Tips: Más de 400 comandos para GNU/Linux que deberías conocer

Wiki de GUTL

Indice:

- 1.Información del Sistema
- 2. Apagar (Reiniciar o Cerrar Sesión)
- **3.Archivos y Directorios**
- 4. Encontrar archivos
- 5. Montando un sistema de ficheros
- 6.Espacio de Disco
- 7. Usuarios y Grupos
- 8.Permisos en Ficheros (Usa "+" para colocar permisos y "-" para eliminar)
- 9.Atributos especiales en ficheros (Usa "+" para colocar permisos y "-" para eliminar)
- 10.Archivos y Ficheros comprimidos
- 11. Paquetes RPM (Red Hat, Fedora y similares)
- 12. Actualizador de paquetes YUM (Red Hat, Fedora y similares)
- 13. Paquetes Deb (Debian, Ubuntu y derivados)
- 14. Actualizador de paquetes APT (Debian, Ubuntu y derivados)
- 15. Ver el contenido de un fichero
- 16. Manipulación de texto
- 17. Establecer caracter y conversión de ficheros
- 18. Análisis del sistema de ficheros
- 19. Formatear un sistema de ficheros
- 20. Trabajo con la SWAP
- 21.Salvas (Backup)
- 22.CD-ROM
- 23. Trabajo con la RED (LAN y Wi-Fi)
- 24.Redes de Microsoft Windows (SAMBA)
- 25. Tablas IP (CORTAFUEGOS)
- 26. Monitoreando y depurando
- 27.Otros comandos útiles

Información del sistema

- 1.arch: mostrar la arquitectura de la máguina (1).
- 2.uname -m: mostrar la arquitectura de la máquina (2).
- 3.uname -r: mostrar la versión del kernel usado.
- 4.dmidecode -q: mostrar los componentes (hardware) del sistema.
- 5.hdparm -i /dev/hda: mostrar las características de un disco duro.
- 6.hdparm -tT /dev/sda: realizar prueba de lectura en un disco duro.
- 7.cat /proc/cpuinfo: mostrar información de la CPU.

8.cat /proc/interrupts: mostrar las interrupciones.

9.cat /proc/meminfo: verificar el uso de memoria.

10.cat /proc/swaps: mostrar ficheros swap.

11.cat /proc/version: mostrar la versión del kernel.

12.cat /proc/net/dev: mostrar adaptadores de red y estadísticas.

13.cat /proc/mounts: mostrar el sistema de ficheros montado.

14.**Ispci -tv**: mostrar los dispositivos PCI.

15.**Isusb -tv**: mostrar los dispositivos USB.

16.date: mostrar la fecha del sistema.

17.**cal 2011**: mostrar el almanaque de 2011.

18.cal 07 2011: mostrar el almanaque para el mes julio de 2011.

19.date 041217002011.00: colocar (declarar, ajustar) fecha y hora.

20.clock -w: guardar los cambios de fecha en la BIOS.

Apagar (Reiniciar Sistema o Cerrar Sesión)

1.shutdown -h now: apagar el sistema (1).

2.init 0: apagar el sistema (2).

3.telinit 0: apagar el sistema (3).

4.halt: apagar el sistema (4).

5.**shutdown -h hours:minutes &**: apagado planificado del sistema.

6.**shutdown -c**: cancelar un apagado planificado del sistema.

7.**shutdown -r now**: reiniciar (1).

8.reboot: reiniciar (2).9.logout: cerrar sesión.

Archivos y Directorios

1.cd /home: entrar en el directorio "home".

2.cd ..: retroceder un nivel.

3.cd ../..: retroceder 2 niveles.

4.cd: ir al directorio raíz.

5.cd ~user1: ir al directorio user1.

6.cd -: ir (regresar) al directorio anterior.

7.**pwd**: mostrar el camino del directorio de trabajo.

8.1s: ver los ficheros de un directorio.

9.**Is -F**: ver los ficheros de un directorio.

10.**Is -I**: mostrar los detalles de ficheros y carpetas de un directorio.

11.ls -a: mostrar los ficheros ocultos.

12.**Is** ***[0-9]***: mostrar los ficheros y carpetas que contienen números.

13.**tree**: mostrar los ficheros y carpetas en forma de árbol comenzando por la raíz. (1)

14.**Istree**: mostrar los ficheros y carpetas en forma de árbol comenzando por la raíz.(2)

15.mkdir dir1: crear una carpeta o directorio con nombre 'dir1'.

16.**mkdir dir1 dir2**: crear dos carpetas o directorios simultáneamente (Crear dos directorios a la vez).

