

Como hacer un Script en Ubuntu

Este post es para usuarios avanzados y está sacado de http://doc.ubuntu-es.org


DEFINICION

Un **Script** (o guion) para Bash es un archivo de texto que contiene una sucesión de comandos de Shell que pueden ejecutar diversas tareas de acuerdo al contenido del texto del guión. De esta forma pueden automatizarse muchas acciones para alguna necesidad particular o para la administración de sistemas. El guión debe escribirse en un orden lógico pues Bash ejecutará el guión en el orden en que se escriben las lineas, de la misma forma que cuando se realiza una tarea cualquiera por una persona, por ejemplo; primero hay que poner la escalera y luego subirse.

Los Scripts de Bash deben tener siempre como primera linea del guión el texto, para que el Sistema Operativo ejecute la acción usando el programa Bash. #!/bin/bash

Una vez escrito el Script y guardado en el disco en alguno de los directorios "bin" con el nombre y permiso de ejecución apropiados, se invoca, escribiendo en la consola el nombre del guión. Si el guión tiene una interfaz gráfica se invoca como otro programa cualquiera, uno o dos clic sobre el guión o su icono. Este puede escribirse en cualquiera de los editores de texto de Linux, por ejemplo Kwrite y será ya un guión funcional cuando se salve a alguno de los "bin".

Nota: Es buena práctica cuando se escribe un guión salvarlo apenas se hayan escrito las primeras línea para ir comprobando su funcionamiento e ir corrigiendo los problemas.

VARIABLES

Es impensable elaborar Scripts de Bash sin el uso de las variables. Una variable es una estructura de texto (una letra, un número o sucesiones de ellos) que representa alguno de los elementos que varían en valor y/o significado en el entorno de la Shell, sirviendo como elemento básico de entrada/salida de valores a y desde los comandos en su ejecución consecutiva. Para invocar una variable se utiliza el carácter especial \$ precediendo al nombre de la variable. Exixten dos tipos de variables:

1. Variables intrínsecas de Bash.

Estas son elaboradas por defecto por el propio Bash y son:

- \$0 -> Nombre del guión
- \$1....\$n -> Variables que almacenan los n argumentos (opciones) proporcionados al comando.
- \$# -> Variable que contiene el total de los argumentos proporcionados.

- \$* -> Conjunto de los argumentos.
- \$?-> Valor de ejecución del comando anterior, si es cero es que el comando anterior se ejecutó sin errores, de lo contrario hubo algún error.
- \$\$ -> Identifica el proceso del guión.
- \$! -> Identifica el último proceso arrancado en el trasfondo (background).

2. Variables creadas por el programador.

Las variables pueden ser creadas en cualquier momento, pero siempre antes de su utilización de manera muy simple, se escribe:

nombre variable=valor variable

En cualquier momento posterior a la creación si se coloca \$nombre_variable dentro del entorno de la Shell el sistema colocará allí valor_variable.

SALUDO=Bienvenido

En cualquier momento posterior si se pone \$SALUDO, Bash colocará ahí Bienvenido.

Una variable también puede ser la salida de un comando si ponemos al principio y final del mismo un acento invertido.

SALIDA=`comando

Le indicará al sistema que donde se escriba \$SALIDA debe poner la salida de ese comando. Es práctica común utilizar mayúsculas para las variables a fin de identificarlas fácilmente dentro del guión.

Cuando se ejecutan Scripts que pueden ser "hijos" de otro guión en ocasiones es necesario exportar las variables, esto se hace escribiendo:

export nombre_variable

3. Caracteres especiales.

Existe un grupo de caracteres especiales (también llamados meta caracteres) que tienen significado propio para Bash. Algunos son:

- \-> Le indica a Bash que ignore el carácter especial que viene después.
- "" -> Cuando se encierra entre comillas dobles un texto o una variables si esta es una frase (cadena de palabras) Bash lo interpretará como una cadena única.
- \$-> Identifica que lo que le sigue es una variable.
- "-> Las comillas simples se usan para desactivar todos los caracteres especiales encerrados dentro de ellas, así tenemos que si escribe '\$VARIABLE' Bash interpreta literalmente lo escrito y no como variable.
- # -> Cuando se coloca este carácter dentro de una linea del guión, Bash ignora el resto de la linea. Muy útil para hacer comentarios y anotaciones o para inhabilitar una linea de comandos al hacer pruebas.
- ;-> Este carácter se usa para separar la ejecución de distintos comandos en una misma linea de comandos.
- ``-> Se utiliza como se explicó en el punto anterior, para convertir la salida de un comando en una variable. El comando en cuestión se ejecuta en una sub shell.

También están |, (), !, >, <, cuyo significado se verá mas adelante. El espacio es otro carácter especial y se interpreta por bash como el separador del nombre del programa y las opciones dentro de la linea de comandos, por esta razón es importante encerrar entre comillas dobles el texto o las propias variables cuando son una frase de varias palabras.

Otro carácter que debe evitarse en lo posible su uso es el guión (-) ya que para la mayoría de los programas se usa para indicarle al propio programa que lo que sigue es una de sus opciones, de manera tal por ejemplo, si usted crea un archivo con nombre -archivo (en caso que pueda) después será difícil borrarlo ya que rm (programa que borra) tratará el archivo como una de sus opciones (al "ver" el Script) y dará de error algo así, "Opción -archivo no se reconoce".

4. Palabras especiales.

Hay un grupo de palabras que tienen significado especial para bash y que siempre que se pueda deben evitarse cuando se escriben lineas de comandos para no crearle "confusiones" algunas son: exit, break, continue, true, false, return etc... cuyo significado es mas o menos así:

- exit -> Se sale del guión
- break -> Se manda explícitamente a salir de un ciclo
- continue -> Se manda explícitamente a retornar en un ciclo
- return -> Como exit pero solo se sale del comando u operación sin cerrar el guión
- **true** -> Indica que una condición es verdadera
- false -> Indica que una condición es falsa

