ab. c	ac, abbc, aaccab,pero no cba o aaab
b[cq]*e	cadenas que empiecen por b, que continúen con 0 o más c o q, y una e:
p[cd] ∗e	
al.	be, bcce, bccqqee o bqqqce
. *	cualquier cadena
abc.*	cualquier cadena que empiece por abc
0\(abc\)*0	cadenas que tengan un 0 seguido de 0 o más ocurrencias de abc, y
	seguido de otro 0: Oabco, 00, Oabcabco,, pero no Oaco o OcbaO
^#.*\.\$	línea que empiece por # y termine por . (notar que el segundo . está
	escapado por la \; la ER .* implica 0 o más caracteres cualquiera)

Repetición Podemos repetir una regexp usando \{ \}

Constructor	Propósito
$\overline{\setminus \{n \setminus \}}$	concuerda con exactamente n ocurrencias de
	la RE previa
$\setminus \{n, \setminus \}$	concuerda con al menos n ocurrencias de la
	RE previa
$\setminus \{n, m \setminus \}$	concuerda con entre n y m ocurrencias de la
	RE previa

Ejemplos:

- a\{5\}: 5 ocurrencias del carácter a
- \bullet .\{5,\}: al menos 5 ocurrencias de cualquier carácter

Expresiones regulares extendidas

Los sistemas UNIX actuales admiten extensiones a las expresiones regulares básicas: $\frac{1}{2}$

■ debemos usar egrep, grep -E, sed -r

$\overline{\mathbf{ER}}$	concuerda con
+	una o más ocurrencias de la RE anterior
?	cero o una ocurrencia de la RE anterior

- Ejemplos:
 - ab+c concuerda con abc, abbc, pero no con ac
 - ab?c concuerda con ac, abc, pero no con abbc
- Para usar los caracteres (,), { o } escaparlos con \

Alternancia El carácter | permite alternar entre 2 o más RE

■ (a|b)c concuerda con ac o bc

Etiquetado Las RE que se ponen entre () quedan etiquetadas, y podemos hacer referencia a esos elementos mediante n, con n el número de la etiqueta

- Ejemplos:
 - (.)oo\1 concuerda con moom, noon, pero no con moon
 - (.)oo $\1-(.)$ aa $\1\2$ concuerda con moom-paamp

Otros caracteres Además de los ya vistos, pueden usarse otros metacaracteres:

ER	concuerda con
\n, \r, \t	LF, CR y tab (no siempre funcionan)
[:space:]	$caracteres\ en\ blanco\ ([\ \backslash t \backslash n \backslash r \backslash f \backslash v])$
[:blank:]	espacio y tabulado
$[:alnum:] o \w$	caracteres alfánuméricos (letras y números)
[:digit:]	dígitos
[:alpha:]	alfabéticos
[:upper:]	mayúsculas
[:lower:]	minúsculas
[:xdigit:]	dígitos hexadecimales
[:punct:]	signos de puntuación
[:cntrl:]	caracteres de control
[:graph:]	caracteres imprimibles (sin espacio)
[:print:]	caracteres imprimibles (con espacio)
\<, \>	inicio/fin de palabra
\b	posición entre palabras
\B	posición en medio de una palabra

- [[:upper:]]bc concuerda con Abc, pero no abc
- \babc\b concuerda con ab abc df, pero no con abcdef
- \Babc\B concuerda con ababcdf, pero no con ab abc df

Más ejemplos

- 1. $\w+0\w+\.\w+((\.\w+)*)$? concuerda con direcciones de e-mail
- 2. $(0[1-9]|[12][0-9]|3[01])-(0[1-9]|1[012])-(19|20)[0-9]{2}$ concuerda con fechas en el formato dd-mm-yyyy (años entre el 1900 y 2099)
- 3. $[-+]?([0-9]*\.)?[0-9]+([eE][-+]?[0-9]+)?$ concuerda con números en punto flotante (con o sin exponente)

Ejemplos de uso con sed:

```
$ echo .abc1234def"| sed -r "s/[0-9]+/NUMERO/"
abcNUMEROdef
$ echo .abc1234def"| sed -r 's/[0-9]+/<&>/'
abc<1234>def
# En el siguiente ejemplo, notar que las ER intentan siempre
reconocer la secuencia más larga posible
$ echo "000x111x222x333"| sed 's/x.*x/<&>/'
000<x111x222x>333
```

```
# Eliminar blancos a principio y al final de línea y sustituir más de un blanco seguido por uno solo $ sed -r "s/^_{\perp}+//; s/_{\perp}+$//; s/_{\perp}+_{\perp}/g"fich # Pon los 4 primeros caracteres de cada línea al final de la misma $ sed -r 's/_{\cdot}(.{4,4})(.*)/\2\1/' fich # Cambia de minúsculas a mayúsculas la primera letra de cada palabra $ sed -r 's/_{\cdot}./\u&/g' # Convierte DOS newlines (CR/LF) a formato Unix (LF) $ sed 's/_{\cdot}M$//' # también funcionaría $ sed 's/\r/'
```

Para más información: Regular-expressions.info

5.2. Comandos para el procesamiento de textos

Además de los ya vistos (vi, grep, sed) existen una serie de comandos para manejar ficheros de texto, como tac, rev, nl, head, tail, sort, uniq, expand, fmt, cut, paste, tr, join, split, wc, od o awk

■ también se conocen como *filtros*: obtienen su entrada de la entrada estándar (o un fichero) y envían la salida a la salida estándar:

```
sort < archivo.txt | head -3 > otro_archivo.txt
```

- casi todos estos comandos tienen, entre otras opciones, las siguientes dos:
 - --help muestra una pequeña ayuda y sal
 - --version muestra la versión del comando y sal
- también podemos saber más del comando a través de la página de manual o de info

Comandos simples

Existe una serie de comandos simples para realizar operaciones concretas sobre ficheros de texto

⁴Para introducir un carácter de control, como ^M, tenemos que pulsar primero Ctrl-V y luego el carácter, en este caso Enter

- Ordena las líneas alfabéticamente: sort
- Escribe partes seleccionadas de un fichero a la salida estándar: cut
- Une texto de varios ficheros: paste
- Formatea párrafos: fmt
- Borra y/o reemplaza caracteres: tr
- Elimina líneas repetidas: uniq
- Combina varios ficheros: join
- Divide un fichero en ficheros más pequeños: split
- Muestra el principio/final de un fichero: head/tail
- Muestra el fichero al revés: tac, rev
- Muestra el número de líneas, palabras y bytes de un fichero: wc
- Añade números de línea: nl
- Convierte TABs en espacios: expand
- Muestra un fichero en diferentes formatos: od

Comentaremos brevemente cada uno de ellos

sort ordena alfabéticamente líneas de texto y las muestra en la salida estándar

Formato:

sort [opciones] fichero

Algunas opciones:

- -b ignora blancos al principio de línea
- -f no distingue mayúsculas/minúsculas
- -r orden inverso
- -m mezcla ficheros previamente ordenados
- -n ordena numéricamente

■ -k POS1[, POS2] ordena según los campos desde POS1 a POS2, o el final si no está POS2 (el primer campo es 1)

