GUIA RÁPIDO DE COMANDOS LINUX

GERAL

Shell de usuário \$ Shell de root #

login

inicia uma nova sessão

su

troca de usuário, ex

su root

logout, exit

encerra a sessão

reboot, init 6

reinicia o micro

halt, init 0 desliga o micro

shutdown

desliga ou reinicia, ex

shutdown -r now (reinicia agora)

shutdown -h 10 (desliga daqui a 10 min)

help

informações sobre comandos, ex

comando --help

man

consulta manual do comando, ex

man comando

whatis

consulta o que é o comando, ex

whatis comando

pwd

exibe o diretorio corrente

tree

exibe a árvore

Is

lista diretorios, ex

Is -lha (a - ocultos, I - detalhes, h - tamanho em kbytes)

clear

limpa tela

find

localiza arquivos, ex

find / -iname arquivo.txt (procura arq.txt em / pelo nome Maius ou

menusc)

string

procura strings em arquivos binários, ex

string programa.exe

which

mostra o camilho de um programa/comando, ex

which firefox

touch

cria arquivos, ex

touch arquivo.txt

rm

remove arquivos, ex

rm arquivo.txt

rm -rf (recursivo e force, remove diretorios não vazios)

mkdir

cria diretórios, ex mkdir pasta rmdir

apaga diretorios vazios, ex

rmdir pasta

ср

copia, ex

cp -r (copia recursivamente)

In

cria links simbólicos, ex

In -s pasta link

mν

move ou renomeia arquivos e pastas, ex

mv pasta pasta2

cd

muda de diretorio, ex

cd ../ (vai para o diretorio anterior)

split

divide arquivos, ex

split -b 1440k pasta_grande.tar.gz (divide em tamanhos de

disquetes)

cat

concatena arquivos e imprimi na saída padrão, ex

cat arquivo txt (função mais usada)

cat xaa xab > pasta_restaurada.tar.gz (joiner)

file

exibe o tipo do arquivo, ex

file arquivo.txt

date

exibe e altera a data, ex

date 072117152012 (mes,dia,hora,min,ano)

Sab jul 21 17:15:00 BRT 2012

cal

exibe o calendário

uptime

exibe o tempo de execução

cat /etc/issue

exibe informações sobre a versão da distribuição

ARQUIVOS

cat, more , less

exibe arquivos

echo escreve

(pipe) - une comandos, ex

comando1 |comando2 |comando3 ...

grep

busca, ex

Is |grep arquivo

> (recireciona) - redireciona a saida, ex

cat > arquivo.txt (cria um arquivo para escrita,use CTRL+D para

salvar)

echo "fim" >> arquivo.txt (>> escreve no fim do arquivo)

head

exibe n primeiras linhas de um arquivo, ex

head -n arquivo.txt (n - linha, b - blocos, c - caracteres)

tail

exibe n ultimas linhas de um arquivo, ex

tail -n arquivo.txt (n - linha, b - blocos, c - caracteres)

tr

substitui ou traduz caracteres, ex II /etc |tr " " "-" (troca espaços por traços) cat arquivo.txt |tr -d " " (tira os espaços)

wc

conta, ex

wc -l arquivo.txt (l-linhas, w-palavras, c-caracteres)

nl

visualiza a numeração das linhas, ex nl arquivo.txt

sort

ordena, ex sort arquivo.txt

rev

inverte linhas de texto, ex rev arquivo.txt

tac

inverte um arquivo, contrario do cat, ex tac arquivo.txt

cut

seleciona trechos de uma arquivo, ex cut -f 1 -d " " arquivo.txt (seleciona o 1o campo com delimitador espaço) cut -c 1-3 arquivo.txt (seleciona os caracteres de 1 a 3)

diff

exibe a diferença de arquivos, ex diff arquivo1 arquivo2

tee

grava a saida de um comando em um arquivo, ex echo "fim" |tee -a arquivo (equivale >>)

sed, awk

veja folha anexa

EDITORES DE TEXTO

vim pico, nano mcedit

COMPACTAÇÃO

tar

compacta ou extrai, ex tar -czvf arquivo.tar.gz PASTA (compacta) tar -xvf arquivo.tar.gz (extrai)

zip, unzip

compacta, extrai, ex zip arquivo.zip PASTA unzip arquivo.zip

HARDWARE

arch

exibe a arquitetura do SO (32 ou 64)

