

PONTIFICIA UNIVERSIDAD CATOLICA DEL PERU FACULTAD DE CIENCIAS E INGENIERIA INGENIERIA INFORMATICA INF239 SISTEMAS OPERATIVOS

Laboratorio Preliminar 0A

En este primer laboratorio todos los ejercicios se llevará a cabo en una terminal virtual (\blacksquare). Presione Ctrl + Alt + t para obtener la *Terminal*.

Para ejecutar cualquier comando, primero debe de escribirlo en la terminal y luego presionar la tecla <Enter>. Muchos comando permiten la especificación de opciones al momento de ejecutarlo. Estas opciones normalmente van precedidas por un guión (-) seguidas de una letra. Por ejemplo en el comando 1s -1, la opción '-1' indica que debe mostrarse el listado en un formato largo.

Usted puede obtener una explicación más detallada con el manual de ayuda en línea: man. El manual en línea es de gran utilidad durante una sesión, si desea información acerca de algún comando, puede invocarlo de la siguiente forma: man <nombre_comando>. Para salir del manual de ayuda en cualquier momento presione la tecla q. Haciendo uso del manual, resuelva los ejercicios propuestos en cada caso.

A continuación algunos comandos básicos

Mostrando la fecha y hora. El comando date

```
alulab@minix ~ $ date
mar mar 12 18:36:29 PET 2013
alulab@minix ~ $
```

date imprime el día de la semana, mes, día, hora (reloj de 24 horas, la zona de tiempo del sistema) y el año.

- 1.- Haciendo uso del comando date muestre la fecha de su cumpleaños. Si su cumpleaños es el 27 de Octubre, al comando date se le debe pasar "27 Oct", mediante la opción apropiada.
- 2.- Muestre por pantalla la hora UTC (Tiempo Universal Coordinado).

Mostrando el calendario. El comando cal

```
alulab@minix ~ $ cal

Marzo 2013

do lu ma mi ju vi sá

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

alulab@minix ~ $
```

Ejercicios. Muestre por pantalla:

- 1.- El calendario de todos los meses del presente año.
- 2.- Los meses transcurridos desde marzo del 2012 hasta marzo del 2013

Encontrando quién ha iniciado sesión. El comando who

En este ejemplo, dos usuarios con el mismo nombre han iniciado sesión. En la computadora en la que usted ejecute el comando la salida podría ser distinta. Con cada nombre de usuario se muestra el número de (terminal) *tty* o *pts* (pseudo terminal) de ese usuario, y el día y la hora en que el usuario ha iniciado sesión. El número de *tty/pts* es un único número de identificación que el sistema otorga a cada terminal (pseudo terminal o dispositivo de red) en el que el usuario ha iniciado sesión.

Ejercicios. Muestre por pantalla:

- 1.- Las cabeceras de cada columna que el comando who presenta en la pantalla.
- 2.- Sólo los nombres y la cantidad de usuarios que están conectados.

Haciendo eco de caracteres. El comando echo

El comando echo imprime (o hace eco) en la terminal cualquier cosa que escribe en la línea (hay algunas excepciones que se mencionarán después):

```
alulab@minix ~ $ echo este es mi primer lab preliminar de SO este es mi primer lab preliminar de SO alulab@minix ~ $ echo
alulab@minix ~ $ echo uno dos tres uno dos tres alulab@minix ~ $
```

En el último ejemplo se puede observar que echo extrae los espacios en blanco adicionales entre palabras. Eso es porque en un sistema *Unix like*, las palabras son importantes; los espacios en blanco están meramente allí para separar las palabras, generalmente el sistema ignora los espacios en blanco extras.

- 1.- Modifique el último ejemplo de forma que echo no ignore los espacios en blanco.
- 2.- Haciendo uso del comando echo muestre por pantalla *hola como estas*, donde cada palabra debe estar en filas distintas pero en la misma columna.

Trabajando con directorios

El directorio en el que se encuentra después de haberse identificado, se denomina *home*. En este directorio usted tiene derecho de crear, copiar, borrar, renombrar o mover directorios y archivos. Si usted en algún momento necesita saber cuál es su *home*, puede imprimir la variable de entorno HOME, con la siguiente orden en la línea de comando:

```
alulab@minix ~ $ echo $HOME
/home/alulab
alulab@minix ~ $ ■
```

Para crear directorios utilizamos la orden mkdir. Por ejemplo si deseamos crear tres directorio en nuestro *home*, utilizaremos la siguiente línea.

```
alulab
 Escritorio
Descargas
 Público
 milista
 milista.old Plantillas
Documentos Imágenes
alulab@minix ~ $ mko
alulab@minix ~ $ ls
 Imágenes
 Vídeos
 $ mkdir dir1 dir2 dir3
Descargas dir2 Documentos
dir1 dir3 Escritorio
 milista.old
 Vídeos
 Escritorio milista
 Público
alulab@minix ~ $
```

En este caso no se obtiene mensaje alguna tras ejecutarse la orden. Una de las formas de ver si se han creado los directorios, es listando su contenido. Esto lo logramos con el comando ls, que después será explicado con más detalle.

Se puede crear subdirectorios intermedios en una sola orden, sin cambiar de directorio.

```
alulab@minix ~ $ mkdir -p dir1/dir1.1/dir1.1.1 alulab@minix ~ $
```

Creará el directorio dir1.1.1 después de haber creado dir1.1 y por debajo de este.

