

Index

- Shell Fundamentals
- String Manipulation
 - Basic Commands
 - Regular expressions and grep
 - sed
 - awk
- Shell Scripting
 - Execution
 - Input/Output
 - Variables & Functions
 - Control Flow & Loops
 - Arithmetic
- Shell Scripting (Python)
- · Terminal Multiplexing

The shell Fundamentals

- **Interface** for system calls.
- Same privileges as other program.
- Multiple interpreters available:
 - Bourne Shell (sh) and Bourne Again Shell (bash): old UNIX syntax (SysV)
 - C Shell (csh) and TC Shell (tcsh): C-like syntax (BSD).
 - In general, differences are not relevant for the day-to-day use.
- responds with the prompt: test@si:~\$ (normal account:\$, root account:#)
- Session (login + passwd)
 - Local Access: 6 text consoles (Ctrl+Alt+F1...F6), 1 graphic console (Ctrl+Alt+F7)
 - Remote access: through network (telnet, rlogin, ssh, ...)
- **Command Structure:**

user@machine:~\$ command -<options> [arguments]

- Options: command pieces that modify the initial behavior
- Arguments: file name or any other kind of data needed by the command.

Sistemas Informáticos

- - File system commands: searched through the directories in \$PATH (Is).
 - Built-in commands: internal to the shell (cd).
 - Aliases: user defined commands (II).
 - Reserved words & Fuctions: employed in shell scripting (if, for, ...)

An example Cheatsheet, look for the one that fits best for your needs (google).

The shell Fundamentals (Configuration)

- Environment Variables: shell session variables with a pre-defined value.
 - Their value is obtained this way: \$ echo \$VARIABLE
 - Two kinds:
 - User variables: internal to our shell session, can be listed with command env.
 - System variables: common to every shell, programs and users.
 - Environment variables can be modified: setenv (csh, tcsh), export (sh, bash).
 - Example: \$ export PATH=/usr/local/bin:/bin:/usr/bin
 - After leaving a session, all modifications are lost.
 - Some important internal variables:
 - \$PATH: indicates which are the directories where binaries can be found. Before executing a command, the shell searches in those directories.
 - · \$HOME: root directory of current user.
 - **\$TERM**: kind of terminal we are employing to connect to the system.
 - \$SHELL: User shell. Ex. /bin/bash
 - \$*****: In the man page of each shell we have the complete repertory of its environment variables.

Sistemas Informáticos

5

The shell Fundamentals (Configuration)

- Shell configuration files: permanent value for some environment variables
 - Bash loading sequence depends on the kind of shell (last file overwrites the rest)
 - Interactive + login: /etc/profile \rightarrow \$HOME/.bash_profile (or .bash_login or .profile)
 - Interactive + non-login: /etc/bash.bashrc \rightarrow \$HOME/.bashrc
 - File example(bash):

The alias command allows command re-definition (more friendly shell)

Sistemas Informáticos

The Shell: Shortcuts (To make your life easier)

- 1. commands/filenames/paths can be autocompleted (Tab in bash)
 - If it cannot be completely resolved, a list with all the alternatives is displayed.
- 2. Special movements using the cd command:
 - [cd -] will put you back in the last working directory.
 - [cd or cd ~] will put you back in your \$HOME directory.
- 3. Moving the **cursor** through the command line (prompt)
 - [Ctrl+a]: go to the beginning of the command. [Ctrl+e]: move to the command end.
 - Cursor Left/Right: move through the command line (char by char).
 - [Ctrl left/right]: move word by word.
- **4. Concatenate** command execution in the same line.
 - Example: Is –I; cd ..; Is –I (also this way: Is –I && cd .. && Is –I)
 - nested execution: (Is –I; cd ..); Is –I Difference with previous one?
- 5. Use alias for frequent commands and to fix typos
 - alias gerp=grep, alias II=Is -la

Sistemas Informáticos

9

The Shell: Shortcuts (To make your life easier)

- 6. Search and reuse previous commands
 - The commands employed in a shell session are stored. With the command history we can review commands executed, repeat or edit previous commands.
 - !!: execute again the last command of the list (previous command)
 - !letters: execute again the last command executed starting with the indicated letters
 - !number: execute the command in the list with that number.
- 7. Employ wildcards.
 - Some characters cannot be employed in filenames, having a special purpose
 - "*": replace all characters: \$ Is -I pa* //\$ rm -fr /* (oops!!)
 - "?": replace a single
- Run the same command over a list of arguments: xargs command
 - Example: \$ps -ef | grep "pepito" | awk '{print \$2}` | xargs renice +10
- 9. Scripting, scripting and more scripting...

