
  Tema 2: Introducción a los sistemas Linux/Unix


    
      Tema 2: Introducción a los sistemas Linux/Unix

      
        	
          
            Tema 2: Introducción a los sistemas Linux/Unix
          
        

        	
          
            Tema 2: Introducción a los sistemas Linux/Unix
          
        

        	
          
              
 Introducción a Unix y Linux
          
          
            	
              
                  
 Historia de Unix
              
              
                	
                  
                    AT&T System V
                  
                

                	
                  
                    Berkeley System Distribution
                  
                

                	
                  
                    Otras versiones
                  
                

                	
                  
                    Versiones comerciales
                  
                

                	
                  
                    Evolución de UNIX
                  
                

              

            

            	
              
                  
 Sistemas GNU/Linux
              
              
                	
                  
                    Software Libre y Open Source
                  
                

                	
                  
                    Licencia GPL
                  
                

                	
                  
                    Distribuciones de GNU/Linux
                  
                

              

            

          

        

        	
          
              
 Instalación del sistema y de software
          
          
            	
              
                Tipos de servicios
              
            

            	
              
                Virtualización
              
              
                	
                  
                    Virtualización de servidores
                  
                

              

            

            	
              
                Instalación de Linux Debian
              
              
                	
                  
                    Siguientes pasos en la instalación1
                  
                

                	
                  
                    Cuenta del superusuario
                  
                

                	
                  
                    Elección de contraseña
                  
                

                	
                  
                    Continuación de la instalación
                  
                

                	
                  
                    Particionado del disco
                  
                

                	
                  
                    Filesystem Hierarchy Standard
                  
                

                	
                  
                    Esquemas de particionamiento
                  
                

                	
                  
                    Particionamiento durante la instalación
                  
                

                	
                  
                    Particionamiento manual
                  
                

                	
                  
                    Sistemas de ficheros
                  
                

                	
                  
                    Últimos pasos en la instalación
                  
                

                	
                  
                    Selección de paquetes
                  
                

                	
                  
                    Instalación del gestor de arranque
                  
                

                	
                  
                    Finalización de la instalación
                  
                

                	
                  
                    Logical Volume Management (LVM)
                  
                

                	
                  
                    Configuración del gestor de arranque
                  
                

              

            

            	
              
                Verificación de la instalación
              
              
                	
                  
                    Verificación del hardware
                  
                

                	
                  
                    Discos duros
                  
                

                	
                  
                    Dispositivos SCSI
                  
                

              

            

            	
              
                  
 Instalación de software
              
              
                	
                  
                    Instalación desde el código fuente
                  
                

                	
                  
                    Gestores de paquetes
                  
                

                	
                  
                    Gestión de paquetes en Debian
                  
                

                	
                  
                    Paquetes RPM: RedHat Package Manager
                  
                

              

            

          

        

        	
          
              
 Uso de la línea de comandos
          
          
            	
              
                  
 El interprete de comandos (shell)
              
            

            	
              
                  
 La línea de comandos
              
            

            	
              
                Comandos básicos
              
            

            	
              
                  
 Variables de shell
              
              
                	
                  
                    Uso de las variables
                  
                

                	
                  
                    Variables de entorno
                  
                

              

            

            	
              
                Expansiones del shell
              
              
                	
                  
                      
 Expansión de nombres de ficheros
                  
                

                	
                  
                      
 Expansión de comandos
                  
                

                	
                  
                      
 Expansión de llaves
                  
                

                	
                  
                      
 Expansión de la tilde
                  
                

                	
                  
                      
 Expansión aritmética
                  
                

                	
                  
                    Eliminación del significado especial
                  
                

              

            

            	
              
                  
 Redirección de la entrada/salida
              
              
                	
                  
                    Comandos útiles con pipes y redirecciones
                  
                

              

            

            	
              
                  
 Orden de evaluación
              
              
                	
                  
                    Comando eval
                  
                

              

            

            	
              
                  
 Ficheros de inicialización de bash
              
            

          

        

        	
          
              
 Programación de scripts de administración
          
          
            	
              
                  
 Programación Shell-Script
              
              
                	
                  
                    Ejecución de un script
                  
                

                	
                  
                    Paso de parámetros
                  
                

                	
                  
                    Entrada/salida
                  
                

                	
                  
                    Redirecciones
                  
                

                	
                  
                    Tests
                  
                

                	
                  
                    Estructura if...then...else
                  
                