Se denomina directorio actual, o directorio de trabajo al directorio en que se encuentra en el momento en que se ejecuta una orden. Al iniciar una sesión el directorio actual es su *home*. Para saber cuál es el directorio de trabajo use la orden pwd.

```
alulab@minix ~ $ pwd
/home/alulab
alulab@minix ~ $ []
```

Para cambiar de un directorio a otro, empleamos la orden cd. Por ejemplo para ingresar al directorio de mayor profundidad desde el *home*.

```
alulab@minix ~ $ cd dirl/dirl.1/dirl.1.1/
alulab@minix ~/dirl/dirl.1/dirl.1.1 $ pwd
/home/alulab/dirl/dirl.1/dirl.1.1
alulab@minix ~/dirl/dirl.1/dirl.1.1 $
```

Para regresar al directorio *home* desde cualquier directorio no es necesario indicar toda la ruta, simplemente indicar la siguiente orden: cd. Para regresar al directorio previo donde nos encontramos podemos hacerlo del siguiente modo: cd. –

```
alulab@minix ~/dirl/dirl.1/dirl.1.1 $ cd
alulab@minix ~ $ pwd
/home/alulab
alulab@minix ~ $ cd -
/home/alulab/dirl/dirl.1/dirl.1.1
alulab@minix ~/dirl/dirl.1/dirl.1.1 $ pwd
/home/alulab/dirl/dirl.1/dirl.1.1
alulab@minix ~/dirl/dirl.1/dirl.1.1
```

Como puede verse, cd - puede usarse para intercambiar entre dos directorios.

En los ejemplos arriba mostrados se han indicado rutas tales como dirl/dirl.l/dirl.l.l y /home/alulab/dirl. Cuando la ruta inicia con un slash (/) se dice que es una ruta absoluta, e indica que la ruta debe iniciarse desde el directorio raíz. En caso contrario se denomina ruta relativa y se inicia en el directorio actual. Se denomina directorio padre al directorio que se encuentra por encima del directorio actual. Tanto el directorio actual como el directorio padre pueden ser representados por dos símbolos:

- . directorio actual
- .. directorio padre

Estos símbolos puedes ser usados en ordenes como cd. Por ejemplo para regresar al directorio padre.

Debe respetar el espacio entre cd y el punto-punto (...)

Es importante mencionar que el símbolo ~ representa al *home* en este caso en particular el directorio /home/alulab. Esto puede abreviar la forma de nombrar las rutas, por ejemplo si se desea hacer referencia al directorio /home/alulab/dir1/dir1.1 se puede emplear ~/dir1/dir1.1

Para borrar directorio vacíos empleamos el comando rmdir.

```
alulab@minix
Descargas Documentos
 Plantillas
 Imágenes
 Vídeos
 Música
 Público
alulab@minix ~ $ mkdir
 fantasma
alulab@minix
 $ ls
 Público
 Escritorio
 Plantillas
 Imágenes
 fantasma
 $ rmdir
 minix
 Plantillas
 Imágenes
 Escritorio
```

Ejercicio

1.- Ejecute las ordenes necesaria para obtener el siguiente árbol de directorios:

- 2.- Haciendo uso del comando tree compruebe que el árbol que ha creado en el ejercicio anterior, es el correcto.
- 3.- ¿Cuántas ejecuciones del comando rmdir, como mínimo, son necesarias para borrar todo el árbol de directorios creados en el ejercicio anterior? Borre estos directorios (dir*)

Trabajando con archivos

El sistema reconoce sólo tres tipos básicos de archivos: archivos ordinarios, archivos de directorios, y archivos especiales. Un archivo ordinario es sólo eso: cualquier archivo en el sistema que contiene datos, texto, instrucciones de un programa, o cualquier otra cosa. Los directorios no son sino archivos cuya estructura está definida de acuerdo al sistema operativo. Como se puede deducir de su nombre, un archivo especial tiene un significado especial para el sistema y típicamente está asociado con alguna forma de entrada/salida. Un nombre de archivo puede estar compuesto por cualquier carácter disponible desde el teclado (y aún los que no lo están) y el número de caracteres que contiene el nombre no debe ser mayor de 255 en caso contrario los caracteres extras son ignorados.

Listando los archivos. El comando ls

```
alulab@minix ~ $ ls
 Escritorio
 Música
Documentos Imágenes
alulab@minix ~ $ ls -l
total 32
drwxr-xr-x 2 alulab alulab 4096 mar 13 10:36 Descargas
drwxr-xr-x
 2 alulab alulab 4096 mar
 13 10:36 Documentos
drwxr-xr-x 2 alulab alulab 4096 mar
 13 10:36 Escritorio
drwxr-xr-x 2 alulab alulab 4096 mar 13 10:36 Imágenes
drwxr-xr-x 2 alulab alulab 4096 mar
 13 10:36 Música
drwxr-xr-x 2
 alulab alulab 4096 mar 13 10:36 Plantillas
drwxr-xr-x 2 alulab alulab 4096 mar
 13 10:36 Público
drwxr-xr-x 2 alulab alulab 4096 mar 13 10:36 Vídeos
 alulab@minix
```

El número a continuación de la palabra total, al inicio de la lista en el segundo ejemplo, no corresponde al número de archivos como se podría pensar, sino al número total de KB que se ha asignado a los archivos listados en el directorio (no confundir con el tamaño del archivo). El sistema asigna zonas para almacenar los archivos, cada zona es de 4KB. La asignación de zonas se hace redondeando al mayor entero el resultado de dividir el tamaño del archivo entre bloques de 4KB. Por ejemplo si el tamaño de un archivo es de 179 bytes, Linux le asigna una zona, es decir 4KB. Si el archivo es de 4097 bytes el sistema le asigna 2 zonas de 4KB cada una. Esta información sólo se muestra sólo cuando se lista todo el contenido de un directorio.