Sistemas Informáticos

Index • Shell Fundamentals • String Manipulation — Basic Commands — Regular expressions and grep — sed — awk • Shell Scripting — Execution — Input/Output — Variables & Functions — Control Flow & Loops — Arithmetic • Shell Scripting (Python) • Terminal Multiplexing

String Manipulation

- · One of the most common tasks in system administration.
 - Almost everything, from report writing, to printing mailing labels, to editing documents, to create administration scripts, to configure the environment, relies on string manipulation.
- Common filter Commands for data processing(extended in appendix):
 - cut: separate lines into fields and print selected portions of its input lines.
 - The default delimiter is <tab>, but you can change delimiters with -d option
 - sort: sort input lines. Multiple sorting mechanisms: numeric, dictionary (default).
 - Example: sort –t: -k3 –n /etc/group
 - uniq: print unique lines.
 - Example: cut -d: -f7 /etc/passwd | sort | uniq -c
 - wc: count lines, words and characters.
 - head and tail: read the beginning and end of a file.

Sistemas Informáticos

String Manipulation

- Command **sed**: perform line by line text modifications in an input file.
 - Syntax: sed -<OPTS> '[COMMAND]' [INPUTFILE]
 - OPTS: modify default behavior
 - Option -i: in place, the file passed as argument is overwritten.
 - COMMAND: each one with the same structure: '[FILTER]X[OPTS]'
 - FILTER: Execute the command only in matching lines. Can be a line number, a range of lines or a matching regular expression.
 - X[OPTS]: defines the action to perform on inputfile.
 - a/i: append after / insert before a line
 - p: print current line in stdout.
 - c: replace lines with text.
 - ... (man sed for the rest of actions)

Want more examples?

https://www.thegeekstuff.com/tag/sed-tips-and-tricks/ And infinite more (google: sed examples administration)

- Some Examples:
 - sed 'a\mytext' infile ; sed 'a mytext' infile ; sed '1,3a\mytext' infile ; sed '2,3 p' inifile ; sed '3 q' inifile
- The s Command (substitute): replace text, syntax: '[FILTER]s/regexp/replacement/flags'
 - · Match the pattern of the regular expression, if successful replace with replacement
 - sed -i 's/Pepe/Manolo/g' *.txt replace pepe by manolo in every .txt file
 - sed '/cadena/ s/vieja/nueva/g' file > salida only replace in lines containing the string (flag g: perform the change in every matching).

Sistemas Informáticos

String Manipulation

- The command grep: searches its input text and prints the lines matching a given pattern. Many options available (man grep)
- **Regular Expressions:**
 - Employed to match a text string to a pattern (semi-generic pattern)
 - Simplest regexp: literal characters: a matches a, AR matches AR.
 - Literal combination: PA | MA matches PA & MA.
 - basic (default) vs. extended (-E)
 - Pattern: built through a mix of literal and special characters.
- Lists of characters:
 - Syntax: [list], matches any single character in the list
 - Example: [12345689] matches any single digit except 0 or 7
 - [^]: non-matching list
 - [3-7]: ranged expressions (from 3 to 7)
 - Named classes available: [[:alnum:]], [[:alpha:]], [[:digit:]], etc.

String Manipulation

- The command **grep**: searches its input text and prints the lines matching a given pattern. Many options available (man grep)
- Metacharacters:

in basic syntax, some metacharacters must be preceeded by "\" (man grep)

	Sym What it matches or does			
		Matches any character		
	٨	matches the beginning of a line		
	\$	matches the end of a line		
	\w	matches any alphanumeric character ([A-Za-z0-9_])		
	?	Allows zero or one match of the preceding element		
	*	allows zero, one or many matches of preceding element		
	+	allows one or more matches of preceding element		
	{n}	Matches n instances of preceding element		
	{n,}	Matches n or more instances of preceding element		
	{n,m}	Matches n to m instances of preceding element		

- Subexpression:
 - The back-reference '\n', where n is a single digit, matches the substring previously matched by the nth parenthesized subexpression of the regular expression.
 - Example: '(a)\1' matches 'aa'
 - \$ grep "\([aeiou]\).\1" input

Sistemas Informáticos

17

String Manipulation

- <u>awk</u> programming language: oriented to file processing.
 - Line-oriented (file is analyzed line-by-line).
 - Not oriented to text modifications (like sed), no overwrite available.
 - Basic format of an awk program is: awk [options] '/pattern/ { action }' file
 - pattern determines when to perform action.
 - If pattern condition returns true, in that line action is performed.
 - If pattern is left empty, action is performed in every line.
 - awk variables
 - \$N: this var contains the N field of the line (default field separator: space)
 - \$0: variable containing the whole line
 - FS: determines a different field separator (option -F)
 - $\bullet \quad \mbox{NF: Contains the number of fields in a line}$
 - NR: Contains the line number.
 - Examples:
 - awk -F: '{if(\$2==""") print \$1": no password!"}' /etc/passwd
 - awk '{ if(NR>100) print NR, \$0}' fichero

Want to learn all awk possibilities?