Ispci, Isdev, Isusb

lista dispositivos de hardware

discover

utilitario para detectar hardware

cat /proc/cpuinfo, meminfo, partitions, devices

informações sobre os dispositivos

dmesg

mensagens do kernel

INSTALAÇÃO

rpm -ivh pacote.rpm (instala) dpkg -i pacote.deb (instala) rpm -e pacote (desinstala) dpkg -r pacote (desinstala)

yum install pacote apt-get install pacote

yum remove pacote apt-get remove pacote

yum update apt-get update

VARIÁVEIS DE AMBIENTE

\$SHELL (/etc/shells), \$HOME, \$LOGNAME, \$USER ...

alias

cria apelidos, ex alias lista "ls -lha"

history

histórico de comandos, ex history -c (apaga histórico)

unalias

apaga apelidos unalias lista

SERVIÇOS

Tabela: 0-halt , 1-monouser, 2-multiuser sem nfs, 3-multiuser com nfs, 4-reservado, 5-X11, 6-reboot ; Localização: /etc/rc?.d

RedHat

chkconfig --add serviço (adiciona) chkconfig --del serviço (remove) chkconfig --list serviço (lista)

ntsysv (gerencia) service serviço start,stop,restart

Debian

update-rc.d nome-serviço defaults (adiciona) update-rc.d -f nome-serviço remove (remove)

rcconf (gerencia)

crond

atumatiza, edite /etc/crontab

PROCESSOS

jobs -l

exibi os processos executados no terminal

& (executa em background)

CTRL+C - finaliza

CTRL+Z (interrompe, use bg,fg para alternar de background e foreground)

ps

lista processos ativos, ex ps -aux |grep firefox

kil

mata processo, ex kill -9 numero-processo

top - visualiza processos mais usados

free - memoria livre

USUÁRIOS

w - mostra quem está logado

white

envia uma mensagem para o usuário, ex white everton tty1 ola aluno

wall

envia uma mensagem de texto a todos os usuários, ex wall mensagem.txt

/etc/passwd

(usuario:senha:id-usuario:id-grupo:descrição:diretorio:shell)

/etc/group

(grupo:senha:id-grupo:descrição:lista-usuarios)

Ob:(para bloquear um usuario use #, para deletar apague a linha)

/etc/defaults/useradd

valores padrão para criação de usuarios

adduser, useradd

adiciona usuarios, ex:

useradd aluno -d /home/pasta -g grupo -s /bin/bash

usermod

modifica caracteristicas do usuario, ex usermod -c "comentario" -d /diretorio -s /shell -g grupo everton

userdel - deleta um usuario

passwd

modifica senha do usuario, ex passwd everton

finger - exibe informações do usuário

groupadd, groupdel

adiciona, remove um grupo

gpasswd

define senha do grupo ou insere usuario em um grupo, ex gpasswd -a everton familia (a-adiciona, d-remove)

groups

exibe informações do grupo

who

mostra quem esta logado

whoami

quem sou eu?

last

listagem dos ultimos logins e quem ainda esta on

lastlog

relatorio dos ultimos logins de todos os usuários

sudo

executa comendos de superusuario /etc/sudoers (configurações do sudo)

PERMISSÕES

dono,grupo,outros (octal: **4-Read, 2-Write, 1-eXecute**), ex: ls -l /home/usuario

drwxr-xr-x pasta

(padrão 777-022=755, ver /etc/profile, umask 022)

-rw-r--r-- arquivo

(padrão 666-022=644, ver /etc/profile, umask 022)