El **propietario** de un archivo es por lo general el usuario que lo ha creado. En el listado anterior la tercera columna indica que el propietario es el usuario *ladmin*. Todo usuario debe ser miembro de un **grupo**. En nuestro ejemplo la cuarta columna, indica que pertenece al grupo *ladmin*. Cualquier otro usuario que no pertenezca al grupo y que no sea el propietario se les denomina comúnmente **otros**.

Cuando en un listado largo de archivos (1s -1) aparece un guión en la primera columna, indica que se trata de un archivo regular. Las siguientes tres letras: rwx indican que el propietario tiene permiso de leer, escribir y ejecutar si se trata de un archivo. Cuando un permiso le está negado, en lugar de alguna de las tres letras (r,w,x) se encuentra un guión. Las siguientes tres letras tienen el mismo significado pero corresponden a los permisos que tienen los miembros del grupo. Y las últimas tres letras corresponden a los permisos que se les otorga sobre el archivo a otros usuarios que no son ni el propietario ni miembro del grupo.

Por ejemplo -rwxrw-r-- 1 alulab alulab 708 Mar 17 12:30 Makefile

El primer guión indica que se trata de un archivo regular. El propietario *alulab* puede leer, escribir y ejecutar este archivo (siempre y cuando sea un archivo apropiado). Cualquier usuario que sea miembro del grupo *alulab* puede leer y escribir sobre él. Pero cualquier otro usuario sólo podrán leerlo.

Ejercicios

- 1.- Cuando se hace un listado largo (opción *l*) la opción por defecto es listar el contenido del directorio ordenado alfabéticamente. Obtenga un listado pero en orden inverso.
- 2.- Si se desea listar en formato largo información del directorio /etc, un primer intento sería el siguiente comando: ls -l /etc, sin embargo no se obtendría el resultado deseado, porque este mostraría información acerca de cada archivo que contiene el directorio /etc. Escriba en la terminal el comando ls con la opción apropiada para mostrar sólo información del directorio /etc en lugar de su contenido.
- 3.- Muestre el contenido del directorio /etc en formato largo ordenando los archivos basandose en la última fecha de modificación de cada archivo.
- 4.- Lo mismo que el caso anterior, pero en orden inverso.
- 5.- Se desea mostrar los archivos contenidos en /usr/bin, ordenados por tamaño.
- 6.- Liste en formato largo el contenido del directorio /etc de forma que también se muestre el contenido de todos los directorios que se encuentran en /etc. Si estos a su vez contienen directorios, también deben mostrarse.
- 7.- Busque información en Intenet acerca de ¿qué es un inodo (o nodo-i)? Haciendo uso del comando ls obtenga un listado de los arhivos contenidos en /usr/bin, con sus respectivos inodos.

Mostrando el estado de un archivo. El comando stat

```
$ stat
 /etc/passwd
  File:
 `/etc/passwd
 Blocks: 8
 IO Block: 4096
 regular file
Device: 806h/2054d
 Inode: 531859
 Links: 1
Access: (0644/-rw-r--r--) Uid: ( 0/
Access: 2013-03-12 18:14:28.514054154 -0500
Modify: 2013-03-12 18:14:28.458053878 -0500
Change: 2013-03-12 18:14:28.478053966 -0500
 Gid: (
 root)
 root)
 Birth:
 $ stat /usr/bin/haddock
  File: `/usr/bin/haddock
Size: 35446584 B
 Blocks: 69232
 IO Block: 4096
 regular file
Device: 806h/2054d
 Links: 1
 Inode: 5646234
root)
 Gid: (
 root)
Modify: 2012-09-04 13:07:06.000000000
Change: 2013-03-08 19:11:43.071638086
 alulab@minix ~ $
```

- 1.- Haciendo uso del comando stat obtenga por pantalla las siguientes salidas:
 - a) Nombre de archivo: /usr/bin/haddock Tipo de archivo: regular file
 - b) Número de bloques lógicos asignados: 69232 Tamaño de cada bloque lógico: 512

Concatenando archivos. El comando cat

```
alulab@minix ~ $ cat /usr/share/applications/swi-prolog.desktop
[Desktop Entry]
Name=SWI-Prolog
Comment=Prolog Interpret
Exec=swi-prolog
Icon=/usr/share/pixmaps/swi-prolog.png
Terminal=true
Type=Application
Categories=Development;
StartupNotify=true
NoDisplay=false
alulab@minix ~ $
```

Concatena varios archivos y

los muestra por la salida estándar. Si solo se proporciona el nombre de un solo archivo, el contenido de este es mostrado por la salida estándar. Los archivos tipo texto (aquellos que contienen caracteres imprimibles) se mostrarán tal cual, mientras que para los archivos binarios, se mostrará caracteres extraños.

Ejercicios

- 1.- Obtenga la salida del ejemplo anterior, pero ahora mostrando un número de línea en el lado izquierdo.
- 2.- Muestre el contenido de todos los archivos con extensión .sh que se encuentran en /usr/bin

Contando el número de palabras de un archivo. El comando wc

```
alulab@minix ~ $ wc /usr/share/applications/swi-prolog.desktop
10 12 202 /usr/share/applications/swi-prolog.desktop
alulab@minix ~ $ ■
```

El comando we lista tres números seguidos por el nombre. El primer número representa el número de líneas, el segundo es el número de palabras y el tercero es el número de caracteres contenidos en el archivo.

Ejercicios

- 1.- Muestre por pantalla solo el número de líneas del achivo /usr/local/bin/squeak.sh
- 2.- También muestre la longitud de la línea más larga, del mismo archivo.