Ejemplos:

```
$ cat nombres.txt
María Pérez
luis Andión
Adriana Gómez
jorge pena
$ sort nombres.txt
Adriana Gómez
María Pérez
jorge pena
luis Andión
$ sort -f nombres.txt
Adriana Gómez
jorge pena
luis Andión
María Pérez
$ sort -f +1 +0 nombres.txt #Obsoleto (no usar)
luis Andión
Adriana Gómez
jorge pena
María Pérez
$ sort -f -k 2,2 nombres.txt
luis Andión
Adriana Gómez
jorge pena
María Pérez
```

cut Escribe partes seleccionadas de un fichero a la salida estándar; puede usarse para seleccionar columnas o campos de un fichero específico
 Formato:

cut [opciones] fichero

Algunas opciones:

- -b, -c, -f corta por bytes, caracteres o campos, respectivamente
- d fija el carácter delimitador entre campos (por defecto, TAB)

Ejemplos:

```
$ cat nombres-ord.txt
Luis Andión
Adriana Gómez
Jorge Pena
María Pérez
$ cut -c 1-7 nombres-ord.txt
Luis An
Adriana
Jorge P
María P
$ cut -c 1-5,9-10 nombres-ord.txt
Luis ió
AdriaGó
Jorgena
Mariare
$ cut -d ' ' -f 1 nombres-ord.txt
Luis
Adriana
Jorge
Maria
```

paste Permite unir texto de varios ficheros, uniendo las líneas de cada uno de los ficheros

Formato:

```
paste [opciones] fichero1 [fichero2] ...
```

Algunas opciones:

- -s pega los ficheros secuencialmente, en vez de intercalarlos
- d especifica los carácteres delimitadores en la salida (por defecto, TAB)

Ejemplos:

```
$ cat nombres.txt
Luis
Adriana
Jorge
María
```

```
$ cat apellidos.txt
Andión
Gómez
Pena
Pérez
$ paste nombres.txt apellidos.txt
Luis
 Andi\'{o}n
Adriana
 G\'omez
Jorge
 Pena
 P\'erez
$ paste -d ' ' nombres.txt apellidos.txt
Luis Andión
Adriana Gómez
Jorge Pena
María Pérez
$ paste -s -d '\t\n' nombres.txt
Luis
 Adriana
Jorge María
```

fmt Formatea cada párrafo, uniendo o separando líneas para que todas tengan el mismo tamaño

Algunas opciones:

- n o n pone la anchura de las líneas a n (por defecto, 75)
- -c conserva la indentación a principio de línea y alinea a la izquierda la segunda línea
- -s las líneas pueden dividirse, no unirse
- -u uniformiza el espaciado entre palabras

Ejemplo:

```
$ cat quijote.txt
En un lugar de la Mancha, de cuyo nombre no
quiero acordarme, no ha mucho tiempo
que vivía un
hidalgo de los de lanza en astillero, adarga
antigua, rocín flaco y galgo corredor.

$ fmt -w 45 -u quijote.txt
En un lugar de la Mancha, de cuyo nombre
```

no quiero acordarme, no ha mucho tiempo que vivía un hidalgo de los de lanza en astillero, adarga antigua, rocín flaco y galgo corredor.

tr Borra caracteres o reemplaza unos por otros **Formato:**

tr [opciones] set1 set2

Algunas opciones:

- -d borra los caracteres especificados en set1
- s reemplaza caracteres repetidos por un único carácter

Ejemplos:

```
$ tr 'a-z' 'A-Z' < quijote.txt
EN UN LUGAR DE LA MANCHA, DE CUYO NOMBRE...
$ tr -d ' ' < quijote.txt
EnunlugardelaMancha, decuyonombre...
$ tr au pk < quijote.txt
En kn lkgpr de lp Mpnchp, de ckyo nombre...
$ tr lcu o < quijote.txt | tr -s o
En on ogar de oa Manoha, de oyo nombre</pre>
```

uniq Descarta todas (menos una) las líneas idénticas sucesivas en el fichero Formato:

uniq [opciones] fichero

Algunas opciones:

- -d muestra las líneas duplicadas (sin borrar)
- -u muestra sólo las líneas sin duplicación
- -i ignora mayúsculas/minúsculas al comparar
- -c muestra el número de ocurrencias de cada línea
- \blacksquare -s n no compara los n primeros caracteres
- \blacksquare -f n no compara los n primeros campos

 -t c usa el carácter c como separador de campos (por defecto, espacio o tabulado)

Ejemplo:

```
$ cat nombres.txt
Julio Lorenzo
Pedro Andión
Celia Fernández
Celia Fernández
Juan Fernández
Enrique Pena
$ uniq nombres.txt
Julio Lorenzo
Pedro Andión
Celia Fernández
Juan Fernández
Enrique Pena
$ uniq -f 1 -c nombres.txt
  1 Julio Lorenzo
  1 Pedro Andión
  3 Celia Fernández
  1 Enrique Pena
```

join Permite combinar dos ficheros usando campos: busca en los ficheros por entradas comunes en el campo y une las líneas; los ficheros deben estar ordenados por el campo de unión

Formato:

join [opciones] fichero1 fichero2

Algunas opciones:

- -i ignora mayúsculas/minúsculas
- -1 FIELD une en el campo FIELD (entero positivo) de fichero1
- \blacksquare -2 FIELD une en el campo FIELD de fichero2
- ullet -j FIELD equivalente a -1 FIELD -2 FIELD
- -t CHAR usa el carácter CHAR como separador de campos
- lacktriangle -o FMT formatea la salida (M.N fichero M campo N, 0 campo de unión)

- \blacksquare -v N en vez de la salida normal, muestra las líneas que no se unen del fichero N
- \blacksquare -a Nademás la salida normal, muestra las líneas que no se unen del fichero N

Ejemplo:

```
$ cat nombres1.txt
Luis Andión
Adriana Gómez
Jorge Pena
María Pérez
$ cat nombres2.txt
Pedro Andión
Celia Fernández
Julio Lorenzo
Enrique Pena
$ join -j 2 nombres1.txt nombres2.txt
Andión Luis Pedro
Pena Jorge Enrique
$ join -j 2 -o 1.1 2.1 0 nombres1.txt nombres2.txt
Luis Pedro Andión
Jorge Enrique Pena
```

split Divide un fichero en ficheros más pequeños; los ficheros más pequeños se nombran a partir del *prefijo* especificado (*prefijo*aa, *prefijo*ab,...)