17.mkdir -p /tmp/dir1/dir2: crear un árbol de directorios.

- 18.rm -f file1: borrar el fichero llamado 'file1'.
- 19.rmdir dir1: borrar la carpeta llamada 'dir1'.
- 20.rm -rf dir1: eliminar una carpeta llamada 'dir1' con su contenido de forma recursiva. (Si lo borro recursivo estoy diciendo que es con su contenido).
- 21.rm -rf dir1 dir2: borrar dos carpetas (directorios) con su contenido de forma recursiva.
- 22.mv dir1 new_dir: renombrar o mover un fichero o carpeta (directorio).
- 23.cp file1: copiar un fichero.
- 24.cp file1 file2: copiar dos ficheros al unísono.
- 25.cp dir /* .: copiar todos los ficheros de un directorio dentro del directorio de trabajo actual.
- 26.cp -a /tmp/dir1 .: copiar un directorio dentro del directorio actual de trabajo.
- 27.cp -a dir1: copiar un directorio.
- 28.cp -a dir1 dir2: copiar dos directorio al unísono.
- 29.In -s file1 lnk1: crear un enlace simbólico al fichero o directorio.
- 30.In file1 Ink1: crear un enlace físico al fichero o directorio.
- 31.touch -t 0712250000 file1: modificar el tiempo real (tiempo de creación) de un fichero o directorio.
- 32.file file1: salida (volcado en pantalla) del tipo mime de un fichero texto.
- 33.iconv -I: listas de cifrados conocidos.
- 34.iconv -f fromEncoding -t toEncoding inputFile > outputFile: crea una nueva forma del fichero de entrada asumiendo que está codificado en fromEncoding y convirtiéndolo a ToEncoding.
- 35.find . -maxdepth 1 -name *.jpg -print -exec convert "{}" -resize 80×60 "thumbs/{}" \;: agrupar ficheros redimensionados en el directorio actual y enviarlos a directorios en vistas de miniaturas (requiere convertir desde ImagemagicK).

Encontrar archivos

- 1.find / -name file1: buscar fichero y directorio a partir de la raíz del sistema.
- 2.find / -user user1: buscar ficheros y directorios pertenecientes al usuario 'user1'.
- 3.find /home/user1 -name *.bin: buscar ficheros con extensión '. bin' dentro del directorio '/ home/user1'.
- 4.find /usr/bin -type f -atime +100: buscar ficheros binarios no usados en los últimos 100 días.
- 5.find /usr/bin -type f -mtime -10: buscar ficheros creados o cambiados dentro de los últimos 10 días.
- 6.find / -name *.rpm -exec chmod 755 '{}' \;: buscar ficheros con extensión '.rpm' y modificar permisos.
- 7.**find / -xdev -name *.rpm**: Buscar ficheros con extensión '.rpm' ignorando los dispositivos removibles como cdrom, pen-drive, etc....
- 8.locate *.ps: encuentra ficheros con extensión '.ps' ejecutados primeramente con el command 'updatedb'.
- 9.whereis halt: mostrar la ubicación de un fichero binario, de ayuda o fuente. En este caso pregunta dónde está el comando 'halt'.
- 10.which halt: mostrar la senda completa (el camino completo) a un binario /

Montando un sistema de ficheros

1.mount /dev/hda2 /mnt/hda2: montar un disco llamado hda2. Verifique primero la existencia del directorio '/ mnt/hda2'; si no está, debe crearlo.

2.**umount** /dev/hda2: desmontar un disco llamado hda2. Salir primero desde el punto '/ mnt/hda2.

3.fuser -km /mnt/hda2: forzar el desmontaje cuando el dispositivo está ocupado.

4.umount -n /mnt/hda2: correr el desmontaje sin leer el fichero /etc/mtab. Útil cuando el fichero es de solo lectura o el disco duro está lleno.

5.mount /dev/fd0 /mnt/floppy: montar un disco flexible (floppy).

6.mount /dev/cdrom /mnt/cdrom: montar un cdrom / dvdrom.

7.mount /dev/hdc /mnt/cdrecorder: montar un cd regrabable o un dvdrom.

8.mount /dev/hdb /mnt/cdrecorder: montar un cd regrabable / dvdrom (un dvd).

9.mount -o loop file.iso /mnt/cdrom: montar un fichero o una imagen iso.

10.mount -t vfat /dev/hda5 /mnt/hda5: montar un sistema de ficheros FAT32.

11.mount /dev/sda1 /mnt/usbdisk: montar un usb pen-drive o una memoria (sin especificar el tipo de sistema de ficheros).