5. Argumentos propios de Bash.

Bash como programa tiene algunos argumentos útiles y propios que se usan con frecuencia en la elaboración de Scripts en los condicionales vinculados a la determinación de elementos sobre los archivos, variables, cadenas de palabras o cadenas de pruebas, los mas comunes son:

d> Archivo existe y es un directorio
c> Archivo existe y es de caracteres
e> Archivo existe
h> Archivo existe y es un vínculo simbólico
s> Archivo existe y no está vacío
f> Archivo existe y es normal
r> Tienes permiso de lectura del archivo
w> Tienes permiso de escritura en el archivo
x> Tienes permiso de ejecución del archivo
O> Eres propietario del archivo
G> Perteneces al grupo que tiene acceso al archivo
n> Variable existe y no es nula
Archivo1 nt Archivo2> Archivo1 es mas nuevo que Archivo2
Archivo1 -ot Archivo2> Archivo1 es mas viejo que Archivo2
2. Agumentos de cadenas> Cierto si
z> La cadena está vacía
n> La cadena no está vacía
cadena1 = cadena2> Si las cadenas son iguales
adena1!=cadena2> Si las cadenas son diferentes
adena1 <> Si la cadena 1 va antes en el orden lexicográfico
adena1 >cadena2> Si la cadena 1 va despues en el orden lexicográf

6. Entrada / Salida.

En algunas ocasiones será necesario leer ciertas variables desde el teclado o imprimirlas a la pantalla, para imprimir a la pantalla se pueden invocar dos programas en la linea de comandos:

- echo
- printf (que es un echo mejorado)

Y para leer desde el teclado se usa:

reac

Si hacemos un read sin asignar variable, el dato de almacena en **\$REPLY** una variable del sistema. Tanto el comando **echo** como **read** tienen sus propias opciones. Ejemplos:

1. Si creamos en una linea del Script una variable como un comando y queremos imprimir la variable a la pantalla podemos hacer algo así:

VARIABLE=`comando`

echo "\$VARIABLE"

La palabra \$VARIABLE está puesta entre comillas dobles para que se imprima todo el texto ignorando los espacios entre palabras.

2. Si escribimos en una linea del guión

read PREGUNTA

habremos creado una variable de nombre PREGUNTA así es que si luego ponemos echo "\$PREGUNTA"

Se imprimirá a la pantalla lo que se escribió en el teclado al presionar la tecla Enter.

Con los elementos tratados hasta aquí ya podemos escribir nuestros primeros Scripts

Script 1

#!/bin/bash

echo Hola mundo

Cuando se corre este guión se imprimirá a la pantalla Hola mundo

Script 2 -> Lo mismo usando una variable

#!/bin/bash

VARIABLE=Hola mundo

echo "\$VARIABLE"

Nótese la variable entre comillas dobles para que imprima todo el texto.

Script 3 -> Cuando se usan mas de una variable

#!/bin/bash VARIABLE=Hola SALUDO=mundo echo "\$VARIABLE""\$SALUDO"

En los tres casos se imprimirá a la pantalla Hola mundo

Script 4 -> Si se usan caracteres especiales la cosa puede cambiar

#!/bin/bash

/AR=auto

echo "Me compré un \$VAR" Imprimirá Me compré un auto echo 'Me compré un \$VAR' Imprimirá Me compré un \$VAR echo "Me compré un \$VAR" Imprimirá Me compré un \$VAR

Note como las comillas simples y el carácter \ hacen que Bash ignore la función del carácter especial \$. Siempre las comillas simples harán que se ignore todos los meta caracteres encerrados entre ellas y \ solo el que sigue después.

7. Condicionales.

Los condicionales son claves para "explicarle" a la máquina como debe proceder en una tarea cualquiera, esto se hace casi como si se estuviera explicando una tarea a ejecutar a otra persona.

• if then fi

El condicional por excelencia tiene seis palabras claves que son if, elif, else, then y fi. Donde las palabras tienen un significado comunicativo (en Inglés) casi literal, tal y cual se tratara con otra persona y que Bash por defecto las entienda con ese significado.

- if -> si condicional (de si esto o lo otro)
- elif -> también si (contracción de else if)
- else -> De cualquier otra manera
- then -> Entonces
- fi -> if invertido, indica que se acabó la condicional abierta con if

Solo son imprescindibles en la estructura del Script if, then y fi. Supongamos ahora que es usted el jefe de una oficina y tiene una secretaria y que por alguna razón le han pedido que envíe una copia de cualquier documento que lo identifique; normalmente le diría a la secretaria algo así:

"Maria, por favor, busca en el archivo alguna identificación" (condición a evaluar)

if "si es una copia del pasaporte" (primer resultado de la condición); then (entonces)

" envíala por fax a...." (equivalente al comando a ejecutar)

elif "si es de la licencia de conducción" (segundo resultado de la condición); then

"envíala por correo" (otro comando a ejecutar)

elif" si es del carnet de identidad" (tercer resultado de la condición); then

"envíala con un mensajero" (otro comando diferente)

else "de cualquier otra manera"

"pasa un fax diciendo que la enviaré mañana" (otro comando)

fi

Observe que la acción a ejecutar (equivalente al comando) se hace si la condición se evalúa como verdadera de lo contrario se ignora y se pasa a la próxima, si ninguna es verdadera se ejecuta finalmente la acción después del else. La sintaxis de bash se debe tener en cuenta a la hora de escribir el Script o de lo contrario Bash no entenderá lo que usted quiso decirle, Pongamos ejemplos de guiones reales

Script 5

#!/bin/bash VAR1=Pablo VAR2=Pedro if ["\$VAR1" = "\$VAR2"]; then echo Son iguales else echo Son diferentes fi

Los corchetes son parte de la sintaxis de Bash y en realidad son un atajo (shortcut) al programa test que es el que ejecuta la acción de comparación. Observe siempre los espacios vacíos entre los elementos que conforman la linea de comandos (excepto entre el último corchete y el ;), recuerde que ese espacio vacío por defecto Bash lo interpreta como final de un elemento y comienzo de otro. Si corre este guión siempre se imprimirá a pantalla Son diferentes, ya que la condición es falsa. Pero si cambia el valor de VAR2=Pablo entonces se imprime Son iguales. Guión 6 Un guión que verifica si existe un directorio y si no existe lo crea e imprime mensajes a pantalla comunicando la acción ejecutada.