Entrada, salida y error estándar

Cada vez que el *shell* ejecuta un programa, prepara para éste los dispositivos de entrada, salida y error estándar. Por defecto el dispositivo asociado a la entrada estándar es el teclado y para la salida y error estándar es la pantalla. De esta forma el programa ejecutable tiene un medio de comunicación con el mundo exterior. El dispositivo correspondiente al teclado y a la pantalla se llama /dev/ttyc1, el de la impresora es /dev/lp, el del puerto serial es /dev/tty00. También existe un dispositivo ficticio de salida que recibe los datos y los desecha. Este dispositivo se llama /dev/null. Muchas veces se desea que los resultados de un programa sean guardados en un archivo en lugar de imprimirlos por pantalla, otras veces se desea ingresar los datos desde un archivo en lugar de ingresarlos desde el teclado. Todo ello por supuesto sin tener que modificar el programa. El *shell* acepta algunos símbolos que permiten cambiar los dispositivos estándar para un programa en ejecución, por ejemplo, con el siguiente comando:

```
alulab@minix ~ $ ls -l /etc > milista
alulab@minix ~ $ ■
```

Se redirecciona el dispositivo de salida estándar para el comando 1s, debido al símbolo ">", hacia el archivo milista en el directorio de trabajo. Por consiguiente los resultados del comando 1s en vez de aparecer por pantalla serán grabados en un archivo creado en ese momento, si ya existiese se sobre escribe. Para que la salida sea añadida en lugar de sobre escribirla al archivo existente, use el símbolo ">>" colocando a continuación el nombre del archivo.

El símbolo "<" redirige la entrada estándar, por ejemplo

```
alulab@minix ~ $ wc -l < milista
247
alulab@minix ~ $
```

presenta por pantalla la cantidad de líneas que contiene el archivo milista

El símbolo de canalización "|" crea una tubería (*pipe*) entre varios programas que se ejecutan en forma concurrente. Veamos que es lo que hace el siguiente comando

```
$ du -a /usr/bin | sort -nr | more
 /usr/bin
257676
 /usr/bin/haddock
34616
19688
 /usr/bin/gnat-gps
 /usr/bin/cabal
9592
8448
 /usr/bin/net.samba3
7516
 /usr/bin/rpcclient
 /usr/bin/smbget
6260
 /usr/bin/smbclient
/usr/bin/smbpasswd
6060
6044
6028
 /usr/bin/smbcacls
6020
 /usr/bin/smbcquotas
5960
 /usr/bin/smbtree
5532
 /usr/bin/gimp-2.8
 /usr/bin/Xvnc4
4736
4564
 /usr/bin/gdb
 /usr/bin/aptitude-curses
4424
3336
 /usr/bin/smbspool
 /usr/bin/mono
3000
2804
 /usr/bin/mplayer
2800
 /usr/bin/python3.2mu
 /usr/bin/python2.7
2596
 /usr/bin/gimp-console-2.8
/usr/bin/vim.gnome
2560
2348
2212
 /usr/bin/Xorg
2152
 /usr/bin/alex
2076
 /usr/bin/Xephyr
 /usr/bin/pdbedit
 /usr/bin/vim.basic
1972
1884
 /usr/bin/eventlogadm
 /usr/bin/happy
1836
1808
 /usr/bin/ld.gold
 /usr/bin/nmblookup.samba3
1608
1592
 /usr/bin/smbstatus.samba3
1552
 /usr/bin/smbcontrol
1552
 /usr/bin/profiles
1532
 /usr/bin/testparm.samba3
 -More--
```

La salida del comando du (disk usage), muestra el espacio ocupado por cada archivo (en sectores) contenido en el directorio especificado (directorio de trabajo por defecto). Esta salida se pasa como entrada para el comando sort quien ordena esta lista por tamaños (primera columna de la salida del comando du) de mayor a menor (considera la columna como números). Este a su vez lo pasa a more para hacer una pausa en caso de que sea necesario.

Puede limpiar su pantalla con el comando clear.

Ejercicios

- 1.- Haciendo uso de entubamiento muestre ¿cuántos archivos con extensión .sh existen en /usr/bin?
- 2.- Concatene todos los archivos hallados en el ejercicio anterior en uno solo con nombre scripts.sh en el directorio actual.
- 3.- Haciendo uso de entubamiento muestre ¿cuántos archivos (a los que puede acceder) con extensión .c existen en el disco duro. El error estándar redireccionelo a /dev/null

Identificando el tipo de archivo. El comando file

```
alulab@minix ~ $ file /usr/bin/yes
/usr/bin/yes: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked (uses shared libs), for GNU
/Linux 2.6.24, BuildID[sha1]=0x56f22f145c96438dd4b506c2b31494658d04196b, stripped
alulab@minix ~ $ file /usr/local/bin/squeak
/usr/local/bin/squeak: POSIX shell script, ASCII text executable
alulab@minix ~ $ file /usr/share/pixmaps/swi-prolog.png
/usr/share/pixmaps/swi-prolog.png: PNG image data, 64 x 64, 16-bit/color RGBA, non-interlaced
alulab@minix ~ $ file /usr/share/pixmaps/haskell.jpg
/usr/share/pixmaps/haskell.jpg: JPEG image data, JFIF standard 1.01
alulab@minix ~ $ |
```

Ejercicios

- 1.- Todos los ejemplos del comando file se pudieron escribir en una sola línea. ¿Cuál es esta?
- 2.- Empleando el comando file muestre información de cada una de las particiones del disco duro.