Obs: /home/usuario/.profile (padrão do usuario, umask 022)

chmod

altera as pemissões dos arquivos ou pastas, ex chmod 744 arquivo (torna rwx r-- r--)

chown

altera o dono, ex chown -R everton.familia PASTA/

chgrp

altera so o grupo, ex chgrp -R everton PASTA/

*** GUIA COMANDO SED ***

Opções:

-e sed estendido, para usar {} -i gravar no mesmo arquivo

-n prox linha

Comandos básicos:

; separador de comandos

! não logico

, separador de endereços

/ separador de endereços

p imprimi s substitui

c coloca em um intervalo

d deleta

g fazer em toda extensão

Escapes para caracteres especiais:

(apito)

(avança linha) \f

(quebra de linha) \n

(retorno de carro) \r

(tabulação horizontal) \t (tabulação vertical) ١٧

A sintaxe genérica:

sed [opções] regras [arquivo]

Sendo que regras tem a forma genérica de: index.html > saida.html

[ende1 [, end2]] comando [argumento]

EXEMPLOS:

Imprimi duplicando:

sed p texto > saida

Imprimi sem duplicar a linha 5:

sed -n 5p texto > saida

Deleta linha:

sed '5d' texto > saida

Deleta linha que tem uma palavra

sed '/palavra/d' texto > saida

Intervalos:

sed '5,10d' texto > saida sed '5,/palavra/d' texto > saida

Mais 3 linhas:

sed '/palavra/,+3d' texto > saida

Invertendo a logica:

sed '2,5!d' texto > saida

Aplicando vários comandos de uma vez:

sed '5d;10d;/palavra/d' texto > saida

Substitui:

sed 's/isso/aquilo/' texto > saida

Variavel, use aspas duplas:

sed "s/\$HOME/aquilo/" texto > saida

Delimitadores (uso da /):

sed 's,/, ,g' texto > saida sed 's/V /g' texto > saida

Substituir por uma quebra de linha:

sed 's/ \\n/g' texto > saida

Deleta espaços em branco final e inicial:

sed 's/^[\t]*//;s/[\t]*\$//' texto > saida

Trocar várias linhas ou um bloco:

sed '/<head>/./<\/head>/c TEXTO'

***GUIA AWK ***

AWK é uma linguagem de programação para processamento de texto.

Sintaxe: \$ awk opcao 'PADRAO { ACAO }'

EXEMPLOS:

Imprimir a 8a coluna do list e ainda deletar as 1as linhas:

II | awk '{print \$8}' | sed '1,3d'

Imprimir o 2o campo somente da linha q tem o padrao:

\$ awk '/Everton/ { print \$2 }' familia.txt

Usando um caracter como delimitador:

cat /etc/passwd | awk -F ":" '{print \$1}'

Usando o separador de campos:

Is -I /etc | awk '{print \$1 FS \$8}' Is -I /etc | awk '{print \$1 " " \$8}'

Numerando linhas:

Is -I /etc | awk '{print NR FS\$1 FS \$8}'

Filtra linhas com padrão e mostra apenas colunas 1 e 8:

Is -I /etc | awk '/conf\$/{print \$1" "\$8}'

Imprime as linhas com mais de 3 campos:

Is -I /etc | awk 'NF > 3'

Filtra linhas com caracteres da coluna 1 igual a 7:

awk 'length(\$1) == 7' familia.txt

Imprime linhas pares:

Is -I /etc | awk 'NR % 2 == 0 {print NR" "\$0}'

Substitui strings:

Is -I /etc | awk '/conf\$/ {sub(/conf\$/,"test"); print \$8}'

Procura expressão em determinado campo e imprimi:

Is -I /etc | awk '\$8 ~ /^[ae]/ {print \$8}'

Inserindo strings entre campos:

cat /etc/passwd | awk -F: '{print "Login: " \$1}'

NR != 1 evita que a linha Total seja exibida:

Is -lha /etc | awk 'NR != 1{print "Nome: "\$8" Perm: "\$1" Tamanho: "\$5}'

Imprime as linhas com mais de 27 caracteres:

awk 'length(\$0) > 27 {print \$0}' familia.txt

Exibe o número de linhas do arquivo:

awk 'END { print NR }' arquivo

GUIA SCRIPT SHELL

Inicio:

#!/bin/bash #!/bin/sh

Preparação:

chmod 755 script.sh

Execução:

./script.sh

echo

imprimi, ex: echo \$USER (imprimi o usuario) echo ~ (imprimi o home) echo \$HOME (imprimi o home)

ehco \$SHELL (imprimi o shell)

Declaração de Variáveis:

usa-se com \$, declara sem \$, ex nome="Everton" echo "A variavel \\$nome contem a string \$nome" echo "A variavel \\$nome contem a string \${nome}"

Variaveis especiais:

echo \$0 (exibi o nome do proprio script) echo \$_ (exibi o ultimo comando) echo \$# (exibi o numero de parametros passados) echo \$* (exibi os parametros, separados por espaços)

Aspas, ex:

echo 'Isso eh uma "string" echo "Isso eh uma 'outra string'"

Barra invertida \

desabilita metacaracteres, ex echo ... seja a funcao f\(x\) tal que ... echo "Veja esse \\$ que nao eh variavel !!"

Ponto e virgula ;

separa comandos, ex:
\${ comando1; comando2 }

Crase ``

executa o comando, ex: echo "seu pwd eh `pwd`"

Pipe |

utiliza saida de um comando como entrada do outro, ex : \$ ps -aux |less

E &&

executa o segundo se o primeiro tiver sucesso, ex comando1 && comando2

OU |

executa o segundo se o primeiro não tiver sucesso. Ex : comando1 || comando2

Redirecionamento do script, ex

FILE=saida.txt cat >> \$FILE << EOF (end of file)

Expansões, ex

echo Arquitetura i{386,486,586} echo bo{c,lach}a echo \$((2+2)) numero=10;echo \$((2+\$numero))

Operadores aritmeticos

a+b, a-b, a*b, a/b, a\%b, ex: echo \\$((9\%2)) echo \expr 2 * 2\ (\ para anular metacaracteres) echo \expr 25 / 5\ (atencao: para decimal, use bc) echo "3 ^ 2" |bc echo "sqrt(4)" |bc echo sqrt\(25\) |bc

Comandos de texto:

- -r -w -x verifica as permissões rwx
- -z verifica se a string esta vazia
- -d verifica se eh diretorio
- -e verifica se o diretorio existe
- -f verifica se o arquivo existe
- -s verifica se tem tamanho maior q zero
- -nt verifica se arq1 mais novo arq2
- -ot verifica se arg1 mais velho arg2

Comandos condicionais e logicos:

-eq == (equivalent)

-ne != (not equivalent)

-lt < (little

-gt > (great)

-ge >= (great equivalent)

-le <= (little equivalent)

-a && (and)

-o || (or)

Exemplo if numerico, use (()):