Take a look at the manual (a whole book)

https://www.gnu.org/software/gawk/manual/gawk.html

Sistemas Informáticos

Index Shell Fundamentals String Manipulation Basic Commands Regular expressions and grep sed awk Shell Scripting Execution Input/Output Variables & Functions Control Flow & Loops Arithmetic Shell Scripting (Python) Terminal Multiplexing

Shell Scripting

- Group shell commands to perform complex tasks in a single step.
- · The simplest structure: text file with a command per line, but usually much more complex
 - Conditional sentences, loops, functions,...
- A script creates a sub-shell independent to the one that executed it.
 - \$ bash macro
- · Its structure depends on the shell we are employing
- Example:

#!/bin/sh
echo "Today is:"
date
echo "have a nice day"

- First line: shebang interpreter directive
 - indicates which kind of shell executes the rest of the script.
 - by default (when left empty) /bin/sh.

Sistemas Informáticos

Shell Scripting

run ./script [name] #!/bin/sh echo -n "Your surname? " read surname echo "Hola, \$1 \$surname"

flags.sh

Execution:

- Launch the script as a program: \$ /bin/bash script (Or modify permissions: chmod +x script).
- Source the script as a "bunch of text", processed by current shell (source script.sh)

Variables and quoting:

- unmarked in assignment but prefixed with "\$" when referenced:
 - etcdir='/etc'; echo \$etcdir (Omit spaces around =, otherwise, the variable name is taken as a command).
- Quotation marks:Command substitution (output of a command stored in a variable)
 - Single quotes ('): string definition, holds literal value of each character within the quotes
- comillas.sh
- Double quotes ("): string definition, allows to interpret dollar (\$), backtick (`), backslash (\) and exclamation (!).
- Backtick (`): interpret the command inside var1=`command` (watch out rhe kind of angle bracket, `works, '" not)

Input/Output:

- Read from keyboard with command read.
- Write in screen with echo/printf.
- Redirect stdout and stderr as seen previously.

Sistemas Informáticos

Shell Scripting

Command line arguments

- Positional Parameters: become variables whose names are numbers
 - \$1 9: Command line parameters, number indicates its position
 - \$0: macro name(script name)
 - \$#: number of command line argument.
 - \$?: \$\$: PID associated to the macro.

• \$*: string containing all the arguments passed (beginning with \$1)

- Flags: single letters starting with a hypen (-) before each argument (like command options)

while getopts u:a: flag do case " $\{flag\}$ " in u) username=\${OPTARG};; a) age=\${OPTARG};; esac done


```
if [ $foo -ge 3 ]; then
 Shell Scripting
 echo "Variable larger than 3"
 echo "Var below 3"
 Control Flow with if-then-(elif)-else:
 - Three types of conditions: file-based, string-based and arithmetic.
 • The condition is essentially a command. if [$foo-ge 3]; then is equivalent to if test $foo-ge 3; then

 Basic rules of conditions:


 • Always keep spaces between the brackets and the actual check/comparison

 Always terminate the line before putting a new keyword like "then"

 • It is a good habit to quote string variables if you use them in conditions
 comparison operators
 ... and Bash file evaluation operators
 compare.sh
 String Numeric True if
 Operator True if
 x = y x -eq y x is equal to y
 -d file
 file exists and is a directory
 x != y x -ne y
 x not equal to y
 -e file
 file exists
 x –lt y
 -f file
 file exists and is a regular file
 x is less than y
 -r file
 you have read permission on file
 le, gt, ge ...
 -s file
 file exists and is not empty
 -w file
 you have write permission on file

 Double bracket syntax: enhanced version

 • https://linuxacademy.com/blog/linux/conditions-in-bash-scripting-if-statements/
 if [[ $(who | grep -s pepe) > /dev/null ]]; then
 echo "pepe is in the system"
 fi
 UC
Sistemas Informáticos
```


Shell Scripting

• The for Loop: alternative syntax and compatibility

Туре	syntax	Bash-compatible	Sh-compatible
Numeric range	for i in 1 2 3 4 5	Yes	Yes
Numeric range	for i in {15}	Yes	No
Numeric range	for i in {0102}	Yes	No
String range	for i in a b c d e	Yes	Yes
Command output	for i in \$(Is *.txt)	Yes	Yes
C-like	for ((i=1; i<=5; i++))	Yes	No

Sistemas Informáticos

Shell Scripting: my advice for exams Take an **incremental approach**, never look for the whole solution from scratch. Example (Lab exercise): "Write a script that asks the user to type a word and checks if that is an available user command or not". # Step 1: prepare input/output #!/bin/bash # Step 2: sketch your control flow echo -n "Please #!/bin/bash # Step 3: google "check if shell command exists" candidate="ls" read candidate while [\$candidate != "quit]; do # type / command / which echo -n "Please type your comm #!/bin/bash echo "" echo "your stri candidate="ls" read candidate if [[\$candidate = "ls"]]; th while [\$candidate != "quit]; do echo -n "Please type your command: " echo "your string is \$candi read candidate else if [[\$(command -v \$candidate)]]; then echo "not ls" echo "el comando SI existe" fi else done echo "el comando NO existe"

fi done

Sistemas Informáticos

echo "Leaving"

Shell Scripting: Python

- Python is a full-fledged programming language that can be easily employed as a scripting language
 - In fact, it is possible to implement platform independent scripts, even if they access OS specific functionalities.
- Not sure about your skills with Python, so this part will not be included in evaluation.
 - Use it if you feel confident about it. It won't be mandatory to use python during an exam.
- Python provides various modules to interact with the Operating System:
 - os
 - shutils
 - subprocess
 - sys, glob...