Haciendo una copia de un archivo. El comando cp

Si se desea copiar archivos, entonces deberá emplear el comando cp. Por ejemplo, para realizar una copia del archivo milista con el nombre milista.old

```
alulab@minix ~ $ ls
Descargas Escritorio milista Plantillas Vídeos
Documentos Imágenes Música Público
alulab@minix ~ $ cp milista milista.old
alulab@minix ~ $ ls
Descargas Escritorio milista Música Público
Documentos Imágenes milista.old Plantillas Vídeos
alulab@minix ~ $
```

El formato del comando ep con algunas de sus opciones se indica a continuación::

```
cp [-fip] fuente destino
cp [-fiprR] fuente1 fuente2 . . . dir_destino
```

La primera forma se aplica cuando el destino es un archivo, en este caso el origen debe ser también un archivo. La segunda forma se aplica cuando el destino es un directorio y el origen puede ser un archivo o conjunto de archivos, indicado inclusive por comodines.

En cuánto a las opciones podemos mencionar las siguientes:

- -i Pregunta de modo iterativo si el archivo se desea sobreescribir, obviamente cuando el archivo que se va a copiar ya existe, en caso contrario no tiene efecto.
- -r -R Se copian los archivos y los subdirectorios recursivamente contenidos en el directorio fuente. En este caso el destino tiene que ser un directorio.

Ejercicios

- 1.- Copie a su home todos los archivos con extensión .h que se encuentran en /usr/include
- 2.- Copie el contenido completo del directorio /etc dentro del directorio Descargas de su home.

Renombrando un archivo. El comando my

Un archivo puede ser renombrado con el comando my y a continuación el nombre actual seguido por el nuevo nombre del archivo.

```
alulab@minix ~ $ ls
 Público
Descargas
 milista
 milista.old
 Imágenes
alulab@minix ~ $ mv milista.old mi_lista.old
alulab@minix ~ $ ls
Descargas Escritorio milista Música
 Público
 mi_lista.old
Documentos Imágenes mi_lista.old Plantil
alulab@minix ~ $ mv mi_lista.old milista.old
alulab@minix ~ $ ls
 Plantillas
 Vídeos
 milista
 Público
Descargas
 Imágenes
 milista.old
 Plantillas
 Vídeos
alulab@minix ~
 Ш
```

En el ejemplo anterior el comando my se usó para cambiar el nombre de un archivo. Sin embargo, cuando los dos argumentos para este comando hacen referencia a directorios diferentes, entonces el archivo es movido del primer directorio al segundo.

Ejercicios

- 1.- Cambie la extensión a todos los archivos que fueron copiados en el apartado anterior (con extensión .h), por el de .h.bak
- 2.- Mueva los archivos que ha renombrado en el paso anterior, al directorio Descargas

Removiendo un archivo. El comando rm

Para eliminar o remover un archivo del sistema, emplee el comando rm. El argumento para rm es simplemente el nombre del archivo a ser removido.

```
alulab@minix ~ $ ls
 Público
Descargas
 milista
 Música
Documentos
 Imágenes
 milista.old
 Plantillas
 Vídeos
alulab@minix ~ $ rm milista.old
alulab@minix ~ $ ls
 milista Plantillas Vídeos
 Escritorio
Descargas
 Público
alulab@minix ~
```

- 1.- Borre de forma imperativa (con un solo comando) todos los archivos que inicien con la letra *t* y que se encuentran en el directorio *Descargas* de su *home*.
- 2.- Ejecute el comando rm de forma que le pregunte uno a uno qué archivo desea borrar. Borre de forma alternada los archivos, cuando el *shell* le pregunte.
- 3.- En el directorio *Descargas*, borre el directorio *etc* y todo lo que contiene.

Cambiando los permisos a un archivo. El comando chmod

A diferencia de MS-Windows el hecho de que un archivo tenga una extensión .com o .exe no significa que sea un programa ejecutable. La acción de ejecutar cualquier programa esta condicionada al permiso correspondiente x de ejecución del archivo. Esto es importante a la hora de escribir programas, como los scripts. Un script es semejante a un archivo por lotes (bat) del DOS. Estos archivos son de tipo texto, y para que se ejecuten se le deberá colocar el permiso de ejecución con el comando chmod.

El comando chmod, cambia los permisos de acceso sobre archivos, sólo el propietario puede modificarlos. El formato es el siguiente:

```
chmod a|u|g|o + |- r|w|x < nombre de archivo>
```

La letra a (*all*) indica que el permiso se aplicará a todos: propietario, grupos u otros. Si se desea modificar el permiso solo al propietario se tendrá que escribir u (*user*) en lugar de a. En los demás casos emplee la letra g para grupo y o para otros. El signo – indica que se le está quitando los permisos, si desea añadirle en lugar de quitarle, escriba + en lugar de –. Y por último el siguiente carácter deberá ser: r, w ó x que indican el tipo de permiso que deseamos eliminar o agregar. A continuación primero quitaremos el permiso de escritura al archivo milista para todos (*all*) los usuarios, para luego restituirla:

```
alulab@minix ~ $ ls -l milista
-rw-rw-r-- 1 alulab alulab 15347 mar 14 20:32 milista
alulab@minix ~ $ chmod a-w milista
alulab@minix ~ $ ls -l milista
-r--r--- 1 alulab alulab 15347 mar 14 20:32 milista
alulab@minix ~ $ ls -l >> milista
-bash: milista: Permission denied
alulab@minix ~ $ chmod a+w milista
alulab@minix ~ $ ls -l milista
-rw-rw-rw- 1 alulab alulab 15347 mar 14 20:32 milista
alulab@minix ~ $ ls -l >> milista
alulab@minix ~ $ ls -l >> milista
alulab@minix ~ $ ls -l milista
alulab@minix ~ $ ls -l milista
-rw-rw-rw- 1 alulab alulab 15856 mar 14 20:33 milista
alulab@minix ~ $
```