Espacio de Disco

1.df -h: mostrar una lista de las particiones montadas.

2.**Is -ISr |more**: mostrar el tamaño de los ficheros y directorios ordenados por tamaño.

3.du -sh dir1: Estimar el espacio usado por el directorio 'dir1'.

4.du -sk * | sort -rn: mostrar el tamaño de los ficheros y directorios ordenados por tamaño.

5.rpm -q -a -qf '%10{SIZE}t%{NAME}n' | sort -k1,1n: mostrar el espacio usado por los paquetes rpm instalados organizados por tamaño (Fedora, Redhat y otros).

6.dpkg-query -W -f='\${Installed-Size;10}t\${Package}n' | sort -k1,1n: mostrar el espacio usado por los paquetes instalados, organizados por tamaño (Ubuntu, Debian y otros).

Usuarios y Grupos

1.groupadd nombre del grupo: crear un nuevo grupo.

2.groupdel nombre_del_grupo: borrar un grupo.

3.groupmod -n nuevo_nombre_del_grupo viejo_nombre_del_grupo: renombrar un grupo.

4.useradd -c "Name Surname " -g admin -d /home/user1 -s /bin/bash

user1: Crear un nuevo usuario perteneciente al grupo "admin".

5.**useradd user1**: crear un nuevo usuario.

6.**userdel -r user1**: borrar un usuario ('-r' elimina el directorio Home).

7.usermod -c "User FTP" -g system -d /ftp/user1 -s /bin/nologin user1: cambiar los atributos del usuario.

8.**passwd**: cambiar contraseña.

9.passwd user1: cambiar la contraseña de un usuario (solamente por root).

10.chage -E 2011-12-31 user1: colocar un plazo para la contraseña del usuario.

En este caso dice que la clave expira el 31 de diciembre de 2011. 11.**pwck**: chequear la sintaxis correcta el formato de fichero de '/etc/passwd' y la

existencia de usuarios.

12.**grpck**: chequear la sintaxis correcta y el formato del fichero '/etc/group' y la existencia de grupos.

13.**newgrp group_name**: registra a un nuevo grupo para cambiar el grupo predeterminado de los ficheros creados recientemente.

Permisos en Ficheros (Usa "+" para colocar permisos y "-" para eliminar)

1.ls -lh: Mostrar permisos.

2.ls /tmp | pr -T5 -W\$COLUMNS: dividir la terminal en 5 columnas.

3.chmod ugo+rwx directory1: colocar permisos de lectura ®, escritura (w) y ejecución(x) al propietario (u), al grupo (g) y a otros (o) sobre el directorio 'directory1'.

4.**chmod go-rwx directory1**: quitar permiso de lectura ®, escritura (w) y (x) ejecución al grupo (g) y otros (o) sobre el directorio 'directory1'.

5.**chown user1 file1**: cambiar el dueño de un fichero.

6.chown -R user1 directory1: cambiar el propietario de un directorio y de todos los ficheros y directorios contenidos dentro.

7.**chgrp group1 file1**: cambiar grupo de ficheros.

8.chown user1:group1 file1: cambiar usuario y el grupo propietario de un fichero.

9.find / -perm -u+s: visualizar todos los ficheros del sistema con SUID configurado.

10.chmod u+s /bin/file1: colocar el bit SUID en un fichero binario. El usuario que corriendo ese fichero adquiere los mismos privilegios como dueño.

11.**chmod u-s /bin/file1**: deshabilitar el bit SUID en un fichero binario.

12.**chmod g+s /home/public**: colocar un bit SGID en un directorio -similar al SUID pero por directorio.

13.chmod g-s /home/public: desabilitar un bit SGID en un directorio.

14.**chmod o+t /home/public**: colocar un bit STIKY en un directorio. Permite el borrado de ficheros solamente a los dueños legítimos.

15.**chmod o-t /home/public**: desabilitar un bit STIKY en un directorio.

Atributos especiales en ficheros (Usa "+" para colocar permisos y "-" para eliminar)

1.chattr +a file1: permite escribir abriendo un fichero solamente modo append.

2.chattr +c file1: permite que un fichero sea comprimido / descomprimido automaticamente.

3.chattr +d file1: asegura que el programa ignore borrar los ficheros durante la copia de seguridad.

4.chattr +i file1: convierte el fichero en invariable, por lo que no puede ser eliminado, alterado, renombrado, ni enlazado.

5.chattr +s file1: permite que un fichero sea borrado de forma segura.