Sistemas Informáticos

Shell Scripting: Python

- os module: functions for interacting with the operating system.
 - comes under Python's standard utility modules (no "pip install" required).
- Many functions to interact with the **file system**:
 - os.getcwd(): Return a string representing the current working directory.
 - os.**chdir**(path): Change the current working directory to path.
 - os.mkdir(path, mode=0o777): Create a directory named path with numeric mode r
 - os. listdir(path): returns a list containing the names of the entries in path
- **Environment** management:
 - os.getenv(key, default=None): return the value of env variable key (default if it doe: # Printing CWD after
 - os.putenv(key, value): set an environment variable
- **Process** management:
 - os.getpid(): return current process id
 - os.nice(increment): add increment to process niceness
 - os.kill(pid, sig): send signal sig to process pid

moduleos.py

#!/usr/bin/env python3

def current path():

Printing CWD before

current path() # Changing the CWD

import os

program to change the working directory

print(os.getcwd())

print("Current working dir")

Shell Scripting: Python

- **shutil module**: high level operations on a file (create, copy, etc.)
 - comes under Python's standard utility modules (no "pip install" required).
- shutil.copy(src, dst, *, follow_symlinks=True):
 - copy src file to dst. if dst is a directory, src name is used for destination file.
 - if "follow_symlinks" is false and src is a symlink, dst will also be a symlink.
 - copies data and permissions, but not metadata (use copy2 instead).
- shutil.move(src, dst, copy_function=copy2):
 - move recursively a file/directory from src to dst.
- shutil.copytree/shutil.rmtree(opts):
 - copy (remove) recursively a directory indicated by src to dst.
- shutil.make_archive(name, format, root_dir, ...):
 - create a container file (tar, zip, gz) and return its name.
 - Available formats: zip, tar, gz-tar, bztar, xztar.
- shutil.unpack_archive(filename, extract_dir, format)
 - unpack a container file.

#!/usr/bin/env pvthon3 import os, shutil archive_name = os.path.join('/root', 'myarchive')) root_dir = os.path.join('/root', '.ssh')) shutil.make_archive(archive_name, 'gztar', root dir)

moduleshutil.py

Sistemas Informáticos

Shell Scripting: Python

- subprocess.run(args, *, stdin=None, input=None, stdout=None, stderr=None, capture_output=False, shell=False, ...)
- returns a "CompletedProcess" object.
- Use always shell=False

modulesubprocess.py

- Command output can be redirected.
 - To the CompletedProcess object: stdout=subprocess.PIPE stderr=subprocess.PIPE
 - Ignored: stdout=subprocess.DEVNULLIf capture_output is true, stdout and stderr of the command will be captured
- If check is true, when the process exits with a non-zero code (fails), an exception is raised.

#!/usr/bin/env python3 import subprocess out = subprocess.run(["ls", "-1"], shell=False) print(out)

Terminal Multiplexing

- TMUX: (https://github.com/tmux/tmux)
 - Starting a session: command tmux.
 - All–green status bar at the bottom holds session information: opened windows (left), date & time (right)
 - tmux commands: prefix key [Ctrl+b] followed by command key
 - Ctrl+b pressed at the same time, then released, then the command key is pressed.
 - Creating Windows:
 - Ctrl-b c: create a new window (check the status bar)
 - · Ctrl-b p/n: move to the previous/next window
 - Managing panes:
 - Ctrl-b %: horizontal split. Ctrl-b ": vertical split
 - Ctrl-b <arrow key>: switch to a different pane.
 - Ctrl-d (or typing exit): Close a pane.
 - Ctrl-b z: make a pane go full screen. Type it again to shrink it back.
 - You can exit a session at any point (detach: Ctrl-b d) and tmux will keep this session alive (until you kill the tmux server). Useful to re-attach to exited sessions (tmux ls, tmux attach -t [num]).

Sistemas Informáticos

Terminal Multiplexing

- TMUX: Copy text between panes
 - 1. Ctrl-b [: Enter copy mode
 - 2. Move to the beginning of the text to copy

 - 4. Move with the cursor until the end of the text to copy
 - 5. Alt+w: Copy the text into tmux clipboard
 - 6. Move to other pane
 - 7. Ctrl-b]: paste copied text from tmux clipboard

Sistema de ficheros (Comandos)

Navegación por el sistema de ficheros

- Comando pwd: Imprime por pantalla el path del directorio donde nos encontramos.
- Comando cd: Comando utilizado para cambiar de directorio.
 - Generalmente, el inicio de sesión en el directorio personal del usuario.
 - Sintáxis: \$ cd [directorio]
 - El directorio destino se puede expresar de forma absoluta (desde raiz: cd /home/pepe/) o de forma relativa (desde directorio actual: cd ../usr/bin)
 - Si no especificamos destino, el comando cambia al directorio personal del usuario.
- Comando mkdir: Comando para la creación de un directorio
 - Sintáxis: \$ mkdir -< opciones> directorio
 - Opción –m: Establece los permisos del directorio creado
 - Opción –p: crea los directorios padre que falten para cada argumento directorio.