                	
                  
                    Comando test
                  
                

                	
                  
                    Expresiones
                  
                

                	
                  
                    Control de flujo
                  
                

                	
                  
                    Funciones
                  
                

                	
                  
                    Otros comandos
                  
                

                	
                  
                    Referencias indirectas
                  
                

                	
                  
                    Optimización de scripts
                  
                

                	
                  
                    Depuración
                  
                

              

            

          

        

        	
          
              
 Manejo de ficheros de texto
          
          
            	
              
                  
 Expresiones regulares
              
              
                	
                  
                    Comandos grep y sed
                  
                

                	
                  
                    Expresiones regulares básicas
                  
                

                	
                  
                    Expresiones regulares extendidas
                  
                

              

            

            	
              
                  
 Comandos para el procesamiento de textos
              
              
                	
                  
                    Comandos simples
                  
                

                	
                  
                    awk
                  
                

              

            

          

        

        	
          
              
 Programación en Python
          
          
            	
              
                  
 Introducción a Python
              
            

            	
              
                Tipos de datos en Python
              
              
                	
                  
                    Compresión de listas
                  
                

              

            

            	
              
                Control de flujo
              
              
                	
                  
                    Lazos
                  
                

                	
                  
                    Condicionales
                  
                

                	
                  
                    Funciones
                  
                

              

            

            	
              
                Orientación a objetos
              
              
                	
                  
                    Herencia múltiple
                  
                

                	
                  
                    Métodos y atributos privados
                  
                

              

            

            	
              
                Procesamiento de textos
              
              
                	
                  
                    Expresiones regulares
                  
                

              

            

            	
              
                Otros aspectos
              
            

            	
              
                Subprocesos
              
            

            	
              
                Otros módulos de interés
              
            

            	
              
                Ejemplos
              
              
                	
                  
                    Referencias
                  
                

              

            

          

        

        	
          
              
 Introducción a Perl y Ruby
          
          
            	
              
                  
 Perl
              
              
                	
                  
                    Ejecución de un script Perl
                  
                

                	
                  
                    Tipos de datos en Perl
                  
                

                	
                  
                    Control de flujo
                  
                

                	
                  
                    Expresiones regulares
                  
                

                	
                  
                    Ejemplos
                  
                

                	
                  
                    Referencias
                  
                

              

            

            	
              
                  
 Ruby
              
              
                	
                  
                    Tipos de datos en Ruby
                  
                

                	
                  
                    Control de flujo
                  
                

                	
                  
                    Expresiones regulares
                  
                

                	
                  
                    Ejemplos
                  
                

                	
                  
                    Referencias
                  
                

              

            

          

        

        	
          
            Tema 2: Introducción a los sistemas Linux/Unix
          
        

      

    

  
Tema 2: Introducción a los sistemas Linux/Unix


Tema 2: Introducción a los sistemas Linux/Unix
Tomás Fernández Pena
<code>tf.pena@usc.es</code>


	Introducción a Unix y Linux	Historia de Unix	AT&T System V
	Berkeley System Distribution
	Otras versiones
	Versiones comerciales
	Evolución de UNIX


	Sistemas GNU/Linux	Software Libre y Open Source
	Licencia GPL
	Distribuciones de GNU/Linux


	Instalación del sistema y de software	Tipos de servicios
	Virtualización	Virtualización de servidores


	Instalación de Linux Debian	Siguientes pasos en la instalación1
	Cuenta del superusuario
	Elección de contraseña
	Continuación de la instalación
	Particionado del disco
	Filesystem Hierarchy Standard
	Esquemas de particionamiento
	Particionamiento durante la instalación
	Particionamiento manual
	Sistemas de ficheros
	Últimos pasos en la instalación
	Selección de paquetes
	Instalación del gestor de arranque
	Finalización de la instalación
	Logical Volume Management (LVM)
	Configuración del gestor de arranque


	Verificación de la instalación	Verificación del hardware
	Discos duros
	Dispositivos SCSI


	Instalación de software	Instalación desde el código fuente	Librerías compartidas
	El cargador dinámico


	Gestores de paquetes
	Gestión de paquetes en Debian	dpkg
	APT - Advanced Packaging Tools
	dselect, aptitude, tasksel, synaptic
	alien


	Paquetes RPM: RedHat Package Manager	Comando rpm
	YUM - Yellowdog Updater Modified
	APT con RPMs