6.chattr +S file1: asegura que un fichero sea modificado, los cambios son escritos en modo synchronous como con sync.

7.**chattr** +**u** file1: te permite recuperar el contenido de un fichero aún si este está cancelado.

8.lsattr: mostrar atributos especiales.

Archivos y Ficheros comprimidos

1.bunzip2 file1.bz2: descomprime in fichero llamado 'file1.bz2'.

2.bzip2 file1: comprime un fichero llamado 'file1'.

3.gunzip file1.gz: descomprime un fichero llamado 'file1.gz'.

4.gzip file1: comprime un fichero llamado 'file1'.

5.gzip -9 file1: comprime con compresión máxima.

6.rar a file1.rar test file: crear un fichero rar llamado 'file1.rar'.

7.rar a file1.rar file1 file2 dir1: comprimir 'file1', 'file2' y 'dir1' simultáneamente.

8.rar x file1.rar: descomprimir archivo rar.

9.unrar x file1.rar: descomprimir archivo rar.

10.tar -cvf archive.tar file1: crear un tarball descomprimido.

11.tar -cvf archive.tar file1 file2 dir1: crear un archivo conteniendo 'file1', 'file2' y'dir1'.

12.tar -tf archive.tar: mostrar los contenidos de un archivo.

13.tar -xvf archive.tar: extraer un tarball.

14.tar -xvf archive.tar -C /tmp: extraer un tarball en / tmp.

15.tar -cvfj archive.tar.bz2 dir1: crear un tarball comprimido dentro de bzip2.

16.tar -xvfj archive.tar.bz2: descomprimir un archivo tar comprimido en bzip2

17.tar -cvfz archive.tar.gz dir1: crear un tarball comprimido en gzip.

18.tar -xvfz archive.tar.gz: descomprimir un archive tar comprimido en gzip.

19.zip file1.zip file1: crear un archivo comprimido en zip.

20.**zip -r file1.zip file1 file2 dir1**: comprimir, en zip, varios archivos y directorios de forma simultánea.

21.unzip file1.zip: descomprimir un archivo zip.

Paquetes RPM (Red Hat, Fedora y similares)

1.rpm -ivh package.rpm: instalar un paquete rpm.

2.**rpm -ivh -nodeeps package.rpm**: instalar un paquete rpm ignorando las peticiones de dependencias.

3.**rpm -U package.rpm**: actualizar un paquete rpm sin cambiar la configuración de los ficheros.

4.rpm -F package.rpm: actualizar un paquete rpm solamente si este está instalado.

5.rpm -e package_name.rpm: eliminar un paquete rpm.

6.**rpm** -**qa**: mostrar todos los paquetes rpm instalados en el sistema.

7.**rpm -qa | grep httpd**: mostrar todos los paquetes rpm con el nombre "httpd".

- **8.rpm -qi package_name**: obtener información en un paquete específico instalado.
- 9.rpm -qg "System Environment/Daemons": mostar los paquetes rpm de un grupo software.
- 10.rpm -ql package_name: mostrar lista de ficheros dados por un paquete rpm instalado.
- 11.**rpm -qc package_name**: mostrar lista de configuración de ficheros dados por un paquete rpm instalado.
- 12.**rpm -q package_name -whatrequires**: mostrar lista de dependencias solicitada para un paquete rpm.
- 13.rpm -q package_name -whatprovides: mostar la capacidad dada por un paquete rpm.
- 14.**rpm** -**q package_name** -**scripts**: mostrar los scripts comenzados durante la instalación /eliminación.
- 15.**rpm -q package_name -changelog**: mostar el historial de revisions de un paquete rpm.
- 16.rpm -qf /etc/httpd/conf/httpd.conf: verificar cuál paquete rpm pertenece a un fichero dado.
- 17.**rpm -qp package.rpm -l**: mostrar lista de ficheros dados por un paquete rpm que aún no ha sido instalado.
- 18.rpm -import /media/cdrom/RPM-GPG-KEY: importar la firma digital de la llave pública.
- 19.rpm -checksig package.rpm: verificar la integridad de un paquete rpm.
- 20.**rpm -qa gpg-pubkey**: verificar la integridad de todos los paquetes rpm instalados.
- 21.**rpm -V package_name**: chequear el tamaño del fichero, licencias, tipos, dueño, grupo, chequeo de resumen de MD5 y última modificación.
- 22.**rpm -Va**: chequear todos los paquetes rpm instalados en el sistema. Usar con cuidado.
- 23.rpm -Vp package.rpm: verificar un paquete rpm no instalado todavía.
- 24.rpm2cpio package.rpm | cpio -extract -make-directories *bin*: extraer fichero ejecutable desde un paquete rpm.
- 25.rpm -ivh /usr/src/redhat/RPMS/`arch`/package.rpm: instalar un paquete construido desde una fuente rpm.
- 26.**rpmbuild -rebuild package_name.src.rpm**: construir un paquete rpm desde una fuente rpm.

