Primera vez con un SO en serio

Ignacio Vissani

23 de marzo de 2011

Resumen

Esta clase es una introducción al menjo básico de la consola de Linux para un usuario.

1. Intro

Hoy vamos a ver algunas cosas básicas para manejarnos en el shell. Empecemos por ver qué es un shell.

"Un shell de Unix es un intérprete de comandos y un ambiente de scripting que provee una interfaz tradicional para el sistema operativo Unix y para los sistemas operativos del estilo de Unix. El usuario comanda la opeartoria de la computadora ingresando comandos en forma de texto para que el intérprete de línea de comandos lo ejecute o mediante la creación de scripts de texto formados por uno o más comandos de este tipo."

Es decir que es una interfaz provista por algunos sistemas operativos (la gran mayoría) en modo texto que permite la ejecución de comandos o secuencias de comandos.

Un shell es también un programa. Un mismo sistema operativo puede proveer varios shells distintos. Existen por ejemplo el Bourne-shell(sh), el C-shell(csh), el Korn-shell(ksh), etc., todos shells del sistema Unix. Hoy en día uno de los más difundidos es el Born again shell(bash) que es el shell por defecto de Linux.

2. Primeros pasos

Para poder movernos sin problemas tenemos que saber algunos comandos básicos. El primer comando que vamos a aprender es el man.

Ejercicio 1. En la consola tipee el comando man man. ¿Qué ocurre?

Ahora que ya sabemos cómo pedir ayuda, la idea es probar algunos comandos básicos. En cada ejercicio lo que deberían hacer es primero consultar las páginas del manual del comando para ver cómo se usa, qué opciones tiene, etc., y después hacer lo que pide el ejercicio.

Ejercicio 2. 1. pwd Indique qué directorio pasa a ser su directorio actual si ejecuta:

a) cd /usr/bin

- b) cd
- c) ¿Cómo explica el punto anterior?
- 2. cat ¿Cuál es el contenido del archivo /home/<usuario>/.profile?
- 3. find Liste todos los archivos que comienzan con vmlinuz. Estos archivos son imágenes del kernel Linux.
- 4. locate Liste todos los archivos cuyo nombre contiene umlinuz. ¿Qué diferencia hay entre este comando y el find?
- 5. mkdir Genere un directorio /home/<usuario>/tp.
- 6. cp Copie el archivo /etc/passwd al directorio /home/<usuario>/tp.
- 7. grep

Muestre las líneas que tienen el texto "localhost" en el archivo /etc/hosts.

Muestre todas las líneas que tengan el texto "POSIX" de todos los archivos (incluyendo subdirectorios) en /etc. Evite los archivos binarios y aquellos archivos y directorios que no tienen permiso de lectura para su usuario.

- 8. passwd Cambie su password.
- 9. rm Borre el archivo /home/<usuario>/tp/passwd
- 10. ln

Enlazar el archivo /etc/passwd a los archivos /tmp/contra1 y /tmp/contra2.

Hacer un ls -l para ver cuantos enlaces tiene /etc/passwd.

Estos enlaces se llaman "hardlinks". Cada nuevo enlace referencia el mismo espacio ocupado del disco rígido, y por lo tanto cada hardlink es igual de representativo de esos bytes ocupados del disco rígido. El espacio ocupado solamente se liberará cuando todos los enlaces hayan sido borrados.

Ahora enlace el archivo /etc/passwd de manera "soft" al archivo contra3.

Verifique con ls -l que no aumentó la cantidad de enlaces de /etc/passwd.

Estos enlaces se llaman "softlinks" y apuntan no a los bytes del disco rígido sino a la ruta del archivo a ser enlazado. Operar sobre el softlink es igual que operar sobre el archivo, sin embargo los softlinks no cuentan en la cantidad de enlaces (ya que no apuntan a los bytes ocupados del disco rígido) y pueden ser borrados sin afectar al archivo original, aunque si se borra el archivo original el softlink quedará huérfano y no apuntará a nada

- 11. df ¿Qué espacio libre tiene cada uno de los filesystems montados?
- 12. ps ¿Cuántos procesos de usuario tiene ejecutando? Indique cuántos son del sistema.
- 13. uptime ¿Cuanto tiempo lleva ejecutando su máquina virtual?
- 14. uname ¿ Qué versión del kernel de Linux está utilizando?

3. Entrada y Salida standard

Ahora que ya sabemos movermos por el *filesystem* vamos a ver algunas cosas más avanzadas.

Muchas veces queremos que la salida de un comando sea la entrada de otro. Para eso usamos el caracter pipe $(| \acute{o} |)$ que hace justamente eso. Es decir que comando1 | comnado2 ejecuta comando1 y luego ejecuta comando2 pasándole por la entrada standard la salida de comando1.

Ejercicio 3. cat+wc Diga cuántos usuarios hay definidos en el sistema (Pista: todos los usuarios están definidos en /etc/passwd)

También podríamos querer guardar la salida de un comando en un archivo para poder verla más tarde. Para eso existe > que redirecciona la salida standard. Es decir que comando1 >/home/<usuario>/pepe guarda la salida de comando1 en el archivo /home/<usuario>/pepe.

Investigue la diferencia entre usar > y usar >> para redireccionar la salida standard.

