INF-113 Programación Web I

Programación de Shell Scripts (I) Basado en diapositivas de Antonio Durán

La shell, o intérprete de comandos, es el programa que interpreta las peticiones del usuario para ejecutar programas.

En MS-DOS: COMMAND.COM

En GNU/Linux y otros sistemas Unix hay muchas: sh, bash, csh...

Bash (Bourne-Again SHell) se ha convertido en el estándar de facto en GNU/Linux.

Cuando la shell está lista para recibir órdenes, muestra el *prompt*:

\$: para usuarios normales

#: cuando entramos con el usuario root

Uso de comandos

\$ comando [argumentos]

\$ Is

\$ls -l

Argumentos con formato largo y corto

Formato corto

\$ Is -r

Formato largo

\$ Is -reverse

Combinación de argumentos cortos

Órdenes equivalentes:

\$ ls -a -l

\$ Is -al

Obtener ayuda rápida sobre los argumentos de un comando

\$ comando -help

\$ Is -help

Ayuda en línea: man

Páginas de manual para todos los comandos y muchos archivos de configuración

\$ man Is

cd: cambia de directorio

ls: lista los contenidos del directorio

mkdir: crea un directorio

rm: borra un archivo

cp: copia un archivo

mv: mueve o renombra un archivo

pwd: muestra el directorio actual

cat: muestra un archivo

tail: muestra el final de un archivo

head: muestra el comienzo de un archivo

more: muestra un archivo, paginando la salida

less: como more, pero navegable hacia detrás

grep: filtra las líneas que contienen un patrón

sort: ordena un archivo

cut: corta secciones de las líneas de un archivo

wc: cuenta las líneas, palabras y caracteres de un archivo

uptime: muestra el tiempo de funcionamiento del sistema

echo: muestra una línea de texto

file: determina el tipo de archivo

find: busca ficheros

who: muestra los usuarios conectados

w: muestra lo que hacen los usuarios conectados

chown: cambia el propietario de un archivo

chgrp: cambia el grupo de un archivo chmod: cambia los permisos de un archivo

date: muestra la hora y la fecha del sistema

tar: compresión de archivos

Expansión de nombres de ficheros y directorios

Para referirnos a varios archivos, se usan los comodines

?: un carácter

*: cero o más caracteres

[conjunto]: uno de los caracteres de conjunto

[!conjunto]: un carácter que no esté en conjunto

Expansión de nombres de ficheros y directorios

\$ Is *.txt

Muestra todos los archivos terminados en .txt.

Is doc?.txt

Muestra doc1.txt, doca.txt...

Is fichero.[ch]

Muestra fichero.c y fichero.h, pero no fichero.o o fichero.cpp

Is [a-c]*: Ficheros empezados por a,b,c

Práctica 9

Experimentar con los comodines

Mostrar todos los ficheros del directorio que empiecen por a y terminen por p

Mostrar todos los ficheros terminados en a o b

Mostrar todos los ficheros que empiecen por un número

Expansión de nombres de ficheros y directorios

El comodín tilde

Se usa para referirse al directorio del usuario

- ~ representa el directorio del usuario
- ~/Desktop expande a /home/usuario/Desktop
- ~pepe/ referencia al directorio personal del usuario llamado pepe

Entrecomillado

A veces queremos usar un carácter especial literalmente, es decir, sin significado especial

Para ello usamos el entrecomillado

También podemos usar caracteres de escape

Se precede el carácter por el símbolo \

\$ echo ~

\$ echo \~

Entrecomillado

Ejemplo del uso de comillas

\$ cd /etc

Intentamos buscar los ficheros con extensión .conf:

\$ find . -name *.conf

La forma correcta de conseguirlo

\$ find . -name '*.conf'

O, con carácter de escape:

\$ find . -name *.conf

Ejecución secuencial y concurrente de comandos

Ejecución de comandos en segundo plano

\$ comando &

\$ cp -R /home /backups &

Ejecución secuencial de comandos

\$ comando1; comando2

\$ cd /etc ; Is -al

Es muy útil conocer algunas de las combinaciones de teclas de BASH si vamos a trabajar con ella frecuentemente

Permiten un trabajo mucho más rápido

Hacen mucho más amigable el uso de la consola

El historial de comandos

Bash mantiene un histórico de comandos, donde se van almacenando los comandos que vamos ejecutando.