	Uso de la línea de comandos	El interprete de comandos (shell)
	La línea de comandos
	Comandos básicos
	Variables de shell	Uso de las variables
	Variables de entorno


	Expansiones del shell	Expansión de nombres de ficheros
	Expansión de comandos
	Expansión de llaves
	Expansión de la tilde
	Expansión aritmética
	Eliminación del significado especial


	Redirección de la entrada/salida	Comandos útiles con pipes y redirecciones


	Orden de evaluación	Comando eval


	Ficheros de inicialización de bash


	Programación de scripts de administración	Programación Shell-Script	Ejecución de un script
	Paso de parámetros
	Entrada/salida
	Redirecciones
	Tests
	Estructura if...then...else
	Comando test
	Expresiones	Chequeo de strings
	Chequeo de enteros
	Chequeo de ficheros
	Operadores lógicos con test
	Comando de test extendido


	Control de flujo	Estructura case
	Lazos for
	Bucle while
	Bucle until
	break y continue


	Funciones	Paso de parámetros
	return


	Otros comandos	wait
	trap
	exit


	Referencias indirectas
	Optimización de scripts
	Depuración


	Manejo de ficheros de texto	Expresiones regulares	Comandos grep y sed	grep
	sed (stream editor)
	Indicación de líneas:
	Operador &:
	Comandos desde fichero:
	Más información:


	Expresiones regulares básicas	ER de un sólo carácter
	Repetición


	Expresiones regulares extendidas	Alternancia
	Etiquetado
	Otros caracteres
	Más ejemplos


	Comandos para el procesamiento de textos	Comandos simples	sort
	cut
	paste
	fmt
	tr
	uniq
	join
	split
	head
	tail
	tac, rev
	wc
	nl
	expand
	od


	awk	Funcionamiento básico
	Formas de ejecutar awk
	Estructura de un programa awk
	Manejo de ficheros de texto
	Otras características
	Funciones predefinidas


	Programación en Python	Introducción a Python
	Tipos de datos en Python	Compresión de listas


	Control de flujo	Lazos
	Condicionales
	Funciones	Funciones con argumentos arbitrarios


	Orientación a objetos	Herencia múltiple
	Métodos y atributos privados


	Procesamiento de textos	Expresiones regulares


	Otros aspectos
	Subprocesos
	Otros módulos de interés
	Ejemplos	Referencias


	Introducción a Perl y Ruby	Perl	Ejecución de un script Perl
	Tipos de datos en Perl
	Control de flujo	Lazos
	Condicionales
	Subrutinas


	Expresiones regulares
	Ejemplos
	Referencias


	Ruby	Tipos de datos en Ruby
	Control de flujo	Lazos
	Condicionales
	Funciones


	Expresiones regulares
	Ejemplos
	Referencias


Tomás Fernández Pena 2015-09-30
Subsecciones
	Historia de Unix	AT&T System V
	Berkeley System Distribution
	Otras versiones
	Versiones comerciales
	Evolución de UNIX


	Sistemas GNU/Linux	Software Libre y Open Source
	Licencia GPL
	Distribuciones de GNU/Linux


 Introducción a Unix y Linux
Características de UNIX:
	Sistema operativo potente, flexible y versátil.
	Características: portabilidad, adaptabilidad y simplicidad, naturaleza multiusuario y multitarea, adecuación a redes.
	Disponibilidad de código fuente (algunas versiones)
	Implementado casi íntegramente en C (lenguaje de alto nivel).

GNU/Linux:
	Sistema operativo libre, de código abierto, similar a Unix
	Código fuente con licencia GPL
	Disponible para un gran número y variedad de sistemas: supercomputadores, servidores, sobremesas, portátiles, PDAs, móviles, sistemas empotrados,…


 Historia de Unix
	Multics: proyecto de Bell Labs (AT&T), General Electrics y el MIT (1969) para el sistema GE 645	demasiado ambicioso para la época (pobre rendimiento)


	Thompson y Ritchie (Bell) migran un juego (Space Travel) en Multics de GE 645 a PDP-7.
	Empiezan del desarrollo de un SO para el PDP-7 –> Surge UNIX
	En 1970, UNIX se instala en una PDP-11
	En 1971 se edita el primer UNIX Programmer’s Manual.
	En 1973 UNIX se reprograma en C (Ritchie)
	En 1974/75 UNIX v6 se difunde fuera de los laboratorios Bell y llega a las universidades	Los investigadores tienen acceso al código fuente del UNIX de AT&T