#!/bin/bash

DIR=~/fotos (crea como variable el directorio /home/fotos)

if [!-d "\$DIR"]; then (verifica si no existe el directorio)

mkdir "\$DIR" (si la condición es cierta, no existe el directorio, lo crea)

if [\$? -eq 0]; then (verifica si la acción se ejecutó sin errores, de serlo imprime lo que sigue)

echo "\$DIR" ha sido creado..."

else (de lo contrario imprime)

echo "Se produce un error al crear "\$DIR"

fi (Se cierra la condición abierta en la realización del directorio segundo if)

else (de lo contrario, relativo al primer if)

echo "Se usará "\$DIR" existente"

fi

En este guión pueden verse varias cosas nuevas:

- 1. El carácter! niega la acción, si se hubiera escrito if [-d "\$DIR"] lo que se estaba evaluando era la condición ¿ existe el directorio "\$DIR"? pero al colocar! se evalúa lo contrario.
- 2. El carácter ~ significa el /home del usuario.
- 3. La expresión -eq se utiliza cuando quieren compararse valores numéricos, y significa = $\frac{1}{2}$
- 4. Se usa una de las variables del sistema " $\ensuremath{\mathrm{??"}}$ explicada mas arriba.
- 5. Pueden utilizarse unos condicionales dentro de otros siempre que se cierren apropiadamente.

#!/bin/bash echo "Diga si o no:" read VAR if ["\$VAR" = si]; then echo "Escribiste -si-" elif ["\$VAR" = no]; then

```
echo "Escribiste -no-"
elif [ "$VAR" = "" ]; then
echo "No puede dejarlo en blanco"
else
echo "Lo que escribió no se acepta"
fi
```

Observe que se está evaluando varias opciones de la misma condición por lo que lo apropiado es incorporar los respectivos elif dentro de la misma condicional. Un elemento nuevo que se incorpora aquí es la condición " " que quiere decir "la variable está vacía", en este caso, cuando no se escribió nada.

case-in esac

Cuando una variable puede puede adquirir varios valores o significados diferentes, ya hemos visto como puede usarse la palabra elif para hacer diferentes ejecuciones de comandos dentro de una misma condicional if-then-fi de acuerdo al valor de la variable. Una forma de realizar la misma acción sin escribir tantas lineas de condicionales elif y con ello disminuir el tamaño del guión es la utilización de la sentencia case-in-esac. Esta sentencia permite vincular patrones de texto con conjuntos de comandos; cuando la variable de la sentencia coincide con alguno de los patrones, se ejecuta el conjunto de comandos asociados. La sintaxis de la sentencia case-in esac es como sigue

```
case "nombre_variable" in
posibilidad 1) "uno o mas comandos" ;;
posibilidad 2) "uno o mas comandos" ;;
posibilidad n) "uno o mas comandos" ;;
esac
```

Script 8

```
#!/bin/bash
echo "Diga si o no:"
read VAR
case "$VAR" in
si) echo "Escribiste -si-";;
no) echo "Escribiste -no-";;
*) echo "Lo que escribió no se acepta";;
```

Este Script es el mismo que el Script 7 pero utilizando la sentencia case-in-esac Observe que el carácter (*) utilizado en la última opción significa "patrón no contemplado" en este caso.

8. Funciones

Como mecanismo de estructuración en la codificación de Scripts, existe la posibilidad de crear funciones. Su definición exige la definición de un nombre y un cuerpo. El nombre que debe ser representativo , es seguido de apertura y cierre de paréntesis, mientras que el cuerpo se delimita con llaves. La sintaxis es la siguiente.

```
nombre_función () {
 uno o mas comandos
```

Una vez definida la función se utiliza como si de un comando se tratase, invocándolo con el nombre de la función. Hay que hacer una invocación de la función ya definida para que se ejecute el código en su interior y se convierta en operativa. Las funciones son muy útiles cuando segmentos del código del Script son repetitivos, de tal forma solo se escriben una vez y se invocan todas las veces que haga falta, practicando el divino arte de la recursión.

```
Creando una función simple:
ayuda () (se define la función ayuda)
{
echo "Las opciones son si o no, luego apriete Enter"
}
```

Después de creada y activada la función, cada vez que necesitemos la "ayuda" dentro del guión solo colocamos la palabra ayuda como si se tratase de un comando mas y Bash ejecutará el código incluido dentro de la función, es decir imprimirá el texto "Las opciones son si o no, luego apriete Enter". Las funciones pueden ser definidas en cualquier orden, pueden ser tantas como haga falta y pueden contener un paquete relativamente complejo de comandos. Un programador que ha pensado la estructura del Script antes de empezarlo puede y de hecho se hace, crear todas las funciones que necesitará al empezar el guión. Pruebe lo siguiente

Script 9

```
#!/bin/bash
salir () #(Se crea la función salir)
{
exit #(comando)
}
hola() #(Se crea la función Hola)
{
echo Hola #(comando)
```

hola # (Se invoca la función Hola) salir # (Se invoca la función salir) echo "Esto no se imprime nunca"

Verá que el último echo no se imprime ya que primero se invoca la función hola y luego la función salir que cierra el guión (exit). Trate ahora poniendo un comentario (#) a la linea que invoca la función salir (linea 11) y note la diferencia, vera como se imprime el último echo. Observe también como se han comentado aquellas cosas que no son parte integrante del guión pero que se pueden escribir para hacer aclaraciones o anotaciones de interés.

9. Ciclos, lazos o bucles

While-do done

La sentencia while-do done se utiliza para ejecutar un grupo de comandos en forma repetida mientras una condición sea verdadera. Su sintaxis es:

while

lista de comandos 1

do

lista de comandos 2

Mientras la condición de control (lista de comandos1) sea verdadera, se ejecutaran los comandos comprendidos entre do y done en forma repetida, si la condición da falsa (o encuentra una interrupción explícita dentro del código) el programa sale del bucle (se para) y continua la ejecución por debajo del while. Un ejemplo de la utilidad de este lazo es la posibilidad de poder escoger varias opciones de un menú sin tener que correr el guión para cada opción, es decir se escoge y evalua una opción y el programa no se cierra, vuelve al menú principal y se puede escoger otra opción, tantas veces como sea necesario. Veamos un ejemplo de como elaborar un menú de opciones.

```
#!/bin/bash
while [ "$OPCION" != 5 ]
echo "[1] Listar archivos"
echo "[2] Ver directorio de trabajo"
echo "[3] Crear directorio"
echo "[4] Crear usuario"
echo "[5] Salir"
read -p "Ingrese una opción: " OPCION
case $OPCION in
2) pwd;;
3) read -p "Nombre del directorio: " DIRECTORIO
mkdir $DIRECTORIO;;
4) if id | grep uid=0
read -p "Nombre del usuario: " NOMBREUSUARIO
useradd $NOMBREUSUARIO
else
echo "Se necesitan permisos de root"
*) echo "Opción ingresada invalida, intente de nuevo";;
esac
done
exit 0
```