#!/bin/bash
clear
echo "Calculo da media"
echo -n "Digite a nota 1: ";read n1 #-n para nao pular
linha
echo -n "Digite a nota 2: ";read n2
media=`echo "(\$n1 + \$n2)/2"|bc` # cuidado com
scale, o if nao aceita
echo Sua media final eh: \$media
if ((\$media >= 5));then
echo "Aprovado"
else
echo "Reprovado"

```
Exemplo if string, use []:
 Exemplo for: inicial;teste;incremental
#!/bin/bash
 #!/bin/bash
echo "Verificar se um arquivo existe e se tem
 for((x=1; x \le 10; x++))
permissão escrita"
 do
echo -n "Digite o nome e o caminho de um arquivo:
 echo "$x"
";read arquivo
 done
if [ -z $arquivo ];then
echo "ATENCAO: Digite um nome para o arquivo"
 Exemplo break (encerra um comando de repetição)
./teste.sh
 #!/bin/bash
else
 for((x=0;x<=10;x++))
 if [ -f $arquivo ];then
 do
 if [ -w $arquivo ];then
 if (($x==5));then
 echo "O arquivo $arquivo EXISTE e tem
 break
permissao de ESCRITA"
 else
 else
 echo $x
 echo "O arquivo $arquivo existe mas NAO
 fi
tem permissao de escrita"
 done
 else
 Exemplo while:
 echo "O arquivo nao existe!"
 #!/bin/bash
 fi
 x=0
fi
 while (($x<=10));
 do
 echo $x
Exemplo case:
 x= expr $x + 1
 done
#!/bin/bash
 Exemplo while: Loop infinito facil
clear
echo -n "Digite s ou n: ";read resposta
 #!/bin/bash
case $resposta in
 n=1
s) echo "Voce digitou s" ;;
 while true
n) echo "Voce digitou n" ;;
 do
*) echo "Resposta errada" ;;
 echo $n
 n=\text{`expr $n + 1`}
esac
 done
Comandos de repetição com loop:
 Exemplo until: (testa da direita pra esquerda)
Exemplo for; a variável recebe o valor da lista:
 #!/bin/bash
 echo "Contador com UNTIL"
#!/bin/bash
 x=0
echo "Tamanho dos meus scripts"
 until [ $x -gt 10 ];
for file in *.sh
 echo "os valores da lista são: $x"
dο
du -h $file
 x= expr $x + 1
 done
done
Exemplo for; a variável recebe o valor da lista:
 shift: desloca parametros de entrada das variaveis
 especiais $# e $*, ex:
#!/bin/bash
echo "RENOMEADOR DE ARQUIVOS"
 #!/bin/bash
echo -n "Digite a extensao: ";read extensao
 echo "total de parâmetros iniciais: $#"
echo -n "Digite um prefixo: ";read prefixo
 echo "os parâmetros sao: $*"
mkdir renomeados
n=1
 echo "total de parametros após descolar uma
for file in *.$extensao
 posição: $#"
 echo "os parâmetros restantes sao: $*"
mv $file renomeados/$prefixo$n.$extensao
 shift 2
 echo "total de parametros após descolar duas
echo "$file ==> $prefixo$n.$extensao ... OK"
n=`expr $n + 1`
 posições: $#"
done
 echo "os parâmetros restantes sao: $*"
```

echo "PRONTO!!"

Exemplo shift:

fi

```
#!/bin/bash
echo "Contador com entrada de parametro"
if (($#!=1)) || (($*<=0));then
echo "ERRO, Use apenas um numero e maior que
zero"
exit
else
for (( x=0;x<=$*;x++ ))
do
echo $x
done
```

Funções: Igual a linguagem C

Exemplo funcao com return:

```
#!/bin/bash
function mostra_numero()
{
 echo -n "Digite um número: "
 read NUMERO
 echo "O número é : $NUMERO"
 return
}
mostra_numero
```

Exemplo funcao com variavel local e global:

```
#!/bin/bash
x=10 # variável global
soma()
{
local y=5 # variável local
saida=`expr $x + $y`
echo $saida
}
echo "executando a função: `soma $saida`"
echo "ou execute a função da seguinte forma: "
soma
```

```
Interface de menus, exemplo:
#!/bin/bash
while true
do
clear
echo "-----"
echo " Escolha a opção "
echo "-----"
echo "[1] Exibe a data"
echo "[2] Exibe os arquivos do diretório atual"
echo "[3] Exibe o calendário"
echo "[4] Exibe o editor de texto nano"
echo "[5] Sair"
echo "========="
echo -n "Escolha uma das opções entre [1-5]"
read OPCAO; case $OPCAO in
1) echo "Hoje é `date`"; echo "Pressione uma
tecla": read::
2) echo "Os arquivos em `pwd` são:"; Is -lha
echo "Pressione uma tecla..."; read ;;
3) cal; echo "Pressione uma tecla..."; read;;
```

```
4) nano ;;
5) clear; exit 0 ;;
*) echo "Atenção!!! Por favor selecione 1,2,3,4 ou
5" ;
echo "Pressione uma tecla..." ; read ;;
esac
done
```