~/.bash_history

Nota: ficheros que empiezan con punto son ocultos

Se puede usar el comando history para ver el historial

La forma más usual de usar el history es con los cursores de arriba y abajo

Ejecutar comandos anteriores

!! : ejecutar el último comando

!n : ejecutar el comando número n

!cadena : ejecutar el último comando que empiece por cadena

Teclas de control de terminal

Las interpreta el terminal, no Bash

Control-C: para el comando actual

Ejemplo: find / y pararlo antes del fin

Control-D: final del flujo de entrada

Ejemplo: cat y terminar cuando deseemos

Control-U: borra desde la posición actual hasta el principio de la línea

Control-W: borra desde la posición actual al principio de la palabra

Buscar en el historial

Control-R busca hacia atrás en el historial, un comando que contenga un determinado texto

Extremadamente útil una vez que te acostumbras

Al pulsar las teclas, el prompt cambia de forma, y nos va mostrando el comando del histórico que cumple el patrón dado

Si pulsamos Enter, se ejecuta el comando

Si pulsamos ESC, deja editarlo

Si pulsamos Control-G se limpia la línea

Autocompletar con el tabulador

Ayuda a terminar de rellenar un comando con el nombre de un comando, de una variable, de un fichero o un directorio.

Para ello se siguen estas reglas cuando se pulsa el tabulador:

Si no hay nada que empiece por el texto de la palabra que precede al cursor se produce un pitido que informa del problema

Se siguen estas reglas cuando se pulsa el tabulador:

Si hay un comando (en el PATH), una variable o un nombre de fichero que comienza con el texto escrito, Bash completa la palabra

Si hay más de una forma de completar la palabra, Bash completa lo más que puede y emite un pitido

Si al haber más de una posibilidad para completar, pulsamos dos veces el tabulador, se muestran todas las posibles candidatas

Práctica 10

Practicar el uso del tabulador:

Escribir *ca* en la terminal y pulsar TAB para ver todos los comandos que empiezan por *ca*

Utilizarlo para completar el nombre de los ficheros:

\$cat [TAB]

Comprobar como muestra las posibilidades

Practicar el uso de Ctrl-R para repetir comandos

Editores de texto

En consola

nano

vim

En modo gráfico, cualquier editor que pueda guardar en modo texto

gedit

OpenOffice

. . . .

Shell scripts

Secuencia de comandos y estructuras de control que especifican en que modo deben ejecutarse dichos comandos.

El script "Hola Mundo":

#!/bin/bash

echo Hola Mundo

El Script holamundo.sh

Prímera línea del script

#/bin/bash

Indica el programa que debe ejecutar el script. Si no se encuentra el programa, se producirá un error.

echo Hola Mundo

Ejecuta el comando echo con los argumentos Hola Mundo, haciendo que se muestren por pantalla.

Ejecución de scripts

Podemos ejecutar el script de dos formas:

Invocando al intérprete para que ejecute el script:

bash holamundo.sh o

source holamundo.sh

Ejecutando directamente el script:

#./holamundo.sh

Para ello necesitamos tener permiso de ejecución # chmod +x holamundo.sh
./ indica ejecutar desde el directorio actual

Basados en usuarios y grupos

Cada archivo, tiene un propietario y pertenece a un grupo

Se asignan permisos para el propietario, para el grupo y para los demás usuarios

Hay 3 tipos de permisos

r: Lectura

Permite leer un archivo

En directorio, permite listar sus contenidos

w: Escritura

Permite modificar un archivo

x: Ejecución

Permite ejecutar un archivo

En un directorio, permite el acceso a él (cd)

Para ver los permisos de un archivo, usamos el comando ls:

```
$ Is -I
```

- -rwxr-xr-x 1 root root 4036 2007-12-13 10:29 index.php
- 9 letras indican los permisos:

```
rwxr-x-r-x
```