Descripción del Script:

- 1. En la primera linea condicionamos el lazo a que la opción escogida sea diferente de 5.
- 2. Luego se hace una lista de echos de las opciones desde 1 hasta 5 con su descripción para que sean imprimidas a la pantalla y así poder escoger alguna.
- 3. Le sigue el comando read para que lea del teclado la opción escogida (variable OPCION), a read se le ha agregado -p que hace que imprima un mensaje, en este caso imprime Ingrese una
- 4. Para ahorrar lineas del guión se elabora un case con los comandos que deben ejecutarse en cada caso ls para listar los archivos [1], pwd (present work directory) para ver directorio de trabajo [2], otro read para escribir el nombre del directorio que quiere crear [3] y hacer la variable DIRECTORIO seguido por mkdir que crea el directorio, luego se crea una condicional if-fi para chequear si el usuario tiene permisos de root, necesario para la opción [4] de crear un usuario rechazándolo de lo contrario, despues viene la opción [5] vacía que ejecuta el comando exit 0, finalmente se incluye "cualquier otra cosa" con el carácter *

Este guión resulta interesante porque se usan las dos formas de compactar el guión vistas hasta ahora, la sentencia case-in esac y la while-do done. Además empiezan a aparecer incluidos en los comandos algunos de los programas muy usados de Linux al escribir guiones.

• until-do done

La sentencia until-do done es lo contrario de while-do done es decir el lazo se cierra o para, cuando la condición sea falsa. Si le parece que ambas son muy parecidas está en lo cierto. En ambos casos se pueden elaborar bucles o ciclos infinitos si la condición de control es siempre verdadera o falsa según el caso, veamos Lazos infinitos Bucles infinitos son aquellos donde la

```
ejecución continua dentro del bucle indefinidamente, veamos como hacer un bucle infinito
mediante while:
while true
do
comando 1
comando n
done
La condición siempre es verdadera y se ejecutara el bucle indefinidamente, mediante until sería
until false
comando 1
comando 2
comando n
done
Existe la posibilidad de salir de un bucle, independientemente del estado de la condición, el
comando break produce el abandono del bucle inmediatamente. Veamos el guión anterior sobre
la creación de un menú utilizando un lazo infinito y el comando break
while true
do
echo "[1] Listar archivos"
echo "[2] Ver directorio de trabajo"
echo "[3] Crear directorio"
echo "[4] Crear usuario"
echo "[5] Salir"
read -p "Ingrese una opción: " OPCION
case $OPCION in
2) pwd;;
3) read -p "Nombre del directorio: " DIRECTORIO
mkdir $DIRECTORIO;;
4) if id | grep uid=0
read -p "Nombre del usuario: " NOMBREUSUARIO
useradd $NOMBREUSUARIO
echo "Se necesitan permisos de root"
echo "Abandonando el programa..."
break;;
echo "Opción ingresada invalida, intente de nuevo";;
doGuión 11ne
exit 0
  • for-in-done
Es otro tipo de ciclo o lazo disponible, la diferencia con los anteriores es que no se basa en una
condición, sino que ejecuta el bucle una cantidad determinada de veces, su sintaxis es la
siguiente:
for variable in arg 1 arg 2 .....arg n
comando 2
done
Ejemplos
for LETRA in a b c d e f
do
echo $LETRA
done
En este guión el comando echo se ejecutara tantas veces como argumentos se hayan puesto
después del in, por lo tanto imprimirá seis lineas cada una con una letra de la a a la f.
for ARCHIVO in *
if [ -d $ARCHIVO ]; then
cd $ARCHIVO
rm *.tmp
```

```
cd ..
fi
done
```

Este es un guión entra en todos los subdirectorios del directorio actual de trabajo y borrará todos los archivos .tmp (temporales). En este caso el carácter * se usa en la primera linea con el significado "tantas veces como sea necesario" y en la penúltima linea como "cualquier cosa".

Es frecuente la necesidad de redirigir resultados de la ejecución de un comando a diferentes lugares, que pueden ser los descriptores de ficheros **stdin**, **stdout** y **stderr**, a la entrada de otro comando o a un archivo en el disco duro, esto se llama redirección y es muy útil en la escritura de guiones.

1. Los descriptores de archivos

En Bash al igual que en cualquier otro programa de consola de Linux tenemos tres flujos o descriptores de archivos abiertos por defecto:

- La entrada estándar (STDIN)
- La salida estándar (STDOUT)
- El error estándar (STDERR)

El primero puede ser utilizado para leer de él, y los otros dos para enviar datos hacia ellos. Normalmente **STDIN** viene del teclado de la terminal en uso, y tanto **STDOUT** como **STDERR** van hacia la pantalla. **STDOUT** muestra los datos normales o esperados durante la ejecución, y **STDERR** se utiliza para enviar datos de depuración o errores. Cualquier programa iniciado desde el shell, a menos que se le indique explícitamente, hereda estos tres descriptores de archivo permitiendole interactuar con el usuario.

Enviar STDOUT a un archivo

En ocasiones necesitamos enviar la salida estándar a un archivo y no a la pantalla, ya sea porque es muy grande para "manejar a ojo" o porque nos interesa guardarla a disco duro. Para enviar la salida estándar a un archivo usamos > con lo que se sobreescribe el archivo si ya existe, o >> que solo agrega los datos de salida al final del archivo ya existente.

#!/bin/bash

ls -R /home/mis_fotos > /tmp/indice

Creará un archivo llamado /tmp/indice donde estará el listado de los archivos bajo /home/mis_fotos.

• Tomar STDIN de un archivo

Si queremos que un proceso tome su entrada estándar de un archivo existente usamos \Leftrightarrow

Enviar STDERR a un archivo

Si queremos enviar la salida de errores a un archivo se procede igual que lo que se mencionaba con respecto a la salida estándar pero se usa &> o &>> segun el caso.

Enviar STDERR a STDOUT

Para esto se escribe al final de la linea de comandos 2>&1.