Formato:

```
split [opciones] fichero prefijo
```

Si no se pone fichero, o se pone - se lee la entrada estándar

Algunas opciones:

- \blacksquare -1 n pone n lineas en cada fichero de salida (por defecto 1000)
- \blacksquare -b n pone n bytes en cada fichero de salida
- \blacksquare -C n pone en cada fichero de salida tantas líneas completas como sea posible sin sobrepasar n bytes
- -d usa números en vez de letras para el nombre de los ficheros de salida

Ejemplo:

```
$ split -1 2 quijote.txt quij
$ ls quij*
quijaa quijab quijac quijote.txt
$ cat quijaa
En un lugar de la Mancha, de cuyo nombre
no quiero acordarme, no ha mucho tiempo
$ cat quijac
galgo corredor.
$ split -1 2 -d quijote.txt quij
$ ls quij*
quij00 quij01 quij02 ...
```

head Muestra el principio de un fichero Formato:

head [opciones] fichero

Algunas opciones:

- \blacksquare -n N ó -N muestra las primeras N líneas
- -c N muestra los primeros n bytes
- -v le añade una línea de cabecera, con el nombre del fichero

Ejemplo:

```
$ head -n 2 -v quijote.txt
==>quijote.txt <==
En un lugar de la Mancha, de cuyo nombre
no quiero acordarme, no ha mucho tiempo</pre>
```

tail Muestra el final de un fichero

Algunas opciones:

- -n N ó -N muestra las últimas N líneas (por defecto, 10)
- ullet +N muestra de la línea N al final
- \blacksquare -c N muestra los últimos N bytes
- -f hace que tail corra en un lazo, añadiendo líneas a medida que el fichero crece (útil para cuando queremos ver como se modifica un fichero)

- --retry útil con -f; aunque el fichero no exista o sea inaccesible continua intentando hasta que puede abrirlo
- -v le añade una línea de cabecera, con el nombre del fichero

Ejemplo:

```
$ tail -n 2 -v quijote.txt
==>quijote.txt <==
astillero, adarga antigua, rocin flaco y
galgo corredor.</pre>
```

tac, rev tac imprime el fichero de la última a la primera línea (opuesto a
cat); rev invierte las lineas del fichero
Ejemplos:

```
$ tac quijote.txt
galgo corredor.
astillero, adarga antigua, rocín flaco y
que vivía un hidalgo de los de lanza en
no quiero acordarme, no ha mucho tiempo
En un lugar de la Mancha, de cuyo nombre
```

\$ rev quijote.txt
erbmon oyuc ed ,ahcnaM al ed ragul nu nE
opmeit ohcum ah on ,emradroca oreiuq on
ne aznal ed sol ed ogladih nu aíviv euq
y ocalf nícor ,augitna agrada ,orellitsa
.roderroc oglag

wc Muestra el número de líneas, palabras y bytes de un fichero Formato:

wc [opciones] fichero

Algunas opciones:

- -1 muestra sólo el número de lineas
- w muestra sólo el número de palabras
- -c muestra sólo el número de bytes
- -L muestra la longitud de la línea más larga

Ejemplo:

```
$ wc quijote.txt
 5 33 178 quijote.txt
$ wc -l quijote.txt
5 quijote.txt
$ wc -w quijote.txt
33 quijote.txt
$ wc -c quijote.txt
178 quijote.txt
```

Formato:

nl [opciones] fichero

Algunas opciones:

- -b, -h o -f *ESTILO* indica el estilo de numeración para cuerpo, cabecera o pie, que puede ser:
 - a: numera todas las líneas
 - t: numerar sólo las líneas no vacías (por defecto para el cuerpo)
 - ullet p REGEXP: numera sólo las líneas que concuerdan con REGEXP
 - n: no numera ninguna línea (por defecto para cabecera y pie)
- -v n inicia la numeración en n (por defecto, 1)
- -i n incrementa los números por n (por defecto, 1)
- p no reinicia la numeración al principio de cada página
- -s STRING una STRING para separar los números de línea del texto (por defecto ' ')

Ejemplo:

```
$ nl -s 'q ' quijote.txt
1q En un lugar de la Mancha, de cuyo nombre
2q no quiero acordarme, no ha mucho tiempo
3q que vivía un hidalgo de los de lanza en
4q astillero, adarga antigua, rocín flaco y
5q galgo corredor.
```

expand Convierte TABs en espacios; útil debido a que la representación del TAB puede ser diferente en distintos sistemas

Formato:

```
expand [opciones] fichero ...
```

Algunas opciones:

- lacktriangle -t n reemplaza cada TAB por n espacios (por defecto, 8)
- i solo reemplaza los TABs de principio de línea

Ejemplos:

El comando unexpand hace la operación contraria

 ${f od}$ Muestra un fichero en octal, hexadecimal o otros formatos; en cada línea muestra (en la primera columna) el offset

Formato:

```
od [opciones] fichero
```

Algunas opciones:

- -t *TIPO* especifica el formato de la salida (por defecto octal): o para octal, x para hexadecimal, d para decimal, c para caracteres ASCII, a para caracteres con *nombre...*
- -A *TIPO* especifica el formato del offset (por defecto octal): o, x, d como antes, n para que no aparezca
- -w BYTES número de bytes por linea (por defecto 16)

Ejemplo:

```
$ od -t x -A x quijote.txt

000000 75206e45 756c206e 20726167 6c206564

000010 614d2061 6168636e 6564202c 79756320

000020 6f6e206f 6572626d 206f6e0a 65697571
```

awk

Lenguaje diseñado para procesar datos basados en texto; el nombre AWK deriva de los apellidos de los autores: Alfred V. Aho, Peter J. Weinberger, y Brian W. Kernighan

- los administradores de sistemas utilizan awk para procesar los ficheros de configuración y logs de los sistemas
- estos ficheros, normalmente, se organizan en forma de *tabla* (líneas compuestas por campos)
 - awk es ideal para tratar esos ficheros
- sólo veremos algunos de los aspectos más importantes del uso de awk para el manejo de ficheros de texto

Funcionamiento básico awk lee el fichero que se le pase como entrada (o la entrada estándar) línea a línea, y sobre cada línea ejecuta una serie de operaciones

Ejemplo:

```
# echo -e interpreta "\nçomo un retorno de carro,
# lo que envía 2 líneas al comando awk
$ echo -e "\n"| awk '{ print "Hola mundo!"}'
Hola mundo!
Hola mundo!
```

Formas de ejecutar awk Podemos usar awk de varias formas:

■ En la línea de comandos:

```
awk PROGRAMA fichero_entrada
```

• Escribiendo el programa en un fichero:

```
awk -f FICHERO_PROGRAMA fichero_entrada
```

■ Ejecutando el FICHERO_PROGRAMA como un script:

```
poner
#!/usr/bin/awk -f
al principio de FICHERO_PROGRAMA
```

Ejemplos:

```
$ echo '{ print "Hola mundo!"}' > hola.awk
$ echo -e "\n"| awk -f hola.awk
Hola mundo!
Hola mundo!
$ echo '#!/usr/bin/awk -f' > hola.awk
$ echo '{ print "Hola mundo!"}'» hola.awk
$ chmod +x hola.awk
$ echo -e "\n"| ./hola.awk
Hola mundo!
Hola mundo!
```

Estructura de un programa awk Un programa awk tiene tres secciones:

1. Parte inicial, que se ejecuta sólo una vez, antes de empezar a procesar la entrada:

```
BEGIN { operaciones }
```

2. Parte central, con instrucciones que se ejecutan para cada una de las líneas de la entrada; tienen en siguiente formato:

```
/PATRÓN/ { operaciones }
```

las operacionesse realizan sólo sobre las líneas que verifiquen la REGEXP indicada en PATR'ON

- si ponemos !/PATRÓN/ las operaciones se ejecutan en las líneas que no concuerden con el patrón
- 3. Parte final, se efectúa sólo una vez, después de procesar la entrada:

```
END { operaciones }
```

Manejo de ficheros de texto awk divide las líneas de la entrada en campos:

- la separación entre campos la determina la variable FS (por defecto, uno a más blancos o TABs
- las variables \$1, \$2, ..., \$N contienen los valores de los distintos campos
 - \$0 contiene la línea completa