Actualizador de paquetes YUM (Red Hat, Fedora y similares)

- 1.yum install package name: descargar e instalar un paquete rpm.
- 2.**yum localinstall package_name.rpm**: este instalará un RPM y tratará de resolver todas las dependencies para ti, usando tus repositorios.
- 3.yum update package_name.rpm: actualizar todos los paquetes rpm instalados en el sistema.
- 4.yum update package_name: modernizar / actualizar un paquete rpm.
- 5.yum remove package name: eliminar un paquete rpm.
- 6.yum list: listar todos los paquetes instalados en el sistema.

7.**yum search package name**: Encontrar un paquete en repositorio rpm.

8.yum clean packages: limpiar un caché rpm borrando los paquetes descargados.

9.**yum clean headers**: eliminar todos los ficheros de encabezamiento que el sistema usa para resolver la dependencia.

10.yum clean all: eliminar desde los paquetes caché y ficheros de encabezado.

Paquetes Deb (Debian, Ubuntu y derivados)

1.dpkg -i package.deb: instalar / actualizar un paquete deb.

2.**dpkg -r package_name**: eliminar un paquete deb del sistema.

3.dpkg -I: mostrar todos los paquetes deb instalados en el sistema.

4.dpkg -I | grep httpd: mostrar todos los paquetes deb con el nombre "httpd"

5.**dpkg -s package_name**: obtener información en un paquete específico instalado en el sistema.

6.dpkg -L package_name: mostar lista de ficheros dados por un paquete instalado en el sistema.

7.**dpkg -contents package.deb**: mostrar lista de ficheros dados por un paquete no instalado todavía.

8.dpkg -S /bin/ping: verificar cuál paquete pertenece a un fichero dado.

Actualizador de paquetes APT (Debian, Ubuntu y derivados)

1.apt-get install package name: instalar / actualizar un paquete deb.

2.apt-cdrom install package_name: instalar / actualizar un paquete deb desde un cdrom.

3.apt-get update: actualizar la lista de paquetes.

4.apt-get upgrade: actualizar todos los paquetes instalados.

5.apt-get remove package name: eliminar un paquete deb del sistema.

6.apt-get check: verificar la correcta resolución de las dependencias.

7.apt-get clean: limpiar cache desde los paquetes descargados.

8.apt-cache search searched-package: retorna lista de paquetes que corresponde a la serie «paquetes buscados».

Ver el contenido de un fichero

1.cat file1: ver los contenidos de un fichero comenzando desde la primera hilera.

2.tac file1: ver los contenidos de un fichero comenzando desde la última línea.

3.more file1: ver el contenido a lo largo de un fichero.

4.**less file1**: parecido al commando 'more' pero permite salvar el movimiento en el fichero así como el movimiento hacia atrás.

5.head -2 file1: ver las dos primeras líneas de un fichero.

6.tail -2 file1: ver las dos últimas líneas de un fichero.

7.tail -f /var/log/messages: ver en tiempo real qué ha sido añadido al fichero.

Manipulación de texto

- 1.cat file1 file2 .. | command <> file1_in.txt_or_file1_out.txt: sintaxis general para la manipulación de texto utilizando PIPE, STDIN y STDOUT.
- 2.cat file1 | command(sed, grep, awk, grep, etc...) > result.txt: sintaxis general para manipular un texto de un fichero y escribir el resultado en un fichero nuevo.
- 3.cat file1 | command(sed, grep, awk, grep, etc...) » result.txt: sintaxis general para manipular un texto de un fichero y añadir resultado en un fichero existente.
- **4.grep Aug /var/log/messages**: buscar palabras "Aug" en el fichero '/var/log/messages'.
- 5.**grep ^Aug /var/log/messages**: buscar palabras que comienzan con "Aug" en fichero '/var/log/messages'
- **6.grep [0-9] /var/log/messages**: seleccionar todas las líneas del fichero '/var/log/messages' que contienen números.
- 7.**grep Aug -R /var/log/***: buscar la cadena "Aug" en el directorio '/var/log' y debajo.
- 8.sed 's/stringa1/stringa2/g' example.txt: reubicar "string1" con "string2" en ejemplo.txt
- 9.sed '/^\$/d' example.txt: eliminar todas las líneas en blanco desde el ejemplo.txt
- 10.sed '/ *#/d; /^\$/d' example.txt: eliminar comentarios y líneas en blanco de ejemplo.txt
- 11.echo 'esempio' | tr '[:lower:]' '[:upper:]': convertir minúsculas en mayúsculas.
- 12.sed -e '1d' result.txt: elimina la primera línea del fichero ejemplo.txt
- 13.**sed -n '/stringa1/p'**: visualizar solamente las líneas que contienen la palabra "string1".