- 1.- Cambie los permisos de todos los archivos contenidos en Descargas de forma que cualquier usuario pueda modificarlos.
- 2. Cree un directorio con nombre *foo*, elimine el permiso de escritura para todos los casos al directorio *foo*. Ahora copie el archivo /etc/passwd al directorio *foo*. ¿Qué sucede? Asigne el permiso de escritura para todos los usuarios, vuelva a copiar el archivo. ¿Qué sucede?
- 3.- Al directorio *foo* creando en el ejercicio anterior elimine el permiso de ejecución. Ingrese a dicho directorio. ¿Qué sucede?
- 4.- Con la ayuda de Intrnet averigüe sobre el permiso SUID. ¿Qué archivos tienen este permiso en el directorio /usr/bin?
- 5.- Con la ayuda de Intrnet averigüe sobre el permiso SGID. ¿Qué archivos tienen este permiso en el directorio /usr/bin?
- 6.- Con la ayuda de Intrnet averigüe sobre el permiso denominado *sticky bit.* ¿Qué directorios tienen este permiso en el disco duro?

Creando enlaces entre archivos. El comando In

```
alulab@minix ~ $ ls -l milista
-rw-rw-rw- 1 alulab alulab 15856 mar 14 20:33 milista
alulab@minix ~ $ ln milista mi_lista
alulab@minix ~ $ ls -li milista mi_lista
2102636 -rw-rw-rw- 2 alulab alulab 15856 mar 14 20:33 milista
2102636 -rw-rw-rw- 2 alulab alulab 15856 mar 14 20:33 mi_lista
alulab@minix ~ $

Observe que tiene el mismo
número de inodo
```

Se ha creado un *hard link* entre *milista* y *mi_lista*. En este caso se crea una nueva entrada con el nombre *mi_lista* en el directorio de trabajo, pero el número de *inodo* es el mismo que el de *milista*. Un *inodo* es una estructura en el que se guarda información acerca del archivo (excepto su nombre), datos como los permisos, tipo de archivo, fecha de creación, fecha de modificación, tamaño, etc. Son guardados en el *inodo*. Todo archivo tiene un *inodo*. El *inodo* es manejado por el sistema operativo y no es accesible al usuario de forma directa. Se puede decir que un enlace es un nuevo nombre para el mismo archivo. Normalmente se emplea para que diferentes usuarios tengan acceso al mismo archivo, sin tener que duplicar la información.

Existen otro tipo de enlaces llamados *soft-link*. A diferencia del primero este enlaza dos archivos no mediante su *inodo*, sino a través de un archivo que contiene la ruta y el nombre del archivo enlazado.

```
alulab@minix ~ $ ln -s /etc/passwd
alulab@minix ~ $ ls -l
total 64
 4096 mar 14 20:15 Descargas
drwxr-xr-x 2 alulab alulab
drwxr-xr-x 2 alulab alulab
 4096 mar 13 10:36 Documentos
drwxr-xr-x 2 alulab alulab 4096 mar 13 10:36 Escritor
drwxr-xr-x 2 alulab alulab 4096 mar 13 10:36 Escritor
drwxr-xr-x 2 alulab alulab 4096 mar 13 10:36 Imágenes
-rw-rw-rw- 2 alulab alulab 15856 mar 14 20:33 milista
-rw-rw-rw- 2 alulab alulab 15856 mar 14 20:33 milista
drwxr-xr-x 2 alulab alulab 4096 mar 13 10:36 Música
 4096 mar 13 10:36 Escritorio
 13 10:36 Imágenes
 14 20:33 mi_lista
lrwxrwxrwx 1 alulab alulab
 11 mar
 15 16:30 passwd -> /etc/passwd
drwxr-xr-x 2 alulab alulab
 13 10:36 Plantillas
 4096 mar
drwxr-xr-x 2 alulab alulab
 4096 mar 13 10:36 Público
drwxr-xr-x 2 alulab alulab
 13 10:36 Vídeos
 4096 mar
alulab@minix ~
 $
```

El archivo *passwd* es un enlace al archivo /etc/passwd. En este caso passwd y /etc/passwd son dos archivos completamente distintos. El primero contiene la ruta donde se encuentra el segundo, sin embargo cada vez que usted accede al archivo passwd el sistema se comporta como si hubiera accedido al archivo /etc/passwd.

Comprimiendo archivos. El comando zip

```
alulab@minix ~ $ ls

Descargas Documentos Escritorio Imágenes milista mi_lista Música passwd Plantillas Público Vídeos

alulab@minix ~ $ cp /usr/bin/haddock .

alulab@minix ~ $ ls

Descargas Escritorio Imágenes mi_lista passwd Público

Documentos haddock milista Música Plantillas Vídeos

alulab@minix ~ $ zip haddock.zip haddock

adding: haddock (deflated 81%)

alulab@minix ~ $ ls

Descargas Escritorio haddock.zip milista Música Plantillas Vídeos

Documentos haddock Imágenes mi_lista passwd Público

alulab@minix ~ $ ls - l haddock*

-rwxr-xr-x 1 alulab alulab 35446584 mar 15 16:36 haddock

-rw-rw-r-- 1 alulab alulab 6773131 mar 15 16:36 haddock.zip

alulab@minix ~ $ |
```

Archivos de configuración.