Ejemplos:

```
$ ls -ldh * |\
> awk '{print "Fichero ", $8, .°cupa ", $5, "bytes"}'
Fichero proba ocupa 36 bytes
Fichero uy_hist1_nodos.txt ocupa 9,1K bytes
Fichero vimbook-OPL.pdf ocupa 3,7M bytes
$ df -h | sort -rnk 5,5 |\
> awk 'BEGIN { print "Nivel de ocupación"}\
> /^\/dev\/hd/ {print "Partición ",$6,": ",$5}\
> END { print "Terminado"}'
Nivel de ocupación
Partición /home : 87% ocupación
Partición /mnt/hda2 : 51% ocupación
Partición / : 38 % ocupación
Terminado
$ # Usando un fichero
$ cat ocupacion.awk
BEGIN {
 print "Nivel de ocupación"
}
/^\/dev\/hd/ {
 print "Partición ",$6,": ", $5
```

```
}
END { print "Terminado" }
$ df -h | sort -rnk 5,5 | awk -f ocupacion.awk
```

Variables predefinidas: awk tiene un conjunto de variables predefinidas, como FS que nos permite especificar el separador de campos

Esas variables son:

Nombre	Significado
FS	Carácter separador entre campos de entrada (por de-
	fecto, blanco o tabulado)
NR	Número de registros de entrada
NF	Número de campos en el registro de entrada
RS	Carácter separador entre registros de entrada (por
	defecto, nueva línea)
OFS	Carácter separador entre campos en la salida (por
	defecto, un espacio en blanco)
ORS	Carácter separador entre registros de salida (por de-
	fecto, nueva línea)
FILENAME	Nombre del fichero abierto

Ejemplo:

```
$ cat usuarios.awk
BEGIN {
 FS = ":"; OFS = "-->"; ORS = "\n======\n";
}
{
 print NR, $1, $5
}
$ awk -f usuarios.awk /etc/passwd
...
37 -->tomas -->Tomás Fernández Pena,,
==========
38 -->caba -->José Carlos Cabaleiro Domínguez,,,
===========
```

Otras características awk es un lenguaje completo:

• permite definir variables de usuario

- permite realizar operaciones aritméticas sobre las variables
- permite utilizar condiciones, lazos, etc.
- permite definir funciones

La sintaxis de awk es prácticamente idéntica a la del lenguaje C

- podemos usar printf en lugar de print (con la sintaxis de C)
- también podemos usar arrays

Ejemplos:

1. Lista el tamaño de los ficheros y el tamaño total

```
$ cat lista-ficheros.awk
BEGIN { total = 0; }
{
 total += $5;
 printf("Fichero%s ocupa%d bytes\n", $8,$5);
}
END {
 printf(.ºcupación total = %d bytes\n", total);
}
$ ls -ld * | awk -f lista-ficheros.awk
Fichero ancestros.awk ocupa 370 bytes
Fichero hola.c ocupa 66 bytes
Fichero lista-ficheros.awk ocupa 143 bytes
Ocupación total = 579 bytes
```

2. Muestra una advertencia si el nivel de ocupación de una partición supera un límite

```
$ cat ocupacion2.awk
BEGIN { limite = 85; }
/^\/dev\/hd/ {
 if($5 > limite)
 printf("PELIGRO: el nivel de ocupación de%s es%s\n%",
$6, $5);
}
$ df -ah | tr -d '%' | awk -f ocupacion2.awk
PELIGRO: el nivel de ocupación de /home es 87%
```

Paso de parámetros: es posible pasar parámetros en la llamada a awk Ejemplo: Indicando el PID de un proceso obtiene el PID de todos sus ancestros (padres, abuelos, ...)

```
$ cat ancestros.awk
BEGIN { ind=0; }
function padre(p) {
 for(i=0; i <ind; i++)
 if(pid[i] == p) return(ppid[i]);
}
!/PID/ { pid[ind]=$3; ppid[ind]=$4; ind++; }
END {
 do {
 printf("%d --> ", proc); proc = padre(proc);
 } while(proc >= 1);
 printf("\n\n");
}
$ ps axl | awk -f ancestros.awk proc=4258
4258 --> 3326 --> 1 -->
```

Arrays asociativos: awk permite el uso de arrays asociativos, es decir, que pueden tener como índice una cadena de caracteres Ejemplo

```
$ cat usuarios2.awk
BEGIN { FS = ":"}
{ nombre[$1] = $5; }
END {
  for(;;){
 printf("Nombre de usuario: ");
 getline user < ";</pre>
 if( user == )
 break;
 printf("<%s>: %s\n", user, nombre[user]);
 }
}
$ awk -f usuarios2.awk /etc/passwd
Nombre de usuario: tomas
<tomas>: Tomás Fernández Pena,,,
Nombre de usuario:
```

Funciones predefinidas En awk existen una serie de funciones predefinidas

- getline: lee la siguiente línea de la entrada, pudiendo asignarla a una variable
 - getline variable < fichero lee una línea de fichero y la mete en variable
 - getline variable < " lee una línea de la entrada estándar y la mete en variable
 - "comando" | getline coge la salida de comando y la pone en la variable \$0, descomponiéndola en campos (\$1, \$2, ...)

Ejemplo:

```
$ awk 'BEGIN{ "date"| getline; print $4 }'
15:16:59
```

• system: ejecuta un comando del sistema operativo; en caso de éxito retorna 0, y en caso de error retornará un valor distinto de cero Ejemplo:

```
$ awk 'BEGIN {\
> if (system("ls")!=0)\
> printf (.Error de ejecución"); }'
```

6. Programación en Python

Además de la programación con bash, sed y awk, existen otros lenguajes adecuados para la creación de scripts de administración

Perl: lenguaje de propósito general originalmente desarrollado para la manipulación de textos

Python: alternativa a Perl, más limpio y elegante

Ruby: combina una sintaxis inspirada en Python y Perl con características de programación orientada a objetos

Los tres son lenguajes de propósito general

- Permiten programar aplicaciones de muy diversos tipos
- Veremos solo una introducción a sus principales características, centrándonos principalmente en Python

Un buen administrador de sistemas debería dominar al menos uno de ellos

6.1. Introducción a Python

Bash es complejo y el código Perl puede resultar demasiado "ofuscado"

• Python es una buena alternativa a los lenguajes de script tradicionales

Principales características

- Soporte de diversos paradigmas: imperativo, orientado a objetos y funcional
- Sistema de tipos dinámico y gestión automática de memoria
- Énfasis en la legibilidad
- Uso de identación para delimitar bloques de código
- Gran librería con módulos para múltiples tareas

Ejemplo sencillo:

```
#!/usr/bin/env python
# coding: utf-8
# Abre el fichero sólo lectura
try:
 f = open("/etc/passwd","r")
except IOError:
 print "No puedo abrir /etc/passwd"
else:
 # Lee las líneas en una lista
 lista = f.readlines()
 # Recorre e imprime la lista
 for l in lista:
 print l, # La coma elimina \n
 f.close()
```

6.2. Tipos de datos en Python

Además de los tipos "estándar" Python proporciona:

1. Listas: mutables, pueden contener tipos mezclados

```
frutas=["naranjas", "uvas", 123, "limones", "uvas"]
frutas.append("peras")
frutas.remove(123)
```

```
frutas.remove("uvas") # [naranjas,limones,uvas,peras]
frutas[2:2] = ["fresas", "pomelos"] # inserta en pos 2
print frutas
 # naranjas,limones,fresas,pomelos,uvas,peras
print len(frutas)
print frutas[0:3]
 # naranjas, limones, fresas
print frutas[-3]
 # pomelos
print frutas[1:-3] # limones, fresas
frutas.pop()
 # Elimina el último elemento
del frutas[2:4]
 # Elimina los elementos 2 y 3
frutas.sort()
 # Ordena
print frutas
 # [limones,naranjas,uvas]
 # a=["h","o","l","a"]
a=list("hola")
"o" in a
 # True
Las listas pueden enlazarse
a = [[0,1],[2,3]]
print a[1][1]
a.append([4,5])
print a[2][0]
 # 4
del a[1]
print a
 # [0,1], [4,5]
range: función built-in que genera listas de valores en secuencia:
1 = range(5)
 # 1 = [0, 1, 2, 3, 4]
1 = range(2, 5)
 # 1 = [2, 3, 4]
1 = range(2, 10, 3) # 1 = [2, 5, 8]
1 = range(5, -5, -2) # 1 = [5, 3, 1, -1, -3]
a = sum(range(1,4)) # a = 6
Las listas son objetos mutables (string, enteros, etc. no)
a = 1
 # nuevo objeto entero (1) al que a referencia
b = a
 # a y b referencias al mismo objeto entero (1)
a += 5
 # se crea un nuevo objeto 6 (1+5)
print b
 # 1, b sigue referenciando al objeto 1
a = [1, 2] # nuevo objeto lista
 # a y b referencias al mismo objeto lista
a[0] += 5 # se modifica el objeto (mutable)
 # [6, 2] b es modificado
print b
```

```
a = [1, 2] # nuevo objeto lista
b = a[:] # a y b referencias objetos diferentes
a[0] += 5 # se modifica el objeto (mutable)
print b # [1, 2] b no se modificado
c=list(a) # otra forma
```

2. Tuplas: listas inmutables

```
y=("enero","febrero","marzo","abril", "mayo", "junio",\
"julio","agosto","septiembre","octubre","noviembre",\
"diciembre") # Paréntesis opcionales
print y[3] # Abril
```

3. Conjuntos (Sets): sin elementos duplicados

4. Diccionarios

```
edad_de = {"Eva":23, "Ana":19, "Oscar":41}
print edad_de["Ana"] # Imprime 19
edad_de["Eva"] = 18 # Cambia un valor
edad_de["Juan"] = 26 # Añade un elemento
del edad_de["Oscar"] # Borra un elemento
edad_de.keys() # ["Eva", "Juan", "Ana"]
edad_de.values() # [18, 26, 19]
for key,value in edad_de.items():
 print key,"->",value
dict([("a",1),("b",2),("c",3)]) # {"a":1, "c":3, "b":2}
dict(a=1, b=2, c=3) # {"a":1, "c":3, "b":2}
```

Compresión de listas

```
x = [1, 2, 3, 4, 5, 6, 7, 8]

xx = [n ** 2 for n in x if n > 4] # xx=[25, 36, 49, 64]
```

6.3. Control de flujo

Lazos

```
frutas=["naranjas", "uvas"]
for f in frutas:
 print f, len(f) # naranjas, 8; uvas, 4

for i in range(len(frutas)):
 print i, frutas[i] # 0, naranjas; 1, uvas

nf = raw_input("Añade otra fruta: ")
while nf:  # Si la entrada no está vacía
 frutas.append(nf) # añadela a la lista
 nf = raw_input("Añade otra fruta: ")
```

Condicionales

```
x = int(raw_input("Introduce un entero: "))
if x < 0:
 x = 0
 print "Negativo cambiado a 0"
elif x == 0:
 print "Cero"
else:
 print "Positivo"</pre>
```

Funciones

```
def compra(fr, nf="manzanas"):
 fr.append(nf)
frutas=[] # También frutas=list()
```

```
compra(frutas, "peras")
compra(frutas)
compra(nf="limones", fr=frutas)
print frutas  # peras, manzanas, limones
```

Funciones con argumentos arbitrarios

```
def fun(*args, **kwargs):
 for arg in args: print arg
 for kw in kwargs.keys(): print kw, ":", kwargs[kw]
fun("peras", 1, manzanas=2, limones=3)
Salida:
peras
1
limones : 3
manzanas : 2
```

6.4. Orientación a objetos

```
class fruteria(object):
 """Ejemplo simple de clase"""
 def __init__(self, f):
 self.stock = list()
 self.stock.append(f)
 def compra(self, f):
 self.stock.append(f)
 def vende(self, f):
 if f in self.stock:
 self.stock.remove(f)
 else:
 print f, "no disponible"
def main():
 mi_fruteria = fruteria("pera")
 mi_fruteria.compra("manzana")
 # ["pera", "manzana"]
 print mi_fruteria.stock
 mi_fruteria.vende("pera")
 mi_fruteria.vende("platano")  # platano no disponible
 print mi_fruteria.stock
 # ["manzana"]
 mi_fruteria.vende("pera")
 # pera no disponible
 print mi_fruteria.__doc__
 # Ejemplo simple de clase
```

```
if __name__ == "__main__":
 main()
```

Herencia múltiple

```
Se permite herencia múltiple:
 class fruteria(object):
 def que_vendo(self):
 print "Vendo frutas"

class carniceria(object):
 def que_vendo(self):
 print "Vendo carne"

# Herencia múltiple
class tienda(carniceria, fruteria):
 pass

# La clase carniceria está más a la
# izquierda en la deficición de tienda
tienda().que_vendo() # Vendo carne
```

Métodos y atributos privados

Los métodos o atributos privados se definen con dos guiones bajos antes del nombre (y no pueden terminar en dos guiones bajos)

```
class Ejemplo(object):
 def publico(self):
 print "Uno"
 self.__privado()

 def __privado(self):
 print "Dos"

ej = Ejemplo()
ej.publico() # Imprime Uno Dos
ej.__privado() # Da un error
```

6.5. Procesamiento de textos

Muchos métodos de interes para manejar cadenas de texto

```
# Elimina caracteres y separa por espacios
1 = "Hola que tal!".strip("!").split() # l=["Hola", "que", "tal"]
# Une utilizando un caracter
s = ",".join(1)  # s="Hola,que,tal"
#Cuenta el número de ocurrencias de un caracter
c = s.count(",") # c=2
# Reemplaza un caracter por otro
ss = s.replace(",", "\t") # ss="Hola
 tal"
# Separa por otro tipo de caracter, e invierte la lista
l=ss.split("\t")
 # l=["tal", "que", "Hola"]
l.reverse()
# Localiza una subcadena en el string
c=ss.find("tal") # c=9
c=ss.find("tall") # c=-1 (no encuentra la subcadena)
# Separa por líneas
ml = """Esto es
un texto con
varias lineas"""
1 = ml.splitlines() # l=["Esto es", "un texto con", "varias lineas"]
Expresiones regulares
import sys, re # Módulo para REGEXPR
# Comprueba direcciones de e-mail
s=raw_input("Introduce un e-mail: ")
if re.match("\w+0\w+\.\w+((\.\w+)*)?", s):
  print "Dirección correcta"
# Busca URLs en un fichero de texto
try:
  f = open("fich.txt","r")
except IOError:
  print "No puedo abrir"
  sys.exit(1)
for 1 in f:
  # Busca todas las URLs en la línea actual
  # y guárdalas (sin http) en la lista h
  h = re.findall("http://([^\s]+)", 1)
 # Si la lista no está vacía
 for w in h: # recorrela e imprime las URLs
 print w
```