Ejercicio 4. 1. seq Genere el archivo /home/<usuario>/1000-lineas que debe contener 500 líneas y en cada una de ellas debe estar el número de línea. Es decir que debe ser de la forma

2. seq Agrege al archivo /home/<usuario>/1000-lineas las 500 líneas que faltan para completar las 1000.

Ahora unos ejercicios un poco más interesantes:

Ejercicio 5. 1. STDOUT

- a) Conserve en el archivo /home/<usuario>/tp/config la salida del comando ls que muestra todos los archivos del directorio /etc y de los subdirectorios bajo /etc.
- b) Presente cuantas líneas, palabras y caracteres tiene /home/<usuario>/tp/config.
- c) Agregue el contenido, ordenado alfabéticamente, del archivo /etc/passwd al final del archivo /home/<usuario>/tp/config.
- d) Presente cuantas líneas, palabras y caracteres tiene /home/<usuario>/tp/config.

2. Pipes

a) Liste en forma amplia los archivos del directorio /usr/bin que comiencen con la letra "a". Del resultado obtenido, seleccione las líneas que contienen el texto apt e informe la cantidad de caracteres, palabras y líneas.

Está prohibido, en este ítem, usar archivos temporales de trabajo.

4. Editores (nano, vi)

4.1. vi

Si bien podemos crear un archivo de texto usando el comando cat en general resulta vital para el uso de cualquier sistema operativo contar con un editor de textos. Vamos a ver someramente los comandos básicos de dos de los editores más populares de los entornos del tipo Unix.

Empecemos con el vi que es el editor por defecto de los sistemas Unix.

Para aprender a usar vi vamos a crear un peque no programa en C. Pero primero veamos algunas cosas básicas para poder manejarnos con el vi.

Lo primero que debemos saber es que el vi tiene dos modos de operación. El modo comando y el modo inserción.

Para ingresar al vi simplemente ejecutamos el comando vi <nombre_archivo>. Una vez adentro para salir del editor ejecutamos el comando :q (notar que todos los comandos en vi se ejecutando estando, naturalmente, en el modo comando).

Al iniciarse vi se enecuentra en modo comando. Para pasar del modo comando al modo inserción existen varios comandos. Los más usados son i, a, o.

Para pasar del modo inserción al modo comando se usa la tecla ESC ó CTRL+[. El vi es un editor muy poderoso con muchos comandos. Sólo voy a mencionar los básicos para poder editar un archivo decentemente.

Pedir ayuda	:help
Desplazamiento	$h,j,k,l\ \acute{o}\leftarrow,\downarrow,\uparrow,\rightarrow$
Más desplazamiento	\$ (fin de línea), ∧ (comienzo de línea),
	G (fin de archivo), gg (comienzo de archivo)
	: \sharp (GOTO línea número \sharp)
Edición	x (borrar caracter bajo el cursor), dd (borrar línea)
	r (reemplazar caracter), R (reemplazar desde cursor)
	cw (cambiar palabra)
Búsqueda	/ <texto>, n (próxima coincidencia), N (anterior coincidencia)</texto>
Archivo	:w (guardar), :e (abrir), :q (salir), :wq (guardar y salir)

4.2. nano

El nano es un editor más "visual". Al abrirlo vamos a ver que la pantalla tiene tres secciones.

- 1. Superior: Se indica la versión de nano, el nombre del archivo que está siendo editado y si ha habido cambios o no.
- 2. Centro: Se muestra el contenido que está siendo editado.
- 3. Inferior: Se muestra cierta información importante y los atajos más aproppiados dependiendo del contexto.

Acá no hay mucho que explicar ya que el editor es bastante autoexplicativo. Vale la pena mencionar que en los atajos que se muestran en la parte inferior el circunflexo (\land) representa a la tecla CTRL y la eme mayúscula representa a la tecla ALT o Meta.

Para tener una idea, sumaricemos algunos atajos básicos.

Dodin ozurdo	CTRL-G
Pedir ayuda	<u> </u>
Desplazamiento	CTRL-B,CTRL-N,CTRL-P,CTRL-F $\circ \leftarrow,\downarrow,\uparrow,\rightarrow$
Más desplazamiento	CTRL-E (fin de línea), CTRL-A (comienzo de línea),
	ALT-/ (fin de archivo), ALT-\ (comienzo de archivo)
	CTRL (GOTO línea,columna)
Edición	CTRL-D (borrar caracter bajo el cursor), CTRL-K (cortar línea)
Búsqueda	CTRL-W (buscar una cadena), ALT-W (repetir última búsqueda)
Archivo	CTRL-O (guardar), CTRL-R (abrir), CTRL-C (salir),
	CTRL-X sobre archivo modif. (guardar y salir)

Ejercicio 6. 1. less Muestre el contenido del archivo 1000-lineas.txt por pantalla de manera que pueda desplazarse hacia adelante y hacia atrás en el mismo.

- 2. / Sin salir de less busque todas las apariciones de la cadena "50" en el archivo 1000-lineas.txt
- 3. v Sin salir de less edite el contenido del archivo. Busque y reemplace todas las apariciones de la cadena "50" por la cadena "11".
- 4. q Salga del editor. ¿A dónde vuelve? ¿Qué pasó con la búsqueda que había realizado anteriormente?

Ejercicio 7. Usando el editor que prefiera tipee el siguiente programa en lenguaje $C(lo\ vamos\ a\ usar\ ma\ nana)$.

loop.c