Establecer caracter y conversión de ficheros

- 1.dos2unix filedos.txt fileunix.txt: convertir un formato de fichero texto desde MSDOS a UNIX.
- 2.unix2dos fileunix.txt filedos.txt: convertir un formato de fichero de texto desde UNIX a MSDOS.
- 3.recode ..HTML < page.txt > page.html: convertir un fichero de texto en html
- 4.recode -l | more: mostrar todas las conversiones de formato disponibles.

Análisis del sistema de ficheros

- 1.badblocks -v /dev/hda1: Chequear los bloques defectuosos en el disco hda1.
- 2.fsck /dev/hda1: reparar / chequear la integridad del fichero del sistema Linux en el disco hda1.
- 3.fsck.ext2 /dev/hda1: reparar / chequear la integridad del fichero del sistema ext 2 en el disco hda1.
- 4.e2fsck /dev/hda1: reparar / chequear la integridad del fichero del sistema ext

2 en el disco hda1.

5.e2fsck -j /dev/hda1: reparar / chequear la integridad del fichero del sistema ext 3 en el disco hda1.

6.fsck.ext3 /dev/hda1: reparar / chequear la integridad del fichero del sistema ext 3 en el disco hda1.

7.**fsck.vfat** /**dev/hda1**: reparar / chequear la integridad del fichero sistema fat en el disco hda1.

8.fsck.msdos /dev/hda1: reparar / chequear la integridad de un fichero del sistema dos en el disco hda1.

9.dosfsck /dev/hda1: reparar / chequear la integridad de un fichero del sistema dos en el disco hda1.

Formatear un sistema de ficheros

1.mkfs /dev/hda1: crear un fichero de sistema tipo Linux en la partición hda1.

2.mke2fs /dev/hda1: crear un fichero de sistema tipo Linux ext 2 en hda1.

3.mke2fs -j /dev/hda1: crear un fichero de sistema tipo Linux ext3 (periódico) en la partición hda1.

4.mkfs -t vfat 32 -F /dev/hda1: crear un fichero de sistema FAT32 en hda1.

5.fdformat -n /dev/fd0: formatear un disco flooply.

6.mkswap /dev/hda3: crear un fichero de sistema swap.

Trabajo con la SWAP

1.mkswap /dev/hda3: crear fichero de sistema swap.

2.swapon /dev/hda3: activando una nueva partición swap.

3.swapon /dev/hda2 /dev/hdb3: activar dos particiones swap.

Salvas (Backup)

1.dump -0aj -f /tmp/home0.bak /home: hacer una salva completa del directorio '/home'.

2.dump -laj -f /tmp/home0.bak /home: hacer una salva incremental del directorio '/home'.

3.restore -if /tmp/home0.bak: restaurando una salva interactivamente.

4.rsync -rogpav -delete /home /tmp: sincronización entre directorios.

5.rsync -rogpav -e ssh -delete /home ip_address:/tmp: rsync a través del túnel SSH.

6.rsync -az -e ssh -delete ip_addr:/home/public /home/local: sincronizar un directorio local con un directorio remoto a través de ssh y de compresión.

7.rsync -az -e ssh -delete /home/local ip_addr:/home/public: sincronizar un directorio remoto con un directorio local a través de ssh y de compresión.

8.dd bs=1M if=/dev/hda | gzip | ssh user@ip_addr 'dd of=hda.gz': hacer una salva de un disco duro en un host remoto a través de ssh.

9.dd if=/dev/sda of=/tmp/file1: salvar el contenido de un disco duro a un fichero. (En este caso el disco duro es "sda" y el fichero "file1").

10.tar -Puf backup.tar /home/user: hacer una salva incremental del directorio '/home/user'.