Separa un string en una lista

```
s = "Uno:Dos.Tres-Cuatro"
l = re.split("[:.-]", s)
```

6.6. Otros aspectos

• Funciones anónimas (lambda): permiten definir una función de una instrucción en una línea de código

Métodos map, filter y reduce

```
foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
print filter(lambda x: x % 3 == 0, foo)
# [18, 9, 24, 12, 27]
print map(lambda x: x * 2 + 10, foo)
# [14, 46, 28, 54, 44, 58, 26, 34, 64]
print reduce(lambda x, y: x + y, foo)
# 139
```

■ Decoradores: permiten cambiar el comportamiento dinámico de una función

```
def check(f):
 def wrapper(*args, **kwargs):
 if 0 in args:
 return None
 else:
 return f(*args, **kwargs)
 return wrapper

@check
def inv(*args):
 return [1.0/x for x in args]
```

```
print(inv(1,2,3))
 print(inv(1,0,3)) # None
Iteradores
 # Iterador implícito en el for
 for i in "papanatas":
 print i,
 #papanatas
 # Iterador explícito
  it = iter("papanatas")
  it.next() # p
  it.next() # a
 it.next() # p
 it.next() # a
  it.next() # n
 it.next() # a
 it.next() # t
 it.next() # a
  it.next() # s
  it.next() # Error

 Generadores

 a = xrange(1000000)
 # a no es una lista
 b = (n \text{ for } n \text{ in a if } n\%2==0) \# b \text{ no es una lista}
 # <generator object <genexpr> at 0xb77c939c>
 for i in b: print i, # 2 4 6 8 10 ...
 def generador():
 i = 0
 while True:
 # un iterador infinito
 yield i
 # devuelve i en este punto
 i = i + 1
 mi_gen = generador() # creamos el generador
 # 0
 mi_gen.next()
 # 1
 mi_gen.next()
 # 2
 mi_gen.next()
```

■ Métodos especiales:

```
class miclase:
  def __init__(self, n1, n2):
 self.n1 = n1
 self.n2 = n2
  # Representación del objeto como string
  def __str__(self):
 return "Soy un miclase con: n1="
 +str(self.n1)+", n2="+str(self.n2)
  # Permite asignar nuevos atributos
  def __setattr__(self, name, val):
 self.__dict__[name] = val
  # Se llama con atributos no conocidos
  def __getattr__(self, name):
 return "No se lo que es "+name
o = miclase(2, 5)
print o
 # Soy un miclase con: n1=2, n2=5
o.n3 = 5
print o.n3 # Imprime "5"
print o.n4 # Imprime "No se lo que es n4"
```

6.7. Subprocesos

El módulo **subprocess** permite lanzar subprocesos, por ejemplo, comandos del SO

6.8. Otros módulos de interés

os Uso de funcionalidades dependientes del SO

- os.getlogin() nombre de login del usuario
- os.getloadavg() carga media del sistema
- os.getcwd() obtiene el directorio actual
- os.chdir(path) cambia el directorio actual a path
- os.listdir(path) lista de todas las entradas del directorio path

os.path Manipulación de ficheros y/o directorios

- os.path.isfile(path) True si path es un fichero regular
- os.path.split(path) Divide path en directorio+fichero
- os.path.splitext(path) Divide path en nombre_fichero+ extensión
- os.path.getsize(path) Devuelve el tamaño de path

glob Expansión de nombres de ficheros estilo UNIX (globbing)

• glob.glob(expr) Lista de ficheros indicados por expr (puede contener comodines)

shutil Operaciones de alto nivel con ficheros

- shutil.copy(src, dst) Copia el fichero src al fichero o directorio dst
- shutil.move(src, dst) Mueve recursivamente un fichero o directorio

tempfile Genera ficheros y directorios temporales

• tempfile.NamedTemporaryFile() Crea un fichero temporal con nombre

optparse Parsea las opciones en línea de comandos (reemplazado por argparse)

gzip, bz2, zipfile, tarfile Manejo de fichero comprimidos

sys Parametros y funciones dependientes del sistema

- sys.argv Lista de argumentos en línea de comandos (sys.argv[0] es el nombre del script)
- sys.exit([code]) Termina el script con código de salida code

6.9. Ejemplos

```
1. En un directorio, renombra *.xml a *.html
  import os.path, glob, shutil, optparse
  def main():
 p = optparse.OptionParser(description="Renombra XML a HTML",
 usage="%prog [directory]")
 options, args = p.parse_args()
 if len(args) == 1:
 # Chequea que sea un directorio
 if not os.path.isdir(args[0]):
 print args[0] + " no es un directorio"
 sys.exit(1)
 try:
 os.chdir(args[0]) # Cambia al directorio
 # Recorre los ficheros .xml
 for f in glob.glob("*.xml"):
 # Construye el nuevo nombre y renombra los ficheros
 new = os.path.splitext(f)[0] + ".html"
 shutil.move(f, new)
 except:
 print "Hubo un problema ejecutando el programa."
 else:
 p.print_help()
  if __name__ == "__main__":
 main()
2. Muestra información sobre un proceso en ejecución
  from subprocess import Popen, PIPE
  proc = raw_input("Proceso a chequear: ")
  try:
 # Ejecuta el comando ps y obten la salida
 output = Popen("ps -edf | grep "+proc,shell=True,stdout=PIPE)
 procs = output.stdout.readlines()
 for procinfo in procs:
 # Separa la salida en campos
 info = procinfo.split()
 # Muestra los resultados
 print "\n\
 Ejecutable:\t", info[-1], "\n\
 Propietario:\t", info[0], "\n\
 PID: \t\t", info[1], "\n\
```

```
Hora inicio:\t^{"}, info[4], \t^{"}n"
  except:
 print "Hubo un problema ejecutando el programa."
3. Realiza acciones sobre un tar, seleccionándolas de un menú
  import tarfile, sys
  try:
 f = True
 while f:
 # Abre el fichero tar (especificado como argumento)
 tar = tarfile.open(sys.argv[1], "r")
 # Presenta el menú y obtiene la selección
 selection = raw_input("""
 Selecciona
 1 para extraer un fichero
 2 para mostrar información sobre un fichero en """
 + sys.argv[1] + """
 3 para listar los ficheros de """ + sys.argv[1] +
 11 11 11
 4 para terminar""" + "\n")
 # Realiza la acción en función de la selección
 if selection == "1":
 filename = raw_input("Indica el fichero a extraer:
 ")
 tar.extract(filename)
 elif selection == "2":
 filename = raw_input("Indica el fichero a inspeccionar:
 ")
 for tarinfo in tar:
 if tarinfo.name == filename:
 print "\n\
 Nombre:\t^{"}, tarinfo.name, \t^{"}\n\
 Tamaño:\t", tarinfo.size, "bytes\n"
 elif selection == "3":
 print tar.list(verbose=True)
 elif selection == "4":
 f = False
 else:
 print "Selección incorrecta"
```

PPID: $\t\t'$, info[2], "\n\

except:

print "Hubo un problema ejecutando el programa."