• Enviar STDOUT a STDERR

En este caso se escribe al final de la linea de comandos 1>&2

2.Entubado

Las tuberías se utilizan para enviar la salida de un comando o proceso a la entrada de otro, esto es con frecuencia necesario para completar una acción iniciada con un comando que debe ser completada con otro. Es simple el modo de operar, solo se coloca el carácter | en la linea de comandos entre un programa y otro. Este carácter (|) se conoce como tubo (pipe)

```
file -b "$1" | grep -i "vorbis" >/dev/null 2>&1
if [ $? -eq 0 ]; then
oggdec "$1"
echo "Hecho"
else
echo "Archivo no soportado"
exit
fi
```

Este guión convierte a wav cualquier archivo de audio ogg. Primero se invoca a file para que analice el tipo de archivo correspondiente a la variable \$1 que como ya se sabe es el primer argumento introducido en la linea de comandos (por ejemplo la ruta hasta un archivo). Luego la salida de file se entuba al programa grep que determina si dentro del archivo aparece la palabra vorbis (caso de los archivos de audio ogg). El condiciomal if- then-fi chequea que sea cierto (es decir la palabra vorbis si existía, por lo que es un archivo ogg de audio), entonces se decodifica a wav con el comando oggdec, de lo contrario se imprime que es un archivo no soportado. Tanto la salida estándar como la de errores se envía a /dev/null, un dispositivo que "desaparece" la información suprimiendo la salida por pantalla. Esto es conveniente y saludable en muchas lineas de comandos cuando la salida puede generar gran cantidad de información tanto de salida estándar como de errores y estos no nos interesan. Solo se escribe >/dev/null 2>&1.

11. Globales y expansiones.

1. Globales

Estos son aliados cuando uno quiere ahorrarse teclazos y funcionan como "generalizadores" de cosas, los globales mas comunes son:

- 1. ~ Le dice a Bash que es el directorio home del usuario.
- 2. * Significa "todo lo que puedas incluir ahí" de forma tal que si ponemos el comando ls ~/*.wav listará todos los archivos .wav que están en el directorio home del usuario. Ahora si escribimos ls ~/m* nos listará todos los archivos de home que empiecen cor m.

3. . Un punto en el entorno de la shell significa "el directorio donde estamos traba ando"

Ejemplo:

```
#!/bin/bash
DIR=.
mkdir "$DIR"
echo "$?"
```

Si escribimos este guión y lo corremos dará un error. Por supuesto, le estamos mandando a hacer el directorio donde estamos. Habrá notado usted que es muy común a la hora de compilar programas desde el binario utilizar ./configure, con esto le estamos diciendo a Bash "corre el archivo configure que está en este mismo directorio".

2. Expansiones.

Las expansiones son mas configurables y trabajan con argumentos mucho mas definidos, está claramente hecha para hacer mas inteligente la shell. Cuando especificamos una lista de valores o argumentos separados por comas entre llaves, Bash la expande convirtiéndola en la cadena expandida con cada uno de los argumentos, por ejemplo: el comando


dará como resultado la impresión a pantalla de:

```
este/directorio/algo/largo este/directorio/muy/largo este/directorio/demasiado/largo
```

Hay que tener en cuenta que:

a) La expansión funciona sobre una sola palabra sin espacios si escribimos:

```
echo esto {es,parece} difícil escribirá: esto es parece difícil
```

b) La expansión no se realiza entre comillas simples ni dobles por lo que no sirve para corregir el ejemplo anterior:

```
echo "esto {es,parece} difícil"
dará:
esto {es,parece} difícil
```

c) Lo que debe hacerse es ignorar o escapar los espacios y escribir

```
echo esto\ {es,parece}\ confuso
así obtendremos lo que queríamos:
esto es difícil esto parece confuso.
```

Pueden ponerse múltiples expansiones en una sola linea y se obtendrán todas las combinaciones posibles.

```
echo {una,otra}\ combinación\ { bastante,muy}\ difícil.

Responde
una combinación bastante difícil. otra combinación bastante difícil.
una combinación muy difícil. otra combinación muy difícil
```

12. Aritmética de Bash.

Se pueden ejecutar en Bash las principales acciones aritméticas entre las variables utilizando los signos:

- +suma
- - resta
- * multiplicación
- / división

Las operaciones tienen su sintaxis que debe ser respetada para que Bash lo haga adecuadamente.

Pruebe esto en la shell o la linea de comandos (consola).

```
echo 1+1
```

La respuesta será 1+1 porque bash lo interpreta como caracteres simples, para que realice la operación de suma hay que escribir:

Bash no maneja números fraccionarios solo números enteros por lo tanto si usted escribe:

```
echo $[3/4] la respuesta será cero, sin embargo si escribe:
echo $[4/2] la respuesta será correcta 2
```

• También podrá utilizar a expr para las operaciones de la forma siguiente:

```
expr argumentol signo argumento2
```

pruebe en la consola

```
expr 2+2 la respuesta será 2+2 porque no hemos dejado espacios en blanco entre signos y argumentos o
```

```
expr 2 + 2 (con espacios en blanco) la respuesta será 4 o expr 4 / 2 la respuesta será 2
```

Cuando se use es signo * para la multiplicación debe anteponerle una barra invertida para que Bash no lo interprete como un global, sería:

```
expr 10 \* 10 la respuesta será 100
```

El programa expr da sus resultados directamente a la salida estándar pero tampoco maneja números fraccionarios. Hay que observar siempre un espacio entre los argumentos.

• Para operar con fraccionarios debe entubar la expresión al programa bc de la forma siguiente:

```
echo operación | bc -l por ejemplo;
echo 3/4 | bc -l
```

El resultado será 0.75 o

```
-8 echo 2+2.5 | bc -1
```

Devolverá 4.5 En algunas distribuciones el programa bc no se instala por defecto. Hay otras expresiones que Bash interpreta aritméticamente;

```
-lt Menor que
-le Menor o igual que
-eq Igual que
-ge Mayor o igual que
-gt Mayor que
-ne Distinto que
```

12. Lógica de Bash.

Para la shell los caracteres que tienen un significado lógico en la comparación o evaluación de archivos son:

```
> Mayor que

< Menor que

>= Mayor o igual que

<= Menor o igual que

! Diferente que

|| OR (ó)

&& AND (y)
```

```
#!/bin/bash
ARCHIVO=$1
file -b "$1" | grep -i 'JPEG' || file -b "$1" | grep -i 'GIF' || file
-b "$1" | grep -i 'PNG' || file -b "$1" | grep -i 'BITMAP' >/dev/null
2>&1
if [ $? -eq 0 ]; then
echo "Es una imagen"
else "No es una imágen"
fi
```

En este guión hemos supuesto que un archivo cualquiera se convierte en la variable \$1 y queremos averiguar si el archivo es una imágen en alguno de los formatos mas comunes, primero acudimos a file para que "lea" el texto que contiene el archivo y lo entubamos a grep que buscará patrones de texto de lo que le entrega file. Como necesitamos averiguar si alguno de los patrones JPEG, GIF, PNG o BITMAP aparece dentro del archivo utilizamos varias instancias de file

y grep separadas con OR (||), de esta forma le estamos diciendo en el comando "busca si aparece |PEG o GIF o PNG o BITMAP, si lo encuentras entonces imprime"

"Es una imágen" de cualquier otra forma imprime "No es una imágen"

El tema está sacado de: http://doc.ubuntu-es.org

.