Sistemas Informáticos

Sistema de Ficheros (Comandos)

Manipulación de Ficheros

- Comando **Is**: Uno de los más utilizados. Lista el contenido de un directorio alfabéticamente.
 - Sintáxis: \$ ls -<opciones> [archivo...]
 - Si se ejecuta sin argumentos, lista los archivos (y directorios) del directorio actual.
 - Opción –a: incluye los archivos ocultos (empiezan por .) al listar
 - Opción –l: lista archivos con detalle (permisos, enlaces, propietario, grupo, tamaño, fecha de modificación)
 - Opción –r: invierte el orden de listado de los archivos.
 - Opción –t: ordena la lista por tiempo de modificación.
 - Opción –S: ordena la lista por tamaño de archivo.
 - Opción -s: muestra el tamaño de cada archivo (en Kbytes) a la izquierda del nombre.
 - Opción –A: lista todos los archivos excepto "." y ".."
 - Opción –R: lista los contenidos de todos los directorios recursivamente.
 - Opción –color=[none/auto/always]: emplear color para distinguir tipos de archivos.
 - Ejemplo combinado: \$ Is –lart ¿Qué hace este comando?

Sistemas Informáticos

39

Sistema de Ficheros (Comandos)

Manipulación de Ficheros

- Comando cp: Utilizado para copiar archivos.
 - Sintáxis: \$ cp -<opciones> [arch_1]...[arch_n] [dir-destino]
 - Opción –f (forced): Sobreescribe los archivos de destino con el mismo nombre.
 - Opción –i (interactive): lo contrario de –f, preguntar antes de sobreescribir.
 - Opción –**p**: Conserva los permisos, usuario y grupo del archivo a copiar.
 - Opción –R: Copia directorios recursivamente.
 - Opción –a: equivalente a -pR.
 - Opción –u: si en destino existe un archivo de mismo nombre y con igual o más reciente fecha de modificación, no se realiza la copia.
 - Opción –v (verbose): Imprime por pantalla información sobre lo que se copia.
- Comand mv: Comando utilizado para mover archivos (no copiar) y/o renombrarlos.
 - Sintáxis: \$ mv -<opciones> [origen_1]...[origen_n] [destino]
 - Si el último argumento es un directorio, se mueven cada uno de los ficheros origen a ese dir.
 - Si origen y destino son ficheros, se renombra dicho fichero.

Sistemas Informáticos

Sistema de Ficheros (Comandos)

Manipulación de Ficheros

- Comando rm: Borrado de archivos o directorios (Peligro!!).
 - Sintáxis: \$ rm -< ops> [archivo]...
 - Advertencia: Utilizar con cuidado. NO ES UN ENVÍO A LA "PAPELERA DE RECICLAJE".
 - El argumento [archivo] puede ser un archivo, un directorio o una expresión regular.
 - Opción f (forced): Sin mensajes de error, sin solicitar confirmaciones (mucho ojo).
 - Opción –r (recursive): Borrar los contenidos de directorios recursivamente.
- Comand In: Establece enlaces entre archivos
 - Se pueden crear tanto enlaces rígidos como simbólicos.
 - Sintáxis: \$ In -<ops> [origen] [destino] \$In -<ops> [origen]... [directorio]
 - Opción –d: permite al superusuario hacer enlaces rígidos a directorios.
 - Opción –s: crear enlace simbólico.
 - Ejemplo: \$ In -s /etc/passwd /home/usuario/claves
 - Cuando ejecuto ls -l en un directorio con enlaces simbólicos:

Sistemas Informáticos

41

Sistema de Ficheros (Comandos)

Manipulación de Ficheros

- Comando whereis: localizar path de binario/código fuente/manual de un comando.
 - Sintáxis: \$ whereis -<opciones> [archivo]...
 - Opción -b: Busca solamente el archivo binario.
 - Opción –m: Busca solamente la página del manual.
 - Opción –s: Busca solamente el código fuente.
- Comando locate: Comando de búsqueda de archivos
 - La búsqueda se hace en una base de datos indexada (velocidad). Un archivo con la lista de todos los archivos que existen en en SO.
 - /var/lib/mlocate/mlocate.db
 - Generalmente, el SO ejecuta periódicamente un comando para actualizar dicha base de datos.
 - Sintáxis: \$ locate -<opciones> [patrón]

Sistemas Informáticos

Sistema de Ficheros (Comandos)