Referencias

- Python Official Website: página principal de Python
- Python Documentation: documentación diversa, tutoriales, etc.
- The Python tutorial: un buen sitio para empezar
- The Python Standard Library: la librería estándar
- Módulos útiles
- Índice alfabético de módulos
- Python para todos: tutorial en castellano

7. Introducción a Perl y Ruby

7.1. Perl

Principales aplicaciones de Perl:

- Administración de sistemas
- Desarrollo web
- Programación en red
- Desarrollo de GUI
- **.** . . .

Algunas características

- Combina características de shell, awk y sed con otros lenguajes de alto nivel
- Soporte de distintos paradigmas de programación (imperativa, orientada a objetos y funcional)
- Potente sistema de procesamiento de texto mediante expresiones regulares
- Enorme colección de módulos disponibles

Ejecución de un script Perl

■ Directamente en la línea de comandos:

```
# Renombra *.txt a *-2010.txt
 $ perl -e 'foreach (<*.txt>)
 > { s/\.txt$//; rename("$_.txt", "$_-2010.txt") }'
• En un script
 #!/usr/bin/perl
 # Exige predeclarar las variables (my)
 use strict;
 use warnings; # Avisa de posibles errores
 # Abre el fichero de contraseñas y lee cada línea.
 my $filename = "/etc/passwd"; # Nombre del fichero
 open(FILE, "<", $filename)</pre>
 # Abre el fichero (solo lectura)
 or die "No puedo abrir: $!"; # Termina si falla
 while(my $line = <FILE>) {
 # Lee cada línea
 print $line;
 }
 close(FILE);
 # Cierra el fichero
```

Tipos de datos en Perl

1. Escalares (números o strings)

```
$a = "manzanas";
$b = "peras";
print $a." y ".$b."\n"; # Muestra "peras y manzanas"
print "$a y $b\n"; # Muestra "peras y manzanas"
```

2. Arrays

3. Mapas (arrays asociativos)

```
%edad_de = {
 Eva => 23,
 Ana => 19,
 Oscar => 41
}
print $edad_de{Ana};  # Imprime 19
$edad_de{Eva}=18;  # Cambia un valor
$edad_de{Juan} = 26;  # Añade un elemento al mapa
```

4. Variables especiales

- \$_ Variable por defecto (la mayoría de las funciones de Perl toman
 \$_ como argumento por defecto)
- QARGV array con los argumentos de la línea de comandos
- %ENV Mapa con las variables de entorno

Control de flujo

Lazos

Alternativa:

```
foreach (@frutas) { # Recorre el array
 print $_."\n"; # Imprime un elemento por
 # línea. El punto concatena
}
 # dos strings.
print "\nAñade más frutas "; # Imprime un mensaje
a = \langle STDIN \rangle;
 # Lee de la entrada estándar
chop $a;
 # y elimina el \n
while ( $a ) {
 # Si la entrada no está vacía
 push(@frutas, $a);
 # añádela al array
 a = \langle STDIN \rangle; chop a;
 # y lee una nueva entrada
}
Condicionales
if ( not $tengo_manzanas ) {
  compra(\@frutas,"manzanas" ); # El array se pasa por
}
 # referencia
```

```
unless ($tengo_manzanas) {
  compra(\@frutas, "manzanas");
}
También es válido:
compra(\@frutas,"manzanas") if not $tengo_manzanas;
Subrutinas

 Los parámetros se recogen en Q_

sub compra {
 ( $array, $string ) = 0_; # Los parametros se recogen
 # como escalares
 push(@$array, $string);
 # La referencia se convierte
 # a array
}
Expresiones regulares
 # Sin argumentos, lee la entrada estandar
while(<>) {  # con argumentos, usa estos como nombres
 # de ficheros y los lee línea a línea
  print if /http:\///; # Muestra las líneas con http://
  print if s/ttx/txt/ig; # Muestra las líneas con "ttx"
 # y hace el cambio por "txt"
 # g=global, i=case insensitive
}
$string = "oCme mas futra";
$string = s/oCme/Come/; # = Aplica sustitución a $string
```

Ejemplos

\$string = s/futr/frut/;

print \$string; # Imprime "Come mas fruta"

1. Muestra las terminaciones de los ficheros del directorio actual

```
#!/usr/bin/perl
use strict;
use warnings;
foreach (glob("*")) {  # Recorre los ficheros
```

```
my @file = split(/\./); # Los separa por .
 my $term = pop(@file); # Extrae el último elemento
 print "$term\n";
  }
2. En un directorio, renombra *.xml a *.html
  #!/usr/bin/perl
  use strict;
  use warnings;
  unless (scalar(@ARGV) == 1) {
 print "Necesito un directorio como argumento\n"; exit 1;
  }
  if( not -d $ARGV[0] ) {
 print "$ARGV[0] no es un directorio\n"; exit 1;
  # Cambia al directorio
  chdir $ARGV[0];
  # Recorre los ficheros .xml
  foreach my $file (glob "*.xml") {
 # Construye el nuevo nombre
 my $new = substr($file, 0, -3) . "html";
 # Renombra los ficheros
 rename $file, $new;
  }
3. Lee un fichero de texto numerando las líneas no vacías
  #!/usr/bin/perl
  use strict;
  use warnings;
  open(my $fichero, "<", "f.txt")</pre>
 or die "No puedo abrir f.txt:$!";
  my $nl="001"; # Entero de tres dígitos
  while(<$fichero>) {
 if(!/^$/) {
 # Sólo las líneas no vacías
 print "$nl $_"; # Pon un número de línea
 $n1++;
 }
 else {
 print "$_"; # Línea vacía sin número
```

```
}
4. Script para añadir usuarios al sistema
  use strict; use warnings;
  # Módulo para leer parámetros de entrada
  use Getopt::Long;
  my $addusr = "/usr/sbin/adduser";
  my $nombre=""; my $apellido="";
  # Obtiene los parámetros
  GetOptions("nombre=s" => \$nombre,
 "apellido=s" => \$apellido ) or uso();
  # Comprueba los parámetros sean correctos
  if( not $nombre or not $apellido ) {
 uso();
  if ( nombre !^{-} /^{[a-zA-Z]+}) {
 uso("El nombre debe ser alfabético");
  if ( \alpha !^{-}/^{a-zA-Z}+) {
 uso("El apellido debe ser alfabético");
  }
  # Construye el username
  my $username = lc( substr($apellido, 0, 1) . $nombre);
  # Directorio HOME
  my $home
 = "/home/$username";
  # Comando a ejecutar
  my $comando = qq($addusr --home $home --disabled-password \\
 --gecos "$nombre $apellido" $username);
  system $comando; # Ejecuta el comando
  # Error e información de uso
  sub uso {
 my (\$msg) = @\_;
 # Recogo los parámetros
 if ($msg) {
 # Si se pasa un mensaje de error,
 print "$msg\n\n"; # lo muestra
 print "Usar: $0 --nombre Nombre --apellido Apellido\n";
 exit;
  }
```

Referencias

- The Perl Directory: página principal de Perl
- Perl programming documentation: extensa documentación
- Comprehensive Perl Archive Network: módulos y documentación de Perl
- The CPAN search site: para buscar en el CPAN

7.2. Ruby

Lenguaje dinámico, de propósito general, creado a mediados de los 90 por Yukihiro "Matz"Matsumoto

- Expresiones regulares nativas similares a las de Perl
- Soporte de múltiples paradigmas: imperativo, orientado a objetos y funcional
- "Todo" es un objeto
- Amplia librería estándar