- 11.(cd /tmp/local/ && tar c .) | ssh -C user@ip_addr 'cd /home/share/ && tar x -p': copiar el contenido de un directorio en un directorio remoto a través de ssh.
- 12.(tar c /home) | ssh -C user@ip_addr 'cd /home/backup-home && tar x -p': copiar un directorio local en un directorio remoto a través de ssh.
- 13.tar cf . | (cd /tmp/backup ; tar xf): copia local conservando las licencias y enlaces desde un directorio a otro.
- 14.find /home/user1 -name '*.txt' | xargs cp -av
- **-target-directory=/home/backup/ -parents**: encontrar y copiar todos los ficheros con extensión '.txt' de un directorio a otro.
- 15.find /var/log -name '*.log' | tar cv -files-from=- | bzip2 > log.tar.bz2: encontrar todos los ficheros con extensión '.log' y hacer un archivo bzip.
- 16.dd if=/dev/hda of=/dev/fd0 bs=512 count=1: hacer una copia del MRB (Master Boot Record) a un disco floppy.
- 17.dd if=/dev/fd0 of=/dev/hda bs=512 count=1: restaurar la copia del MBR (Master Boot Record) salvada en un floppy.

CD-ROM

- 1.cdrecord -v gracetime=2 dev=/dev/cdrom -eject blank=fast -force: limpiar o borrar un cd regrabable.
- 2.mkisofs /dev/cdrom > cd.iso: crear una imagen iso de cdrom en disco.
- 3.mkisofs /dev/cdrom | gzip > cd_iso.gz: crear una imagen comprimida iso de cdrom en disco.
- 4.mkisofs -J -allow-leading-dots -R -V "Label CD" -iso-level 4 -o ./cd.iso data cd: crear una imagen iso de un directorio.
- 5.cdrecord -v dev=/dev/cdrom cd.iso: quemar una imagen iso.
- 6.gzip -dc cd_iso.gz | cdrecord dev=/dev/cdrom -: quemar una imagen iso comprimida.
- 7.mount -o loop cd.iso /mnt/iso: montar una imagen iso.
- 8.cd-paranoia -B: llevar canciones de un cd a ficheros wav.
- 9.cd-paranoia "-3": llevar las 3 primeras canciones de un cd a ficheros wav.
- 10.cdrecord -scanbus: escanear bus para identificar el canal scsi.
- 11.dd if=/dev/hdc | md5sum: hacer funcionar un md5sum en un dispositivo, como un CD.

Trabajo con la RED (LAN y Wi-Fi)

- 1.ifconfig eth0: mostrar la configuración de una tarjeta de red Ethernet.
- 2.ifup eth0: activar una interface 'eth0'.
- 3.**ifdown eth0**: deshabilitar una interface 'eth0'.
- 4.**ifconfig eth0 192.168.1.1 netmask 255.255.255.0**: configurar una dirección IP.
- 5.**ifconfig eth0 promisc**: configurar 'eth0'en modo común para obtener los paquetes (sniffing).
- 6.**dhclient eth0**: activar la interface 'eth0' en modo dhcp.
- 7.**route -n**: mostrar mesa de recorrido.
- 8.route add -net 0/0 gw IP_Gateway: configurar entrada predeterminada.

9.route add -net 192.168.0.0 netmask 255.255.0.0 gw 192.168.1.1:

configurar ruta estática para buscar la red '192.168.0.0/16'.

- 10.route del 0/0 gw IP gateway: eliminar la ruta estática.
- 11.echo "1" > /proc/sys/net/ipv4/ip_forward: activar el recorrido ip.
- 12.hostname: mostrar el nombre del host del sistema.
- 13.host www.example.com: buscar el nombre del host para resolver el nombre a una dirección ip(1).
- 14.**nslookup www.example.com**: buscar el nombre del host para resolver el nombre a una direccióm ip y viceversa(2).
- 15.ip link show: mostar el estado de enlace de todas las interfaces.
- 16.mii-tool eth0: mostar el estado de enlace de 'eth0'.
- 17.**ethtool eth0**: mostrar las estadísticas de tarjeta de red 'eth0'.
- 18.**netstat -tup**: mostrar todas las conexiones de red activas y sus PID.
- 19.**netstat -tupl**: mostrar todos los servicios de escucha de red en el sistema y sus PID.
- 20.tcpdump tcp port 80: mostrar todo el tráfico HTTP.
- 21.iwlist scan: mostrar las redes inalámbricas.
- 22.iwconfig eth1: mostrar la configuración de una tarjeta de red inalámbrica.
- 23.whois www.example.com: buscar en base de datos Whois.

Redes de Microsoft Windows (SAMBA)

- 1.**nbtscan ip_addr**: resolución de nombre de red bios.
- 2.**nmblookup -A ip_addr**: resolución de nombre de red bios.
- 3.smbclient -L ip_addr/hostname: mostrar acciones remotas de un host en windows.