Manipulación de Ficheros

- Comando find: Comando de búsqueda de archivos más potente.
 - Herramienta fundamental de administración. Permite buscar bajo ciertas condiciones y ejecutar acciones sobre los resultados.
 - Sintáxis: \$ find <pto_partida> -<criterio_busqueda> -<accion_en_resultado>
 - Criterios de búsqueda:
 - Criterio -atime n: Buscar ficheros abiertos hace n días (+n: hace más de n días).
 - Criterio -mtime n: ficheros modificados hace n días (+n ...)
 - Criterio -newer file: ficheros modificados después del fichero file.
 - Criterio –size n: con tamaño de n bloques (bloque= 512 bytes) (+n...)
 - Criterio -type c: tipo de fichero (f=texto, d=directorio, etc.)
 - Criterio -fstype type: ficheros tipo *.type
 - Criterio -name nam: con nombre nam
 - Criterio –perm p: con permisos p
 - Criterio –user usr: con propietario usr
 - Criterio -nouser/nogroup: con propietario sin entradas en /etc/passwd y etc/passwd

Sistemas Informáticos

43

Sistema de Ficheros (Comandos)

Manipulación de Ficheros

- Comando find: (Continuación).
 - Los criterios de búsqueda se pueden combinar
 - Para forzar la precedencia: \(... \)
 - Condición AND: -atime +60 -mtime +120
 - Condición OR: -atime +7 –o –mtime +120
 - Condicion NOT: ! -name gold.dat
 - Acciones sobre ficheros encontrados:
 - Acción -print: muestra por pantalla los ficheros que concuerden.
 - Acción –ls: los muestra en formato extendido.
 - Acción -exec cmd\;: Ejecuta el comando sobre los ficheros (sin preguntar nada)
 - Acción –ok cmd\; : En este caso si que pregunta antes de hacerlo.
 - Acción –xdev: restringe la búsqueda al sistema de ficheros en el que nos encontramos.
 - Algunos ejemplos, ¿Qué hacen?
 - \$ find /home -size +2048 \(-mtime +30 -o -atime +120\) -exec Is {} \;
 - \$ find /home –fstype f –name core –exec rm –f {} \;
 - \$ find /home/pepito -name '*.c' -exec mv {} /home/pepito/src \;

Sistemas Informáticos

- Comando cat: Muestra el contenido de un fichero en un solo paso
 - Poco práctico con ficheros de gran tamaño.
- Comando more: Muestra el contenido de forma progresiva (paginado)
 - El número de líneas de paginado es igual al tamaño del terminal.
- Comando less: Evolución del comando more
 - Se trata de un programa interactivo, por lo que además de opciones, posee comandos (lanzados a través de teclas ó combinaciones de teclas).
 - Barra Espaciadora: Avanza un número de líneas igual al tamaño del terminal.
 - Cursores: Avanza/Retrocede las líneas de una en una (con Enter también avanzo una línea).
 - G/g: ir al final/inicio del texto
 - /pattern: introducir una palabra a ser buscada avanzando en el texto.
 - · ?pattern: la palabra se busca retrocediendo en el texto.
 - n/N: buscar la siguiente/previa ocurrencia de la búsqueda de una palabra.
 - AvPag/RePag: Avanzar/retroceder una pantalla.
 - q: salir del programa.

Sistemas Informáticos

45

Contenido de Ficheros (Comandos)

- Comando wc: Contar palabras de un fichero
 - Sintáxis: \$ wc -< opts> [archivo...]
 - Opción –c: Contar bytes.
 - Opción –I: Contar líneas.
 - Opción –w: Contar palabras.
- Comando **head**: Escribe por salida estándar la primera parte de un archivo.
 - Sintáxis: \$ head -<opciones> [archivo]
 - Opción –c N: Escribe los primeros N bytes.
 - Opción –n N: Escribe las primeras N líneas (en vez de 10, que es el valor por defecto).
- Comando tail: Escribe por salida estándar la última parte de un archivo.
 - Sintáxis: \$ tail -<opciones> [archivo]
 - Opciones –c y -n: Funcionan igual que en el comando head.
 - Opción –f: Escribe la última parte del archivo a medida que va creciendo. Muy útil para monitorear archivos de registro que van creciendo con el tiempo.

Sistemas Informáticos

- Comando grep: Escribe aquellas líneas del archivo coincidentes con un patrón.
 - Sintáxis: \$ grep -< opts> PATRON [archivos...]
 - Opción –c: Imprime el número de líneas coincidentes en vez de las propias líneas.
 - Opción H: Imprimir el nombre del archivo con cada coincidencia.
 - Opción –r: Buscar recursivamente en los subdirectorios del directorio actual.
 - Cuando el patrón contiene caracteres "especiales" (espacio, -, etc.), se puede usar entrecomillado.
 - También se pueden utilizar expresiones regulares.
 - Ejemplo: buscar líneas con palabras que empiecen por a: grep "\ba" archivo.
- Comando tar: Agrega el contenido de un árbol de directorios en un solo fichero
 - No comprime, solo empaqueta
 - Archivar: \$ tar -cvf fichero.tar /camino_a_archivar/
 - Desarchivar: \$ tar -xvf fichero.tar
 - Conjuntamente con gzip (compresor): \$ tar -czvf fichero.tar.gz /camino/