	En 1977 la Universidad de Berkeley licencia UNIX BSD
	AT&T limita la distribución del código de UNIX a partir de la v7	se dificulta el acceso al código fuente
	System III: primera versión comercial de UNIX (1982)


	Dos líneas principales: System V y BSD


AT&T System V
	A partir de UNIX Versión 6 y 7, AT&T lanza, en 1982, la primer versión de la linea comercial de UNIX: System III
	SysIII carecía de innovaciones como vi y csh
	En 1983 surge System V. Incluía algunas características de los sistemas BSD (p.e. vi, curses,…)
	En 1984 surge la SysV Release 2 y en 1987 la SVR3
	Finalmente, SysV Release 4 aparece en 1988
	SVR4 combina SVR3, 4.3BSD, XENIX (Microsoft), SunOS (Sun Microsystems) y agrega nuevas utilidades


Berkeley System Distribution
	Thompson, Bill Joy (co-fundador de Sun) y Chuck Haley (1975).
	Second Berkeley Software Distribution (2BSD), 1978, incorpora el editor vi (versión visual de ex) y el C shell.
	En 1979, 3BSD, combina 2BSD con UNIX v7.
	DARPA (Defense Advanced Research Projects Agency) colabora con las nuevas versiones 4BSD: 4.1BSD, 4.2BSD y en 1986 4.3BSD (implementación de TCP/IP).
	Conflicto con AT&T por el uso de código propietario.
	Su última versión es 4.4BSD-Lite Rel. 2 (1995), sin código propietario AT&T. En ella se basan muchas variantes:	FreeBSD, OpenBSD, NetBSD, Darwin (base de OS X e iOS), etc.


Otras versiones
La mayoría de los UNIX históricos y actuales derivan de System V o BSD, o son una mezcla de los dos
	XENIX: desarrollada por Microsoft en 1980 para uso en microprocesadores, derivada del AT&T UNIX v7
	SCO OpenServer (antes SCO UNIX): derivada de XENIX y desarrollada por Santa Cruz Operation, hoy propiedad de Xinuos
	UnixWare: desarrollado por Novell a partir de System V, ahora propiedad de Xinuos
	SunOS: desarrollado por Sun Microsystems (ahora Oracle), en 1982, basado en BSD
	Mach: microkernel desarrollado en la Carnegie-Mellon University, basado en 4.3BSD
	XNU: desarrollado por Apple, kernel basado en Match, que forma parte de Darwin
	OSF/1 (Open Software Foundation): DEC, IBM y HP desarrollan un UNIX para competir con System V y SunOS:	Basado en el kernel Mach
	Llamado después Digital UNIX y Tru64


	GNU Hurd: conjunto de servicios que corren encima de GNU Mach formando el kernel del SO de GNU
	Minix: escrito por Andrew S. Tanenbaum de la Vrije Universiteit, para correr en los IBM PCs
	Linux: kernel desarrollado por Linus Torvals, primera versión en 1991
	Android: basado en el kernel Linux, desarrollado por Google para móviles y tablets


Versiones comerciales
	Oracle: Oracle Solaris (evolución de SunOS versión 5 y SVR4), versiones para Sparc y x86, última versión Solaris 11 (versiones open source OpenSolaris (discontinuada), illumos, OpenIndiana)
	IBM: AIX (Advanced Interactive eXecutive) para servidores IBM, basado en OSF/1 y SVR4, última versión AIX 7.1
	HP: HP-UX, versiones para PA-RISC e Itanium, variante System V con características de OSF/1, última versión 11i
	SGI: IRIX basado en System V con extensiones BSD, para sistemas MIPS; última versión 6.5 (2006)
	Xinuos: OpenServer X (basado en FreeBSD), SCO OpenServer 6 y UnixWare 7
	Apple: Mac OS X, con dos partes Darwin + Aqua (GUI); Darwin basado en Mach y BSD


Evolución de UNIX


[image: Image Unix_history-simple]

 Más detalles en http://www.levenez.com/unix/


 Sistemas GNU/Linux
Linux:
	En agosto de 1991, el estudiante finlandés Linus Torvals, presenta en Internet la versión 0.01 del kernel de un nuevo SO, inspirado en MINIX (aunque sin código de MINIX)	Esta primera versión tenía poco más de 10.000 líneas de código