Caixas de diálogos gráficos:

zenity, opções:

Exibe uma caixa de texto de entrada --entry --calendar Exibe um calendário --text-info Exibe uma caixa texto informação Exibe uma caixa de diálogo de erro --error --file-selection Exibe para selecionar um arquivo --info Exibe uma caixa de informação --list Exibe uma caixa de listagem Exibe um ícone de notificação --notification --progress Exibe uma barra de progresso --question Exibe uma caixa de pergunta --warning Exibe uma caixa de aviso --scale Exibe uma caixa de escala

OBS.: Para obter detalhes de cada caixa de diálogo digite: zenity --help-OPÇÃO , ex: zenity --help-entry, zenity --help-calendar ..

Exemplos de caixas:

```
$ zenity --entry --text="Digite seu nome" --entry-
text="Digite aqui"
$ zenity --entry --text="Digite sua senha" --hide-text
$ zenity --calendar --day=27 --month=7 --year=2012
$ zenity --text-info --filename=/etc/passwd --title
"PASSWD" --width=400 --height=200
$ zenity --error --text="Mensagem de erro" --no-wrap
$ zenity --file-selection --multiple --directory
--separator=,
$ zenity --info --text="Mensagem de informação..."
--no-wrap
$ zenity --list --text="Listagem" --checklist
--column="Escolha" --column="Produto" TRUE DVD
FALSE Livro
$ zenity --list --text="Listagem" --radiolist
--column="Escolha" --column="Sexo" FALSE
Masculino FALSE Feminino
$ find /etc/ -name *.conf | zenity --list --title
"Procurando arquivos" --text "Localizando
arquivos .conf" --multiple --column "Arquivos"
$ zenity --notification --text="Mensagem de
notifcação..."
$ Is -lha |zenity --progress --text="Porcentagem..."
--percentage=10 --pulsate
$ zenity --question --text="Deseja prosseguir ?"
$ zenity --text-info --filename=familia.txt --editable
$ zenity --warning --text="Mensagem de aviso"
$ zenity --scale --text="Texto" --value=10 --min-
value=0 --max-value=100
```

Exemplos de script com Caixas:

#!/bin/bash
NOME=`zenity --entry --text="Digite seu nome:"`
zenity --question --text="Deseja criar o arquivo
\$NOME.txt ?"
SEL=\$?
case \$SEL in
0) touch \$NOME.txt ; zenity --info --text="Arquivo
criado \$NOME.txt" ; Is -l ;;
1) zenity --warning --text="Operação cancelada" ;;
esac

Exemplo de Menu com Caixas:

#!/bin/bash # script com menus gráficos while true do clear OPCAO=`zenity --list --text="Script com menus" --width=400 --height=300 --radiolist --column="Escolha" --column="Escolha a ação" FALSE "Localizar todos arquivos *.conf em /etc" FALSE "Abrir Arquivos" FALSE "Exibir Calendário" FALSE "Abrir navegador Firefox" FALSE SAIR` case \$OPCAO in "Localizar todos arquivos *.conf em /etc") find /etc -name *.conf | zenity --progress --pulsate; echo "Pressione uma tecla" ; read ;; "Abrir Arquivos") zenity --file-selection --multiple; echo "Pressione uma tecla..."; read;; "Exibir Calendário") zenity --calendar; echo "Pressione uma tecla..."; read;; "Abrir navegador Firefox") firefox ;; SAIR) exit 0;; *) echo "Atenção!!! Por favor selecione uma das opções"; echo "Pressione uma tecla..."; read;; esac done