Tablas IP (CORTAFUEGOS)

- 1.iptables -t filter -L: mostrar todas las cadenas de la tabla de filtro.
- 2.iptables -t nat -L: mostrar todas las cadenas de la tabla nat.
- 3.**iptables -t filter -F**: limpiar todas las reglas de la tabla de filtro.
- 4.iptables -t nat -F: limpiar todas las reglas de la tabla nat.
- 5.iptables -t filter -X: borrar cualquier cadena creada por el usuario.
- 6.iptables -t filter -A INPUT -p tcp -dport telnet -j ACCEPT: permitir las conexiones telnet para entar.
- 7.iptables -t filter -A OUTPUT -p tcp -dport http -j DROP: bloquear las conexiones HTTP para salir.
- 8.iptables -t filter -A FORWARD -p tcp -dport pop3 -j ACCEPT: permitir las conexiones POP a una cadena delantera.
- 9.iptables -t filter -A INPUT -j LOG -log-prefix "DROP INPUT": registrando una cadena de entrada.
- 10.iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE: configurar un PAT (Puerto de traducción de dirección) en eth0, ocultando los paquetes de salida forzada.
- 11.iptables -t nat -A PREROUTING -d 192.168.0.1 -p tcp -m tcp -dport 22 -j DNAT -to-destination 10.0.0.2:22: redireccionar los paquetes diriguidos de un host a otro.

Monitoreando y depurando

1.top: mostrar las tareas de linux usando la mayoría cpu.

2.ps -eafw: muestra las tareas Linux.

3.ps -e -o pid,args -forest: muestra las tareas Linux en un modo jerárquico.

4.**pstree**: mostrar un árbol sistema de procesos.

5.kill -9 ID_Processo: forzar el cierre de un proceso y terminarlo.

6.kill -1 ID Processo: forzar un proceso para recargar la configuración.

7.**Isof -p \$\$**: mostrar una lista de ficheros abiertos por procesos.

8.**lsof /home/user1**: muestra una lista de ficheros abiertos en un camino dado del sistema.

9.**strace -c ls >/dev/null**: mostrar las llamadas del sistema hechas y recibidas por un proceso.

10.strace -f -e open Is >/dev/null: mostrar las llamadas a la biblioteca.

11.watch -n1 'cat /proc/interrupts': mostrar interrupciones en tiempo real.

12.**last reboot**: mostrar historial de reinicio.

13.**Ismod**: mostrar el kernel cargado.

14.free -m: muestra el estado de la RAM en megabytes.

15.**smartctl -A /dev/hda**: monitorear la fiabilidad de un disco duro a través de SMART.

16.smartctl -i /dev/hda: chequear si SMART está activado en un disco duro.

17.tail /var/log/dmesg: mostrar eventos inherentes al proceso de carga del kernel.

18.tail /var/log/messages: mostrar los eventos del sistema.

Otros comandos útiles

1.apropos ...keyword: mostrar una lista de comandos que pertenecen a las palabras claves de un programa; son útiles cuando tú sabes qué hace tu programa, pero de sconoces el nombre del comando.

2.man ping: mostrar las páginas del manual on-line; por ejemplo, en un comando ping, usar la opción '-k' para encontrar cualquier comando relacionado.

3.whatis ...keyword: muestra la descripción de lo que hace el programa.

4.mkbootdisk -device /dev/fd0 `uname -r`: crear un floppy boteable.

5.gpg -c file1: codificar un fichero con guardia de seguridad GNU.

6.gpg file1.gpg: decodificar un fichero con Guardia de seguridad GNU.

7.**wget -r www.example.com**: descargar un sitio web completo.

8.wget -c www.example.com/file.iso: descargar un fichero con la posibilidad de parar la descargar y reanudar más tarde.

9.echo 'wget -c www.example.com/files.iso' | at 09:00: Comenzar una descarga a cualquier hora. En este caso empezaría a las 9 horas.

10.**Idd /usr/bin/ssh**: mostrar las bibliotecas compartidas requeridas por el programa ssh.

11.alias hh='history': colocar un alias para un commando -hh= Historial.

12.chsh: cambiar el comando Shell.

13.**chsh** -**list-shells**: es un comando adecuado para saber si tienes que hacer remoto en otra terminal.

14.who -a: mostrar quien está registrado, e imprimir hora del último sistema de

importación, procesos muertos, procesos de registro de sistema, procesos activos producidos por init, funcionamiento actual y últimos cambios del reloj del sistema.