	En 1992, Linux se libera bajo licencia GPL
	A través de Internet, muchos programadores se unieron al proyecto
	En 1994 Linux alcanzó la versión 1.0
	En 2003, llegamos a la versión 2.6, con casi 6 millones de líneas de código
	En 2011, versión 3.0, en 2015 versión 4.0 (última 4.2)

GNU:
	El proyecto GNU (GNU’s Not Unix) fue iniciado en 1983 por Richard Stallman bajo los auspicios de la Free Software Foundation (ver noticia)	Objetivo: crear un sistema operativo completo basado en software libre, incluyendo herramientas de desarrollo de software y aplicaciones


	En el momento de la liberación, GNU no tenía listo su kernel	Linux fue adaptado para trabajar con las aplicaciones de GNU: Sistema GNU/Linux	Kernel Linux +
	Aplicaciones GNU: compilador (gcc), librería C (glibc) y depurador (gdb), shell bash, GNU Emacs, GNOME, Gimp,…


	GNU tiene ahora su propio kernel: GNU Hurd


Mascotas
[image: Image tux] [image: Image The_GNU_logo]

Características de Linux
	Sistema operativo de código abierto, multitarea y multiusuario
	Portable (corre en arquitecturas Intel x86 y IA64, Sparc, MIPS, PowerPC, Alpha, PARisc,…)
	Soporte para multiprocesador
	Soporte para múltiples sistemas de ficheros
	Kernel de tipo monolítico con módulos cargables dinámicamente


Software Libre y Open Source
[image: Image categorias-software]
Software libre (free software):
	Movimiento que parte de las ideas de Richard Stallman
	El software, una vez obtenido puede ser usado, copiado, estudiado, modificado y redistribuido
	La distribución no tiene que ser necesariamente gratuita

Open Source (o software de código abierto):
	Posibilidad de acceder al código fuente, y modificarlo y distribuirlo dentro de una determinada licencia de código abierto (ver www.opensource.org/licenses)
	La Open Source Initiative fue fundada en febrero de 1998 por Bruce Perens y Eric S. Raymond para la certificación de software Open Source

FLOSS Free/Libre/Open-Source Software
	Software libre y open software

Diferencia entre ellos principalmente filosóficas
	Código abierto: es una metodología de programación
	Software libre: asociado a la libertad del usuario

Ejemplo de la diferencia: dispositivos tiranos o tivoized
Más información: www.gnu.org/philosophy/


Licencia GPL
La licencia GPL (GNU General Public License) :
	Bajo GPL el software puede ser copiado y modificado
	Las modificaciones deben hacerse públicas bajo GPL (copyleft)
	Se impide que el código se mezcle con código propietario

La licencia LGPL (GNU Lesser General Public License) permite integrar el software con software propietario
	Pensado para librerías que pueden ser usadas en el desarrollo de software propietario

Más información sobre licencias:
	Introducción a las licencias
	Varias licencias y comentarios


Distribuciones de GNU/Linux
Colección de software que forma un S.O. basado en el kernel Linux; normalmente incluye:
	El kernel Linux
	Las aplicaciones GNU (o parte de ellas)
	Software de terceros, libre o propietario: X Windows, servidores, utilidades,…

Las distribuciones difieren en el empaquetado de los programas (RPM, deb, tgz), el programa de instalación y herramientas específicas
	Lista de distribuciones en wikipedia: en.wikipedia.org/wiki/List_of_Linux_distributions
	Timeline de distribuciones
	Información interesante en http://www.distrowatch.com

Algunas de las más populares son Debian, Red Hat (Fedora), Mandriva (Mageia), Slackware, SuSE, Gentoo, Ubuntu…
Debian[image: Image debian]
	Distribución totalmente libre, sin fines comerciales
	Tres ramas en la distribución:	Stable: destinada a entornos de producción (desde abril 2015, versión 8.0 jessie)
	Testing: software más nuevo, en fase de prueba (actualmente stretch)
	Unstable: en fase de desarrollo (siempre sid)


	Versiones anteriores:	7.0 wheezy, mayo 2013
	6.0 squeeze, febrero 2011
	5.0 lenny, febrero 2009
	4.0 etch, abril 2007
	3.1 sarge, junio 2005
	3.0 woody, julio 2002
	2.2 potato, agosto 2000
	2.1 slink, marzo 1999
	2.0 hamm, julio 1998
	1.3 bo, junio 1997
	1.2 rex, diciembre 1996
	1.1 buzz, junio 1996