Existe algunos archivos que permiten configurar la forma de trabajar en la terminal. El nombre de estos archivos normalmente inician con un punto ('.'). El sistema por defecto no los muestra, ni con el navegador de archivos (en forma gráfica) ni en la terminal (con el comando ls). Para poder verlos se deben de listar con la opción-a, o en el navegador presionando Ctrl+h.

```
alulab@minix ~
 $ ls -a
 Escritorio
 .pulse-cookie
 haddock.zip
 milista
 Plantillas
bash history
 .ICEauthority
 mi_lista
 .profile
 .xsession-errors
.bash logout
 .dmrc
 .gtk-bookmarks
alulab@minix
```

Observe que son muchos archivos o directorios que inician con punto. Esto se debe por que muchos programas emplean archivos de configuración y con el uso de nuevos programas, estos archivos se incrementan.

PROCESOS

Un proceso es un programa en ejecución. Cada proceso posee un número identificador llamado pid.

1. El comando ps muestra en pantalla el estado de los procesos activos. Ejecute el comando

```
ps ax
```

obtendrá una salida semejante a la siguiente:

PID	TTY	STAT	TIME	COMMAND		
2107	tty7 tty1 tty4	Ss+ Ss+ Ss+	0:00	/usr/bin/Xon/sbin/getty/sbin/getty/	38400	tty1
2111	tty5	Ss+	0:00	/sbin/getty	38400	tty5
	tty6	Ss+	0:00	/sbin/getty	38400	tty6
	pts/0	Ss	0:00	bash		
31058	pts/0	S+	0:00	man ps		
	pts/0	S+	0:00	pager -s		
	pts/1	Ss		bash		
31250	pts/1	R+	0:00	ps a		

La primera columna indica el identificador del proceso (*pid*), la segunda columna especifica la terminal o pseudo terminal donde se ha ejecutado el comando. La tercera columna indica el estado del programa, la cuarta columna indica el tiempo que se ha ejecutado y la última el nombre del programa.

2. Haciendo uso del manual en línea, encuentre la forma de mostrar sólo las siguientes columnas:

```
PID PPID TTY STAT TIME COMMAND
```

3. También puede obtener por pantalla el árbol de procesos. Escriba en la terminal:

```
pstree -p
```

La salida mostrada está recortada, pues el árbol de procesos es muy grande. Observe el identificador (se encuentra entre paréntesis) del proceso (*pid*) que tiene por nombre *systemd*. Esto indica que es el proceso "padre" de todos los procesos de usuario.

4. El comando kill envía una señal a un proceso. El proceso puede ignorar la señal, atrapar la señal y luego hacer una tarea previamente programada o el proceso simplemente termina. La acción por defecto es la de terminar. Para identificar el proceso se usa su PID. La señal 9 y 15 ocasionan que el proceso termine. A veces ésta es una forma de eliminar un proceso que se ha quedado bloqueado o que no responde. En una terminal (Ctrl + Alt + t). Por ejemplo, ejecute el programa *xed*:

```
$ xed &
```

En otra terminal (Ctrl + Alt + t) ejecute el comando ps ax. Identifique cuál es el PID del proceso xed. Luego elimine el proceso xed, suponga que el *pid* de xed es 298, entonces escriba en la terminal:

```
$ kill -9 298
```

5. A veces es engorroso buscar el *pid* deseado en una lista muy larga como la que emite ps ax. En ese caso puede usar:

```
alulab@Minix ~ $ pgrep -a xed
29679 xed
alulab@Minix ~ $ █
```

6. Ahora con el pid obtenido ejecute pstree tal como se muestra a continuación:

```
alulab@Minix ~ $ pstree -ps 29679

systemd(1)—systemd(6830)—gnome-terminal-(29110)—bash(29660)—xed(29679)—{xed}(29680)
—{xed}(29681)
—{xed}(29683)
```

7. Usted puede ver de forma dinámica la ejecución de los procesos. En una terminal escriba: top

```
top - 18:51:41 up 4 days, 2:58, 2 users, load average: 0,02, 0,08, 0,13
Tareas: 270 total, 1 ejecutar, 203 hibernar, 0 detener, 0 zombie
%Cpu(s): 3,3 usuario, 1,3 sist, 0,0 adecuado, 95,3 inact, 0,0 en espera, 0,0 hardw int, 0
K18 Mem : 8068380 total, 2555720 libre, 1759024 usado, 3753636 búfer/caché
K18 Intercambio: 20115448 total, 20115448 libre, 0 usado. 5769892 dispon Mem

PID USUARIO PR NI VIRT RES SHR $ %CPU %MEM HORA+ ORDEN

7107 alejand+ 20 0 3720712 150012 70212 S 19,9 19, 28:38.35 cinnamon
6746 root 20 0 650572 101564 68868 S 3,7 1,3 7:23.84 Xorg
29450 alejand+ 20 0 1068376 178968 41584 S 0,7 2,2 0:12.80 shutter
31895 alutab 20 0 46664 4276 3544 R 0,7 0,1 0:00.11 top
7434 alejand+ 20 0 716392 75928 38236 S 0,3 0,9 0:43.27 terminator
9811 alejand+ 20 0 1593424 138792 87140 S 0,3 1,7 2:05.34 WebExtensions
24508 root 20 0 0 0 0 1 0,3 0,0 0:00.58 kworker/1:1
31842 root 20 0 0 0 0 1 0,3 0,0 0:00.58 kworker/1:1
31842 root 20 0 0 0 0 1 0,3 0,0 0:00.58 kworker/1:1
31 root 20 0 25776 9404 6536 S 0,0 0,1 0;05.30 systemd
2 root 20 0 0 0 0 1 0,0 0,0 0:00.15 kthreadd
4 root 0 -20 0 0 0 1 0,0 0,0 0:00.13 ksoftirqd/0
8 root 20 0 0 0 0 1 0,0 0,0 0:00.13 ksoftirqd/0
8 root 20 0 0 0 0 1 0,0 0,0 0:00.13 ksoftirqd/0
8 root 20 0 0 0 0 1 0,0 0,0 0:00.00 migration/0
```