Ejemplo sencillo:

```
#!/usr/bin/ruby
=begin
Abre y lee un fichero
Se usa un bloque (entre do - end)
El identado no es necesario
El fichero se cierra
automáticamente al acabar el bloque.
=end
File.open("/etc/passwd", "r") do |f1|
  while linea = f1.gets
 puts linea
  end
end # Fin del bloque
```

Tipos de datos en Ruby

1. Arrays

```
frutas=[ "naranjas", "uvas", 123, "limones", "uvas" ]
  frutas<<"peras"
 # Añade un string
  frutas.delete(123)
  frutas.uniq!
 # Elimina elementos duplicados
  frutas.insert(2, %w{fresas pomelos}) # Inserta otro array
 # %w -> array de strings
 # sin usar comillas
  puts frutas # naranjas, uvas, fresas, pomelos, limones, peras
  puts frutas.length # 5
  puts frutas[2][1]
 # pomelos
  frutas.delete_at(2)
  frutas.insert(3, "cerezas", "kiwis") # Inserta
  frutas.sort! # Ordena ''in-place''
  puts frutas # cerezas, kiwis, limones, naranjas, peras, uvas
2. Rangos
  nums = -1..9
  puts nums.include?(10) # false (10 no en el rango)
  puts nums === 0
 # true (0 en el rango)
  puts nums.first
 # -1
 # 9
  puts nums.last
  puts nums.to_a
 \# [-1,0,1,2,3,4,5,6,7,8,9]
 # "-1..9"
  puts nums.to_s
  array = nums.reject {|i| i < 7}</pre>
  puts array
 # [7, 8, 9]
3. Arrays asociativos
  edad_de = {'Eva'=>23, 'Ana'=>19, 'Oscar'=>41}
  puts edad_de['Ana']
 # Imprime 19
  edad_de['Eva'] = 18
 # Cambia un valor
  edad_de['Juan'] = 26
 # Añade un elemento
  edad_de.delete('Oscar') # Borra un elemento
```

Control de flujo

Lazos

```
frutas=["naranjas", "uvas"]
# Bloque usando do-end
frutas.each do |f|
  puts "#{f}:#{f.length}"
 # naranjas:8
 # uvas:4
end
print "Añade otra fruta: "
nf = gets.chomp
 # Lee stdin y elimina el \n
while nf != ""
 # Si la entrada no está vacía
  frutas << nf. to_s # añádela a la lista
  print "Añade otra fruta: "
  nf = gets.chomp
end
# Bloque usando llaves
3.times { |i| puts i }
 # 0, 1, 2
Condicionales
print "Introduce un entero: "
x = gets.chomp.to_i
if x < 0
  x = 0
  puts "Negativo cambiado a 0"
elsif x == 0
  puts "Cero"
else
  puts "Positivo"
end
# Forma unless
unless x == 0
  puts x
end
# Case
scale = 8
case scale
  when
 0: puts "lowest"
  when 1..3: puts "medium-low"
  when 4..5: puts "medium"
```

```
when 6..7: puts "medium-high"
when 8..9: puts "high"
when 10: puts "highest"
else puts "off scale"
end
```

Funciones

```
# Argumento con valor por defecto
def compra(fr, nf="manzanas")
  fr<<nf
end
# Número de argumentos variable
def compram(fr, *nf)
  # Recorro todos los argumentos
  nf.each { |f| fr<<f }</pre>
end
frutas=[]
# Los paréntesis no son obligatorios
compra frutas, "peras"
# Usa el valor por defecto
compra(frutas)
# Usa múltiples argumentos
compram(frutas, "limones", "naranjas")
 # peras, manzanas, limones, naranjas
puts frutas
```

Expresiones regulares

```
# Comprueba direcciones de e-mail
print "Introduce un e-mail: "
s = gets.chomp
if /\w+@\w+\.\w+((\.\w+)*)?/.match(s)
 puts "Dirección correcta"
end

# Busca URLs en un fichero de texto
# Abre el fichero de solo lectura
# comprobando excepciones
begin
```

```
f = File.open("fich.txt","r")
rescue Exception => msg
  print "No puedo abrir --> ", msg, "\n"
  exit(1)
end
# Expresión regular a buscar (\s == [:space:])
urlreg = /http:\/\([^\s]+)/
nl=1
f.each do |1|
  # Busca todas las URLs en la línea actual
  # e imprimelas
  1.scan(urlreg) { |m| print "Línea #{nl}-><#{m}>\n" }
end
f.close
# Corrige un string
s = "oCme más futra"
s.gsub!("oCme", "Come")
s.gsub!("futr", "frut")
puts s # Imprime "Come más fruta"
# Separa un string en una lista
s = "Uno:Dos.Tres-Cuatro"
l=s.split(/[:.-]/)
Ejemplos
  1. En un directorio, renombra *.xml a *.html
 # Módulo con utilidades para ficheros
 require 'fileutils'
 # Comprueba argumentos
 if ARGV.length < 1
 puts "Necesito un directorio como argumento"
 exit
 end
 dir=ARGV[0]
 # Chequea que sea un directorio
 unless File.directory?(dir)
 puts dir+" no es un directorio"
```

```
exit
  end
  # Recorre los ficheros .xml
  begin
 # Cambia al directorio
 FileUtils.cd(dir)
 Dir.glob("*.xml") do |f|
 # Construye el nuevo nombre
 new = File.basename(f, ".xml")+".html"
 # Renombra los ficheros
 File.rename(f, new)
  rescue Exception => msg
 puts "Error: "+msg
  \quad \text{end} \quad
2. Muestra información sobre un proceso en ejecución
  print "Proceso a chequear: "
  proc = gets.chomp
  begin
 # Ejecuta el comando ps y obten la salida
 output = 'ps -edf|grep #{proc}'
 # Separa la salida en campos
 procinfo = output.split()
 # Muestra los resultados
 puts "Ejecutable : #{procinfo[7]}"
 puts "Propietario : #{procinfo[0]}"
 : #{procinfo[1]}"
 puts "PID
 puts "PPID
 : #{procinfo[2]}"
```

3. Busca recursivamente ficheros que cumplen un patrón

puts "Hora inicio : #{procinfo[4]}"

```
# Módulo adicional
require 'find'
print "Directorio inicial: "
```

rescue Exception => msg
puts "Error: "+msg

end

```
searchpath = gets.chomp
print "Patrón de búsqueda: "
pattern = gets.chomp
# Busca recursivamente
Find.find(searchpath) do |path|
  # Comprueba si el patrón corresponde con el fichero
  if File.fnmatch(pattern, File.basename(path))
 # Muestra el nombre del fichero
 puts
 : " + File.basename(path)
 "Fichero
 # Información sobre el fichero
 stat = File.stat(path)
 # Muestra los permisos en octal
 printf("Permisos
 : %o\n", stat.mode)
 # Muestra el UID y el GID del propietario
 print "UID del propietario : "
 puts stat.uid
 print "GID del propietario : "
 puts stat.gid
 # Muestra el tamaño del fichero
 print "Tamaño (bytes)
 puts stat.size
 puts "-----"
  end
end
```

Referencias

- Página principal de Ruby
- Ayuda y documentación para Ruby
- Core API docs para Ruby 1.8.7
- Ruby en 20 minutos