Sistemas Informáticos

47

Contenido de Ficheros (Comandos)

- Comando cut: Borra secciones de cada línea de un fichero.
 - Sintáxis: \$ cut -< opts> [archivos...]
 - Opción –c N: Selecciona el carácter N de cada línea (-N: de inicio de línea a N)
 - Opción -b N: Selecciona el byte N de cada línea (M-N: del byte M al N)
 - Opción -f N: Selecciona el campo N. Delimitador por defecto: TAB
- Comando sort: Ordena las líneas de un fichero de texto
 - Sintáxis: \$ sort -<opts> [archivo]
 - Opción -d: orden alfabético
 - Opción -n: orden numérico
 - Opción -b: ignorar espacios al comienzo de línea.

Sistemas Informáticos

- Comando vi: Editor de textos (en terminal) incluido en todo sistema UNIX.
 - Un poco desagradable de usar al principio. Con el tiempo, mucho más rápido que cualquier editor gráfico (En ocasiones será la única opción).
 - Existen versiones mejoradas como vim que resultan un poco más amigables.
 - Modo comando: salir, guardar, copiar, buscar, etc.
 - Modo edición: inserción de texto.
 - comando → edición: [i], [a], [o], [O],...
 - edición → comando: [Esc]
 - Movimiento por el texto:
 - [h],[l],[j],[k]: cursor; izda, drcha, abajo, arriba (en vim funcionan los cursores...)
 - [G]: ir a última línea ([5G]: ir a la línea 5)
 - [0][\$]: ir al inicio(cero)/final de la línea
 - Entrada a modo de edición:
 - [a][i]: añadir (append) o insertar (insert)
 - [o][O]:

Sistemas Informáticos

49

Contenido de Ficheros (Comandos)

- · Comando vi: (Continuación)
 - Entrada a modo de edición:
 - [a][i]: añadir (append) o insertar (insert)
 - [o][O]: abrir debajo/encima una línea.
 - Edición (manejo del buffer):
 - [x]: borra un carácter
 - [d]: borra poniendo en el buffer (cortar) ([dd] borra una línea, ...)
 - [y]: copiar dejando en el buffer (copiar) ([yy]...)
 - [p]: poner el contenido del buffer en el texto (pegar)
 - [r]: reemplazar un carácter (replace)
 - [u]: deshacer el último cambio (undo)
 - · [Ctrl+r]: rehacer
 - [.]: repetir el último comando.
 - Búsqueda:
 - Similar a less ([/patron], [?patron], [n], [N])

Sistemas Informáticos

L

- Comando vi: (Continuación)
 - Reemplazo:
 - [%s/old/new/g]]: reemplazar el string old por new en todo el texto.
 - Salida:
 - [:w]: guardar los cambios, sin salir.
 - [:q]: salir (falla si hay cambios sin guardar).
 - [:q!]: salida forzada, los cambios sin guardar se pierden.
 - [:wq]: guardar y salir (equivalente a [:x]

Sistemas Informáticos

User Management

- In UNIX, users are organized in groups.
- The files /etc/passwd and /etc/group contain information about all the users and groups of the OS.
 - As well as system login, these files include basic user configuration (home directory, shell).
 - Group management: Useful to control access to certain parts of the system.
 - For each user, passwd file contains a line with the following format:

User Management • The file /etc/shadow manages user passwords. - For each user, the file shadow contains a line with the following format: root;\$1\$mFxrUn4P\$0/5y9xxxBnfUXma.6hhc2.15742 0:999999:7::: Encrypted password Username Last pass modification (days since 1 january 1970) Minimal number of days between pass modifications Max number of days between pass modifications Max number of days between pass modifications

User Management

- Based on users and groups, UNIX implements a protection mechanism for the File System based on permissions.
- Each file (and folder) has a single owner and access permissions.
- The different permissions are:
 - Read (r): allows read access to the content (list directory files)
 - Write (w): allows content modification (create/remove/move files)
 - Execute (x): execute a file (no specific extension is required (windows exe))
- File permissions can be configured according to three types:
 - User: file owner
 - Group: rest of the users from the same group as the owner
 - Rest: rest of system users

User Management

- Conventional users only have write permissions in their \$HOME directory: /home/<usuario>
 - Also in temporary directories (such as /tmp).
- Superusers (system administrators) have unlimited access to the whole file system (Warning!!)
- Information about file/directory permissions with [Is -I]:

Sistemas Informáticos

55

Gestión Usuarios (Comandos)