Las tres primeras son los permisos del propietario, las siguientes del grupo y las últimas, del resto de los usuarios

rwx

Permisos de lectura, escritura y ejecución para el propietario

r-x

Permisos de lectura y ejecución para el grupo

r-x

Permisos de lectura y ejecución para el resto de los usuarios

-rwxr-xr-x

La primera letra indica el tipo de archivo:

- :archivo regular

d: directorio

I: enlace

Modificación de permisos

```
$ chmod [ugoa]+-[rwx] fichero
```

Añade o quita permisos a los existentes

u: usuario

g: grupo

o: otros

a: todos

\$ chmod u+x script.sh

\$ chmod modo fichero

modo son tres números en octal

\$ chmod 755 script.sh

Práctica 11

Crear un directorio para guardar las prácticas que iremos realizando llamado scripts.

\$ mkdir scripts

Abrir un nuevo fichero de texto y copiar el script holamundo.sh.

En consola: nano, vim, ...

En modo gráfico: gedit, gvim, openoffice...

Darle permisos de ejecución y probar el script

Syntax Highlighting

Es muy útil usar editores que coloreen el código, ya que es mucho más fácil de leer

En Vim:

Añadir a ~/.vimrc

syntax on

En Nano:

Copiar el fichero nanorc-bash a ~/.nanorc

Comentarios

Todo lo que se encuentre en una línea detrás del carácter '#' se considera un comentario y es ignorado por el intérprete.

```
#!/bin/sh#Esto es un comentarioecho Hola Mundo # imprime hola mundo
```

El Script backup1.sh

#!/bin/bash

Crea backup del directorio personal

tar -zcf /tmp/mi-backup.tgz ~/

Crea un archivo comprimido en formato tgz con los contenidos del directorio del usuario (~/) y lo deja en /tmp

echo "Copia de seguridad realizada"

Se informa al usuario de que se ha realizado la copia

Todo proceso abre 3 ficheros estándar:

stdin (descriptor de fichero 0)

El lugar desde el que el programa espera leer su entrada. Por defecto es el teclado

stdout (descriptor de fichero 1)

El lugar donde el programa escribirá su salida. Por defecto es la pantalla.

stderr (descriptor de fichero 2)

Es el lugar donde el programa escribe sus mensajes de error. Por defecto es la pantalla.

Estos ficheros pueden redirigirse de varias formas

Redireccionamiento de salida estándar de proceso a fichero.

La salida que cualquier comando genere en stdout, se puede redireccionar a cualquier otro fichero:

Is -al > Is.txt

Crea el fichero ls.txt en el directorio actual, con el resultado de la ejecución del comando ls. Se suprime la salida normal por pantalla de ls, por estar redirigida.

Redireccionamiento de salida estándar de proceso a fichero.

|s - a| > |s.txt|

Si el fichero ls.txt existe, se sobrescribe

Is -al >> Is.txt

Si el fichero no existe, se crea nuevo

Si el fichero existe, se añade la salida del comando al final del mismo.

Redireccionamiento de salida de errores de proceso a fichero.

Se redirecciona la salida de errores del comando a otro fichero

grep hola /tmp/* 2>errores.txt

En el fichero errores.txt encotramos los mensajes de error generados por grep en su ejecución

El fichero especial /dev/null actúa de "agujero negro" donde podemos mandar las salidas no deseadas

grep hola /tmp/* 2>/dev/null

grep

Programa extremadamente útil en la creación de scripts o en el trabajo en consola

Muestra por pantalla las líneas que contienen un patrón

grep bash holamundo.sh

Líneas que contienen "bash"

grep -v bash holamundo.sh

Líneas que NO contienen "bash"

Redireccionamiento de salida de errores a la salida estándar

grep hola /tmp/* 2>&1

La salida de errores se envía al mismo fichero que la salida estándar

Redireccionamiento de salida estándar a la salida de errores

grep hola /tmp/* 1>&2

La salida estándar se envía al mismo fichero que la salida de errores

Redireccionamiento de salida de errores y la salida estándar

grep hola /tmp/* &> /dev/null

Se redirige toda la salida del programa. Éste ejemplo podría ser útil en scripts pensados para ejecutar con cron, en los que no nos interese su salida.