8. Una lista de comandos puede ejecutarse en una sola línea si se les separa por punto y coma. Por ejemplo si se desea aclarar pantalla y luego de 2 segundos hacer un listado de los archivos del directorio de trabajo, escriba:

```
$ clr; sleep 2; ls -1
```

o puede agrupar con paréntesis de acuerdo a su conveniencia. Por ejemplo:

```
$ ls -a|(clr; wc -l) > data; echo archivos en directorio actual >> data; cat data
```

En algunas ocasiones el comando es muy extenso y se desea escribir en dos líneas. En estos casos se coloca el *backslash* (también conocido como *slash* invertido) al final de la primera línea y a continuación se presiona la tecla <Enter> luego se continua en la segunda línea. El objetivo del *backslash* es evitar que el *shell* interprete el carácter de cambio de línea (generado al presionar <Enter>) que hay a continuación.

Al inicio de la segunda línea, después de presionar la tecla <Enter>, no aparece el *prompt* primario (\$), sino el *prompt* secundario (>).

9. El *shell* tiene muchos comando y cuenta con diferentes herramientas que nos permiten llevar a cabo tareas complejas de forma simple, al estilo UNIX. Por ejemplo, si usted necesita saber los nombres de los archivos fuentes escritos en C en todo el sistema de archivos, que contienen la llamada al sistema *fork*,:

```
alulab@Minix ~ $ find / -name '*.c' -exec grep -l fork {} \; 2>/dev/null
/usr/include/X11/Xtrans/Xtranslcl.c
/opt/GNAT/2018/lib/gcc/x86_64-pc-linux-gnu/7.3.1/rts-native/adainclude/terminals.c
/opt/GNAT/2018/lib/gcc/x86_64-pc-linux-gnu/7.3.1/rts-native/adainclude/expect.c
/opt/GNAT/2018/lib/gcc/x86_64-pc-linux-gnu/7.3.1/rts-sjlj/adainclude/terminals.c
/opt/GNAT/2018/lib/gcc/x86_64-pc-linux-gnu/7.3.1/rts-sjlj/adainclude/expect.c
/opt/GNAT/2018/lib/gcc/x86_64-pc-linux-gnu/7.3.1/rts-sjlj/adainclude/expect.c
/opt/GNAT/2018/lib/gcc/x86_64-pc-linux-gnu/7.3.1/rts-sjlj/adainclude/adaint.c
```

10. Un proceso se encuentra ejecutándose en **primer plano** (*foreground*) si interactúa con el usuario recibiendo las entradas del teclado y enviando las salidas a la pantalla (mientras no se redirijan). En cambio un proceso se ejecuta en **segundo plano** (*background*) si no hace uso de la consola, dejándola libre para ejecutar algún otro comando. Lanzar un proceso en *background* es útil cuando éste puede tomar mucho tiempo en ejecutarse. En símbolo "&" al final de un comando indica que estos se ejecutarán en segundo plano.

En el siguiente ejemplo la ejecución se llevará a cabo en *background*, esto se notará inmediatamente porque el *prompt* quedará libre y a continuación se podrá ejecutar el comando ps, para observar la ejecución en *backgroud*. Por último, puede ver la salida, que a propósito se ha enviado a otra terminal virtual.

Observación: Para poder ejecutar este comando, primero debe abrir dos terminales virtuales y con la ayuda del comando ps ax, averiguar cual es la seudo terminal que está empleando. Para el ejemplo una terminal correspondía a /dev/pts/4 y la otra a /dev/pts/6. En la terminal identificada como /dev/pts/4 se escribió el siguiente comando para que la salida se muestre en la terminal identificada como /dev/pts/6. Usted debe identificar cuáles son las seudo terminales que está empleando.

```
Aquí se presiona <Enter> e inmediatamente se escribe en la siguiente línea

$ (find / -name '*.[ch]' 2>/dev/null | \

> while read file; do cat $file > /dev/pts/6 2>/dev/null; done) &

Este es el promp secundario, usted no debe escribirlo.

$ ps
```

¿A qué corresponde la salida en la segunda terminal?

11. A veces es muy útil filtrar los resultados mostrados por pantalla. Por ejemplo si está buscando el nombre de alguna aplicación que se encuentra en /usr/bin y ejecuta el comando 1s -1, es posible que la lista mostrada sea lo bastante larga como para tornar la búsqueda en lenta y pesada. Sin embargo si usted se acuerda parte del nombre podría filtrar la salida. Por ejemplo:

```
$ ls -l /usr/bin | grep grub
```

Mostrará por pantalla todos los nombres de archivos que contengan la cadena grub. El comando grep no solo acepta cadenas sino expresiones regulares. Es más según loa autores el comando grep fue escrito en una noche al modificar el comando ed. Por ejemplo:

```
$ ls -l /usr/bin | grep '^l'
```

Mostrará todas las salidas que inician con la letra '1'

Investigue acerca del comando cut (use el manual en línea o busque en Internet) y con ayuda de este muestre por pantalla solo el modo de acceso y el nombre de cada archivo que coincidan con el siguiente patrón: "nombres de archivo que inicien con la letra a".

12. Copie el archivo .bash_history con el de nombre historial_sesion. Comprima dicho archivo con formato zip. Esto lo puede hacer desde el Navegador de archivos, haciendo click derecho sobre el archivo correspondiente y eligiendo la opción Crear archivador. Coloque por nombre, su código de alumno, por ejemplo: 20000543.zip y añada el archivo a Intranet en la carpeta **Buzón** que se encuentra en la sección de Documentos de INF239-Sistemas Operativos.

Prof. Alejandro T. Bello Ruiz