- Comando whoami: presenta en pantalla el nombre del usuario que lo ejecuta
- Comando who: muestra los usuarios conectados al sistema en ese momento
- Comando passwd: se utiliza para cambiar la contraseña del usuario
 - Sintáxis: \$ passwd [usuario]
 - Si no se especifica nombre de usuario se cambia el del actual.
 - Mecánica: Introducir passwd antiguo ightarrow Introducir passwd nuevo ightarrow repetir passwd nuevo
- Comando finger: muestra el estado de un usuario en un sistema.
 - Sintáxis: \$ finger usuario@maquina
 - Muestra info del usuario , tiempo de sesión, tiempo de inactividad, correo, fichero .plan
- Comando write: envía mensaje de texto a la terminal de un usuario conectado
 - Sintáxis: \$ write user [tty]
 - Comando complementario wall: write to all (a todos los usuarios conectados)
 - Comando talk usuario@maquina: establece comunicación completa (~IRC)

Sistemas Informáticos

Gestión del Usuario (Comandos)

- Comando **chmod**: modifica los permisos de un fichero o directorio.
 - Sintáxis: \$ chmod [ugo] [+-] [rwx] [fichero o directorio]
 - Opción -R: recursivo
 - Ejemplo: limitar el acceso a mi \$HOME a todos los usuarios:
 - \$ chmod -R g-rwx, o-rwx \$HOME
 - Los permisos puedes ser codificados en octal/binario: chmod –R 700 \$HOME
- Comando chown/chgrp: modifica el UID/GID de un fichero.
 - Sintáxis: \$ chown [-R] nuevo_usuario fichero
- Comando umask: altera los permisos asignados por defecto a nuevos ficheros.
 - Sintáxis: \$ umask [inhibition code]
 - Establece qué bits se pondrán a 0 al crear el fichero (x siempre a 0 en ficheros).
 - Ejemplo: \$umask 022 -> los ficheros creados poseerán permisos 644 (rw-r--r--)
- Para ejecutar un fichero, permiso de ejecución activado (x).
 Extensiones (.exe) NO necesarias.

Sistemas Informáticos

57

Process Management

- **Process**: sequence of instructions and data stored in memory able to perform some specific task.
- Unique ID (numerical) in the system: PID
- Three main memory segments: code/data/stack

Sistemas Informáticos

Process Management

- Processes have a hierarchy similar to the file system (tree). Root process: init
 - Each process (excluding init) has a father process.
 - The kernel (root) has absolute control of every system process.
- A process can be identified by its PID.
 - Only its owner can interact with that process (UID).
- The shell is a process, dependent of the terminal.
 - Foreground process: blocks shell utilization until it finishes execution
 - \$ Is -R / >/dev/null
 - Background process: does not block shell
 - \$ Is -R / >/dev/null &
 - Processes can be moved between foreground and background:
 - [Ctrl+z]:foreground process stopped (suspend exectution)
 - bg move process to background mode and fg moves it back to foreground.

Sistemas Informáticos

5

Process Management

- /proc: pseudo file system associated to the processes.
 - Employed as interface to the data structures in the kernel associated to each process.
 - Content example(one folder for each process):

```
| root si /tmp | 1s /proc/ | | 211 | 2428 | 2490 | 2600 | 41 | 7 | | bus | execdomains | kallsyms | misc | scsi | timer stats | 1076 | 212 | 2439 | 2491 | 2603 | 42 | 741 | | cgroups | fb | kcore | modules | self | tty | 1153 | 213 | 2440 | 2512 | 2605 | 4769 | 742 | cmdline | filesystems | key-users | mounts | slabinfo | uprime | 1620 | 2318 | 2459 | 2521 | 2618 | 4772 | 774 | | crypto | ide | kpagecount | mtr | swaps | valided | valided | 173 | 2339 | 2465 | 2532 | 2691 | 5 | 775 | crypto | ide | kpagecount | mtr | swaps | valided | 173 | 2339 | 2468 | 2566 | 2719 | 5280 | 958 | devices | interrupts | kpageflage | net | sysq-trigger | valided | 2438 | 2563 | 3582 | asound | dma | looparts | locks | partitions | sysvipc | cominfo | sysvipc | cominfo | com
```

In each folder…

ttr clear refs cpuset exe io maps mounts om adj root smaps status aww cmdline cwd fd limits mem mountstats oom score sched stat task gagoup coredump_filter environ fdinfo loginuid mountinfo net pagemap sessionid statm wchan

- fd: files opened by the process.
- maps: Physical memory range associated to the process.
- stat: current process status: PID, PPID, utime, etc.

Sistemas Informáticos

Gestión de Procesos

- Comando top: monitorización de procesos en tiempo real.
 - En ejecución, podemos utilizar comandos interactivos:
 - k: matar un proceso indicando su PID.
 - **u**: mostrar solo los procesos de un usuario específico.
- Comando **ps**: reporta información sobre procesos activos.
 - Sintáxis: ps -<opciones>
 - Opción -e: muestra todos los procesos.
 - Opción -u user: muestra los procesos de un usuario concreto
 - Opción -f: full-format listing.
- Comando kill: envío de señales a un proceso
 - Sintáxis: kill -<opciones> <pid>
 - Ópción -s: Cambia el tipo de señal a enviar (-s 9 = -SIGKILL = -9)
- Comando pstree: relaciones de herencia entre procesos.

Sistemas Informáticos