Tweet

Publicado por juanetebitel 🖼 🖉 Etiquetas: TERMINAL

30 comentarios:

hector16 oct. 2009 4:04:00

- 1

Te felicito, grandes tutoriales que estas realizando.

ResponderEliminar

2. 🚺

2

gobi14 dic. 2009 6:40:00

Excelente articulo, lo añadiré a mi colección.

ResponderEliminar


3

Maxi6 nov. 2010 3:31:00

Que buen tuto!! No sabes cuanto me ayudo!!!;);) thanksssssssssss!!!

ResponderEliminar


4

bilalgr29 nov. 2010 15:15:00

Muy buen post Juanetebitel, gracias

ResponderEliminar

5.

5

Anónimo30 nov. 2010 0:38:00

Hola Juanetebitel mi nombre es Kikilovem:

Encanatado de saludar a todo el mundo. Debe de ser un gran tutorial pero un newbie como yo no ha comprendido nada, aunque me hubiera gustado. Toda esta guia para actualizar mi ubuntu 10.10, me ha servido extraordinariamente bien, pues solo he tenido que "pegar" y "copiar" comandos y acto seguido pulsar "Enter". Pero lo verdaderamente interesante, y es mi gran frustración, es no saber el uso de la consola. Si das pescado a un hambriento saciarás su apetito, pero lo realmente interesante es enseñarle a pescar.

ResponderEliminar


6

*juanetebitel*30 nov. 2010 8:04:00

Hola Kilkikovem, realmente este tuto no es para un recién llegado a linux y no es necesario para un usuario normal que sólo quiere utilizar el programa y sus aplicaciones. Pero Linux tiene la virtud de que lo podemos modificar a nuestras necesidades y aquí es donde entran los scripts. Se puede decir que la cúspide de la utilización de Linux es aprender a hacer Scripts y compilar el Kernel a nuestro antojo y según nuestras necesidades para así tener un sistema mejor si cabe.

Para entender mejor, deberías primero de leer otros:

http://ubuntu-guia.blogspot.com/2009/07/navegador-de-archivos-nautilus.html

http://ubuntu-guia.blogspot.com/2010/09/activar-desactivar-root-ubuntu.html

http://ubuntu-guia.blogspot.com/2009/06/como-instalar-paquetes-y-programas-en.html

http://ubuntu-guia.blogspot.com/2009/07/comandos-basicos-de-linux.html

ResponderEliminar


bilalgr5 dic. 2010 16:28:00

Hola Juanetebitel que tal estas?? me puedes explicar por favor el uso de set, unset, export, env y printenv y su relacion con PATH, y esto de variables de entorno y variables globales, es que me he liado un montón.

ResponderEliminar


bilalgr5 dic. 2010 20:19:00

por favor tambien me puedes dar algunos ejemplos del uso del wait, disown, trap, sleep. Te lo agradeceré mucho si me los explicas.

Un saludo

ResponderEliminar

9. *Makova*17 abr. 2011 19:21:00

9

8

Hola Juan.

Este lo tienes que cambiar;

pruebe en la consola

expr 2+2 la respuesta será 4 o expr 4 / 2 la respuesta será 2

por este;

expr 2 + 2 la respuesta será 4

Ya se que lo has hecho a drede para que uno mismo lo corrija y se de cuenta y comience a entender "bash".

Eres un máquina, gracias.

Un cordial saludo...

ResponderEliminar


10

juanetebitel18 abr. 2011 7:40:00

Gracias Makova, pues la verdad es que ha sido un error mío y no ha sido a drede. Ahora mismo lo modifico.

ResponderEliminar

11. 🕒

Willem Ponce Ramal29 abr. 2012 17:11:00

011cc (10111112) 451. 2012 17.11

Gracias

ResponderEliminar

12. *Anónimo*19 ago. 2012 5:39:00

12

11

saludos seria bueno que crearas tutoriales de programacion en gambas2 y qt

como usar qt designer y kdevelop, lazarus, gambas, eclipse, etc

jors desde venezuela

ResponderEliminar

Respuestas

12

juanetebitel20 ago. 2012 9:20:00

Hola Jors, el compañero del Foro "jsbsan" tiene un blog muy completo con foro incluido sobre Gambas en:

http://jsbsan.blogspot.com.es/saludos

Eliminar Responder

13.

Christian 23 oct. 2012 19:55:00

13

HOLA PERDON BUEN DIA ALGUIEN SABRA UN SCRIPT DE CREACION DE USUARIOS??

Anónimo25 nov. 2013 0:59:00

ResponderEliminar

14.

hola sabe alguien hacer control de errores en bash??

ResponderEliminar Respuestas


14.a

14

juanetebitel25 nov. 2013 19:28:00

Hola, Si comentas como anónimo, por favor, escribe al menos tu Nombre o Nick, para así no tener una conversación tan impersonal, gracias

El más simple y eficaz (para mí):

set -e

Para Scripts más complejos, un derivado del anterior que da una mejor salida: set -o errexit

Pero hay otras muchas funciones que puedes probar

En esta página ponen algunas muy interesantes.

saludos

Eliminar Responder

15. *Anónimo*2 dic. 2013 18:22:00

15

Hola Juan,

Mi nickname es Anakin. Es la primera vez que te doy mi feedback a pesar que tus posts son una continua referencia en mis búsquedas. Te felicito por tu enorme trabajo y la claridad con la que lo logras presentar. Aqui te dejo unos comentarios que pueden mejorar en un 0.000...9% tu post puesto que en algunos casos faltan algunos detalles o son simplemente errores "typewriting":

ejemplo en el bucle "until-do done" penúltima línea del ejemplo "doGuión 11ne" por "done"

segundo ejemplo del bucle "for-in-done" insertar "do" después de la primera línea

for ARCHIVO in *
if [-d \$ARCHIVO]; then

por

for ARCHIVO in * do if [-d \$ARCHIVO]; then

ejemplo c de "2.expansiones"

echo esto\ {es,parece}\ confuso por echo esto\ {es\ difffil,parece\ confuso}

en ejemplo sobre la "lógica de Bash" es innecesaria la asignación de la variable ARCHIVO porque no se utiliza posteriormente, adicionalmente falta un echo para mostrar la respuesta "No es una imágen". En consecuencia se debe reemplazar:

#!/bin/bash
ARCHIVO=\$1
file -b "\$1" | grep -i 'JPEG' | | file -b "\$1" | grep -i 'GIF' | | file -b "\$1" | grep -i 'PNG' | | file -b "\$1" | grep -i 'BITMAP' >/dev/null 2>&1
if [\$? -eq 0]; then
echo "Es una imagen"
else "No es una imágen"
fi

por

#!/bin/bash

```
file -b "$1" | grep -i 'JPEG' || file -b "$1" | grep -i 'GIF' || file -b "$1" | grep -i 'PNG' || file -b
 "$1" | grep -i 'BITMAP' >/dev/null 2>&1
 if [ $? -eq 0 ]; then
 echo "Es una imagen"
 else
 echo "No es una imágen"
 Finalmente, dos errores muy evidentes de typewriting:
 "Exixten dos tipos de variables: "
 por
 "Existen dos tipos de variables: "
 "Si hacemos un read sin asignar variable, el dato de almacena en $REPLY una variable
 del"
 por
 "Si hacemos un read sin asignar variable, el dato se almacena en $REPLY una variable
 Mil gracias por tu trabajo
 ResponderEliminar
16.
 16
 Diego Valencia26 feb. 2014 1:52:00
 Ayuda yo tengo un script de nombre aaa.sh asĺ
 ~/diego/aaa.f
 3
 4
 el programa aaa.f me pide dos variables
 ¿Como puedo ingresar esas dos variables en el programa?
 Por favor quien me puede ayudar?????????
 ResponderEliminar
 Respuestas
 1. 🕒
 16.a
 Darwin Brochero26 feb. 2014 16:49:00
 con el simbolo $. Mira un corto ejemplo desde una terminal
 1. creas un archivo llamado "hi" en tu home
 touch ~/hi
 2. en él escribes lo siguiente y lo guardas
 #!/bin/bash
 echo "Hola $1 $2"
 3. asumiendo que lo tienes en tu home, le das los permisos de ejecución
 chmod u+x ~/hi
 4. lo ejecutas desde tu home
 ./hi diego valencia
 Espero te sirva.
 Eliminar
 Responder
17.
 17
 Diego Valencia26 feb. 2014 17:47:00
 Lo que buscaba era solo esto:
 ~/diego/programa <<EOF
 dato1
 dato2
```

ResponderEliminar


Juan Salome7 may. 2014 19:16:00

Hola Juan serías tan amable de indicarme como realizar un script para que me devuelva el nombre de usuario, ubicación actual en el sistema de archivos, particiones del disco y version del Kernel?

ResponderEliminar Respuestas

18

Anónimo7 may. 2014 21:16:00

Para saber la versión del Kernel se escribe en la terminal "uname -r" (sin comillas)

Para saber el nombre de usuario: "whoami" (sin comillas)

Las particiones del disco se ven en "Utilidad de discos" (Ubuntu 12.04) o "Discos" (Ubuntu 14.04)

Eliminar

Responder


romely herrera14 may. 2014 4:44:00

19

Buenas amigos quisiera saber como desfragmentar un juego para saberle solamente la logica al juego de domino espero su respuesta muchas gracias espero que lo tomen en cuenta!!

ResponderEliminar

20

Anónimo14 ago. 2014 13:57:00

20

Problema con scripts en ubuntu 14.04 Hola Juan.

Excelente tu trabajo en esta web.

Acabo de actualizar a Ubuntu 14.04. Algunos programas que uso tienen scripts para su ingreso, como el CMapTools o el GvSIG. Estos crean su propia carpeta en "home" (y por tanto no instalan el script en las carpetas "bin"). En los Ubuntu anteriores se reconocía el archivo y se ejecutaban, pero ahora el 14.04 insiste en abrir como texto (con gedit). Al final estoy abriendo desde el terminal, con "./", pero me parece extraño.

¿Alguna sugerencia?. Gracias de antemano.

ResponderEliminar

Respuestas


20.a

juanetebitel15 ago. 2014 20:22:00

Eso se configura en el menú de Nautilus: "Editar > Preferencias", pestaña "Comportamiento" >, apartado "Archivos de texto ejecutables", seleccionar "Preguntar cada vez". De esta forma, cuando hagamos doble clic sobre cualquier Script o archivo ejecutable nos mostrará tres opciones: Ejecutar en una terminal, Mostrar (abrirlo con el editor de texto) y Ejecutar (similar a Alt+F2) O lo puedes configurar para que se ejecute directamente, como quieras.

Más información en: http://www.ubuntu-guia.com/2014/04/administrador-de-archivos-enubuntu.html

Fliminar Responder

21

Òscar19 ago. 2014 17:13:00

Hola:

Hace poco me instalaron el Xubuntu 14.04, antes tenía el windows xp. El cambio es notable, para bien, aunque me pierdo un poco. Necesito hacerte una consulta de la que no encuentro respuesta, cuando quiero reproducir un video me va lento, como si pasara fotograma a fotograma, en cambio el audio va bien. No tengo ni idea de como resolverlo, me puedes ayudar?

Gracias


ResponderEliminar

22

Luis Guillermo Quevedo Velez21 nov. 2014 14:46:00

Hola Juan.

Muy buen tutorial. Me ha resultado de gran utilidad.


Si comentas como anónimo, por favor, escribe al menos tu Nombre o Nick, para así no tener una conversación tan impersonal, gracias

Entrada más reciente Entrada antigua Página principal

Suscribirse a: Enviar comentarios (Atom)


Etiquetas, Apartados, Temas generales ADMINISTRACION (17) APARIENCIA (12) COMPIZ efectos 3D (12) GRUB arranque (12) HARDWARE (5) HERRAMIENTAS (6) IMAGEN Y FOTOGRAFIA (4) INSTALACION (23) INTERNET (21) SEGURIDAD (5) SONIDO y VIDEO (15) TARJETAS GRAFICAS (6) TARJETAS SONIDO (6) $\mathsf{TERMINAL} \; (\; 7\;)$ TRUCOS (10) WINDOWS relación (3) <u>Suscripciones</u> Feed RSS entradas Feed RSS comentarios Feed Email Facebook YouTube

<u>Seguidores</u>


Instalar Flash Player en Ubuntu (32 y 64 bits) Actualizado a 25 de Abril de 2014 Hola a todos, en el Foro y en el blog se han realizado varias preguntas que me hacen ver que hay cierta c...