grep hola /tmp/* >resultado.txt 2>errores.txt

Se redirige la salida estándar al fichero de resultados y los errores hacia otro fichero

El Script backup2.sh

#!/bin/bash

tar -zcf /tmp/mi-backup.tgz ~/ 2>/tmp/errores.txt

Crea un archivo comprimido, dejando los errores producidos en el fichero indicado.

echo "Copia de seguridad realizada"

echo "Consulte el fichero para comprobar que se hizo correctamente"

Redireccionamiento de entrada

Cualquier comando que lea su entrada de stdin puede redireccionarla para que venga de otro fichero

\$ read a < fichero

Comando cat

Copia la entrada estándar en la salida estándar

- \$ cat
- \$ cat < fichero
- \$ cat fichero #aqui cat no usa la entrada estándar

Práctica 12

Escribir un script llamado "fecha.sh" que cree un fichero con la fecha, el listado de todos los usuarios conectados en el sistema y el tiempo que lleva funcionando.

Comandos:

date

who

uptime

Tuberías (pipes)

Las tuberías permiten usar la salida de un programa como la entrada para otro programa

#ls -al | less

Se ejecuta el comando ls y, en lugar de mostrar su salida, se envía como entrada al comando less, que pagina el resultado y permite navegar por él.

Otra forma de obtener el mismo resultado que al ejecutar ls *.txt usando tuberías:

#ls -al |grep "\.txt\$"

grep

- Para patrones más complejos que una palabra, se usan ""
- Para escapar los caracteres especiales, se usa \

١.

- \$ significa al final de la línea
- ^ significa al principio de la línea

```
grep "^#" *
```

Tuberías (pipes)

Muy útiles para la filosofía de las utilidades Unix: comandos que hacen pocas cosas se unen entre sí para lograr los resultados deseados

\$ cat alumnos.txt | sort | uniq | lp

Se ordena el fichero

Se quitan las líneas repetidas

Se manda imprimir el resultado

Comandos útiles para desarrollar scripts:

cut

Imprime la parte seleccionada de una línea Opciones:

- -c: Muestra solo los caracteres de esas posiciones \$ echo HOLA|cut -c2-3 OL
- -f: Selecciona solo los campos elegidos
- -d: indica el carácter delimitador (TAB por defecto) \$ echo "1 2 3"|cut -f1,3 -d" " 1 3
- --complement: complementa la selección

Comandos útiles para desarrollar scripts:

```
tr [opcion] Conjunto_de_caracteres1 [CC2]
```

Modifica o borra caracteres de la entrada estándar, escribiendo en la salida estándar

Sin opciones, se reemplazan las ocurrencias del CC1 por las del CC2:

\$ echo HOLA|tr H B

BOLA

\$ echo HOLA|tr A-Z a-z

hola

Comandos útiles para desarrollar scripts:

```
tr [opcion] Conjunto_de_caracteres1 [CC2]
```

Modifica o borra caracteres de la entrada estándar, escribiendo en la salida estándar

Opciones

```
-d: borra los caracteres de CC1
echo HOLA|tr -d H,A
OL
```

-s: reemplaza cada repetición de un carácter por una sola ocurrencia de ese carácter

X

--complement: complementa la selección

Práctica 13

Modificar el script anterior, llamado "redireccionar.sh", para refinar la salida

Que no se muestre la hora ni el uso horario en la salida del comando date

cut

Que se ordene la lista de usuarios conectados y se eliminen los repetidos

sort, uniq

Que las estadísticas de uptime aparezcan en mayúsculas

tr

Se pueden usar variables como en otros lenguajes de programación

No hay tipos de datos

Una variable puede contener un número, un carácter o una cadena de caracteres

No hay necesidad de declararlas, se crean al asignarles un valor

Para asignar un valor a una variable, se usa su nombre y el símbolo de asignación:

VAR="Hola Mundo"

No puede haber espacios entre la variable y el valor asignado

Para obtener el valor de la variable, se referencia precedida del símbolo \$ echo \$VAR

Tipos de asignación

VAR="Hola Mundo" #asignación normal

let a=16+5 #asignación con let

Se evalúa la expresión y se asigna el resultado a la variable

for i in 1 2 3 #asignación en bucles

En cada pasada, se asigna un valor

echo -n "Dame la IP: "; read IP #con read

se obtiene el valor de la entrada estándar

Sustitución de variables

Los \$ se interpretan en el interior de las comillas dobles

echo "\$VAR"

Los \$ NO se interpretan en el interior de comillas simples

echo '\$VAR'

VAR="A B	C"	
Comando	Salida	Explicación
echo VAR	VAR	No se referencia la variable
echo \$VAR	ABC	echo recibe 3 argumentos
echo \${VAR}	ABC	Igual que el anterior
echo "\$VAR"	AB C	echo recibe 1 solo arg
echo '\$VAR '	\$VAR	No se interpreta la var

En realidad, la forma de referirnos a las variables que hemos usado es una simplificación

\$VAR es la simplificación de **\${VAR}**

Podemos usar la forma simplificada siempre que no existan ambigüedades

Siempre que la variable vaya seguida de una letra, guión o dígito, es necesario usar \${VAR}

nombre=Antonio

Apellido=Duran

echo "\$nombre_\$apellido"

Correcto: echo "\${nombre}_\$apellido"

La expresión \$(comando) obtiene el resultado de la ejecución de un comando para asignarlo a una variable:

DIA=\$(date +%d) echo \$DIA

También se puede hacer:

DIA=`date +%d` echo \$DIA

El Script backup3.sh

#!/bin/bash

OF=/tmp/mi-backup-\$(date +%Y%m%d).tgz

Crea una variable con el nombre del fichero añadiéndole la fecha de hoy

tar -zcf \$OF ~/

Crea el fichero cuyo nombre es el contenido de la variable

Práctica 14

Escribir un script "usuario.sh" que pida el nombre al usuario, lo guarde en una variable, y posteriormente lo imprima por pantalla.

Usar read para leer el nombre de teclado

Argumentos

\$./script a1 a2 a3 a4 a5 ...

Para acceder a los argumentos de un script se usan variables:

\$1, \$2, \$3 ...: Parámetros

\$0: nombre del script

\$*, \$@: Todos los parámetros separados por espacios

\$#: Número de argumentos pasados

Argumentos

\$./script a1 a2 a3 a4 a5 ...

Con el comando shift se reasignan los argumentos perdiendo todos una posición:

\$1 <-- \$2, \$2 <-- \$3 ...

Para acceder al parámetro 10,11.. debemos usar \${10}, \${11}..

Argumentos

Script para crear un usuario, recibiendo como parámetros el nombre, el grupo y la contraseña.

E_PASS=`mkpasswd -S "XX" \$3`

Ejecuta el comando mkpasswd para obtener la clave cifrada, y la deja en la variable E_PASS

useradd \$1 -g \$2 -p \$E_PASS

Añade un usuario al sistema, llamado \$1, con grupo \$2 y la contrasela previamente encriptada

Práctica 15

Escribir un script "infofile.sh" que reciba tres nombres de fichero por parámetro

Para el primero, se mostrará el tipo de archivo (file)

Para el segundo, se mostrará toda su información (stat)

Para el tercero, se muestran las líneas que tiene (wc)

exit y exit status

exit: comando para terminar un script correctamente. Puede aceptar un parámetro, que será pasado al script padre.

exit 1

Todo comando ejecutado, devuelve al terminar un *exit status*

O si terminó correctamente no-cero en caso contrario

exit y exit status

Se puede consultar el exit status de un comando

```
$ Is
$ echo $?
0 # ls se ejecuta correctamente
$ xx
$echo $?
127 # Se produce un error al no existir
$ grep xxx fichero.txt
$ echo $?
1 # error por no encontrar la cadena
```