Instalar paquetes, programas o aplicaciones en

Actualizado el 20 de Abril de 2014. Hola a todos, soy Juanetebitel y vamos a ver cómo Instalar paquetes, programas, aplicaciones en Ubuntu...


Comandos básicos para la terminal de Ubuntu

Hola a todos, soy Juanetebitel y vamos a ver los comandos básicos de Gnu-Linux Ubuntu para su utilización en una Terminal o Consola (Aplica...


Instalar Oracle Java 7, 8 en Ubuntu 14.04

Actualizado a 28 de Abril de 2014 OpenJDK y el plugin IcedTea son mantenidos por la comunidad y reciben actualizaciones periódicas. Funci..


Cómo recuperar una contraseña olvidada en ubuntu

Podemos encontrarnos con la situación de que hemos perdido u olvidado la contraseña de superusuario o root que creamos cuando instalamos Ub..


Como instalar ubuntu 14.04

Actualizado el 18 de Abril de 2014 Vamos a ver como instalar ubuntu (versiones 12.04 a 14.04) pasito a pasito y con todo lujo de detalles, i...


Conexión de red en Ubuntu 14.04

Conectarse a internet en Ubuntu es realmente fácil, ya que el sistema detecta el hardware, instala el controlador y realiza la conexión aut..


La cuenta del superusuario o root en Ubuntu

Actualizado a 20 de Abril de 2014 En esta guía vamos a hablar del root o superusuario, el usuario administrador, como dar privilegios de ro...


Error de repositorios al actualizar Ubuntu

Me habéis preguntado muchos sobre que al actualizar os da error en los repositorios. Aquí unos ej: "Imposible obtener http://...repos...


Cosas que hacer despues de instalar ubuntu 14.04 Ubuntu 14.04 Trusty LTS es una versión de larga

duración, que tendrá soporte durante 5 años.

Ubuntu trae por defecto todo lo necesario par
Archivo de Guías por Fecha
2016 (1) febrero (1) 2014 (10) mayo (1) abril (7) marzo (2) 2013 (9) cutubre (2) septiembre (1) agosto (1) julio (1) abril (3) junio (3) junio (3) junio (3) mayo (6) abril (7) marzo (1) febrero (1) 2011 (26) noviembre (1) cutubre (7) agosto (1) julio (2) mayo (3) abril (5) marzo (2) febrero (1) enero (4) 2010 (74) diciembre (4) noviembre (5) cutubre (10) septiembre (6) agosto (8) julio (4) junio (12) mayo (13) abril (3) marzo (2) febrero (2) enero (5) value (4) septiembre (2) noviembre (3) cutubre (4) septiembre (4) septiembre (2) noviembre (3) cutubre (4) septiembre (3) cutubre (4) septiembre (2) noviembre (3) cutubre (4) septiembre (2) noviembre (3) cutubre (4) septiembre (4) Gestionar usuarios y grupos en Ubuntu
Instalar Jdownloader en Ubuntu
Los efectos más comunes de Compiz en Ubuntu ▶ agosto (11) ▶ julio (19) ▶ junio (3)

Comentarios recientes


Lucho
En ubuntu 16.04 ya no es necesario compilar nada porque el paquete "opensc" (versión 0.15) del repositorio por defecto ya viene con el driver del DNI-e.Buena parte de la información la he en..


curiosidades
hola soy nuevo en linux, quiero instalar genymotion me da error no abre. ya eh ob servados varios video en youtub e, pero ninguna me funcione. si alguien me ayuda se lo agrede seria muchísimo por favo...


Pedro Gregorio Barrientos Chinchay

Hola Juan eres un referente, para todos quienes empezamos en el software libre y me alegra saber q te enamoraste de UBUNTU,al igual q yo,fue un amor a primera vista,apesar que ya habia probado fedora,L...


Maurice Antonio Avila V.

muchisimas gracias que seria de la comunidad sin personas como ustedes que comparten su conocimiento funciona perfecto! recupere ub untu 14.4 solo debi cambiar el nombre de la version por trusty! graci...


techosverdesmty

yo tambien tengo ese problema pero a pesar de que estoy en la carpeta que descomprimi me sale ese error no hay alguna otra solucion?

Jose H Garcia

tengo este problema que puedo hacerw: Not using locking for read only lock file

/var/lib/dpkg/lock E: Unable to write to /var/cache/apt/ E The package lists or status file could not be parsed or opene..

Wilkerman Lopez

hola jeanetebitel me puedes alluadar yo tengo ubuntu 14.04 y hace dos dias la prendi y no me salia el nada solo el fondo de pantalla es decir no me salen ningun icono ni la barra de arriba solo logro..


★Rayne★ Goth Kestrell ধ 🕆

dayum son, me a venido perfecto para automatizar muchas cosas en ubuntu 14.04

ggwp

Unknown

consulta como puede dejar la pantalla activa en ubuntu?gracias

Malagueños Originales y Libres

Hola:En Ub untu 16.04 no se puede aumentar el número de áreas de trabajo, ¿te ha pasado con esta versión? ¿saber si se puede forzar desde consola para que haya más de una?Las áreas de trabajo están act...


Webs amigas

http://www.makova.org/

http://linuxveredas.blogspot.com/

http://trastetes.blogspot.com.es/

http://xfceblog.blogspot.com.es/

Transformación, customización de motos

http://doc.ubuntu-es.org/

http://www.ubuntu-es.org/

http://www.youtube.com/user/pedrote2222

http://jsbsan.blogspot.com/

http://linuxdragon.wordpress.com/

http://www.hatteras.wordpress.com/

http://pcteknic.es/

http://diversistemas.com/

pros:

Las 4 libertades del Software libre:


- > La libertad de ejecutar el programa, para cualquier propósito.
- > La libertad de estudiar como trabaja el programa, y cambiarlo para que haga lo que usted quiera.


El contenido de esta obra está bajo una licencia de Creative Commons Reconocimiento-NoComercial-CompartirIgual 3.0 Unported:

Desarrollo de aplicaciones Web: Juanetebitel-Web. Con la tecnología de Blogger.