	Algunas características	Gran número de aplicaciones disponibles
	Potente formato de empaquetado: paquetes DEB y herramienta APT
	Instalación y cambio de versiones a través de red


Ubuntu[image: Image ubuntu]
	Distribución enfocada a ordenadores de escritorio (Desktop Computers), aunque existe la versión para servidores
	Basada en Debian, Ubuntu concentra su objetivo en la usabilidad, lanzamientos regulares y facilidad en la instalación
	Patrocinado por Canonical Ltd., una empresa privada fundada y financiada por el empresario sudafricano Mark Shuttleworth
	Última versión: Ubuntu 15.04 (Vivid Vervet), fue lanzada el 23 de abril de 2015
	Próxima versión: Ubuntu 15.10 (Wily Werewolf) prevista para el 22 de octubre de 2015
	Última versión con soporte a largo plazo: Ubuntu 14.04 LTS (Trusty Tahr)
	Proyectos relacionados: kubuntu, edubuntu, xubuntu


Red Hat[image: Image redhatlogo]
	Una de las principales firmas comerciales del mundo GNU/Linux
	Fundada por Marc Ewing y Bob Young en 1994
	Inicialmente, proporcionaba distribuciones para el usuario individual (versiones personal y profesional), y orientadas a empresas (versión Enterprise)
	Introduce el formato de empaquetado RPM (RedHat Package Manager)
	Desde 2002, orientado en exclusiva al mercado corporativo	Cede la última distribución personal (RH 9) a la comunidad –> aparece el proyecto Fedora


	Última versión: Red Hat Enterprise Linux 7 (Maipo) desde junio de 2014
	Distribuciones libres que clonan RHEL: CentOS, Scientific Linux, ClearOS, etc.

Fedora[image: Image fedora]
	Objetivo: construir un SO completo, de propósito general basado exclusivamente en código abierto
	Parte de la versión Red Hat 9
	Mantiene el sistema de paquetes RPM
	Última versión: Fedora 22, 26 de mayo de 2015

Slackware[image: Image slackware]
	Una de las primeras distribuciones: creada en 1993 Patrick Volkerding
	Orientada hacia usuarios avanzados:
	Ultima versión: Slackware 14.1 (4 de noviembre de 2013)

SuSE Linux[image: Image suse]
	Compañía alemana fundada en 1992, subsidiaria de Micro Focus International
	Originalmente basada en Slackware
	Herramienta de configuración gráfica: YaST (Yet Another Setup Tool)
	Principales versiones: SUSE Linux Enterprise Server y SUSE Linux Enterprise Desktop
	Versión open source: openSUSE, última revisión 13.2 (4 de noviembre de 2014)

Gentoo Linux[image: Image gentoo]
	Distribución orientada a permitir la máxima adaptabilidad y rendimiento	puede ser optimizada y configurada automáticamente para el uso en un sistema concreto


	Portage: Sistema de distribución, compilación e instalación de software

Arch Linux[image: Image archlogo]
	Distro ligera y flexible centrada en la elegancia, corrección del código, minimalismo, y simplicidad (KISS)
	Gestor de paquetes Pacman

Otras distribuciones
	Existen cientos de distribuciones diferentes de Linux	Adaptadas a diferentes necesidades: seguridad, multimedia, sistemas viejos, análisis forense, clusters…
	Suelen estar basadas en las principales distribuciones


	Ejemplos (ver distrowatch.com):	Sistemas basados en Debian/Ubuntu: LinuxMint, Knoppix y derivados (BAcktrack, Damn Small…), Trisquel, Minino, Guadalinex, …
	Sistemas basados en RedHat/Fedora: Mageia, PCLinuxOS, Oracle Linux, Springdale, Berry Linux, Kororaa, Tinyme, Rocks…
	Sistemas basados en Slackware: SLAX, Zenwalk, Vectorlinux, Porteus, Absolute…
	Sistemas basados en Gentoo: Funtoo, Sabayon, Pentoo, Toorox…
	Sistemas basados en Arch: Parabola, Manjaro, Archbang, Chakra…


Tomás Fernández Pena 2015-09-30
Subsecciones
	Tipos de servicios
	Virtualización	Virtualización de servidores


	Instalación de Linux Debian	Siguientes pasos en la instalación1
	Cuenta del superusuario
	Elección de contraseña
	Continuación de la instalación
	Particionado del disco
	Filesystem Hierarchy Standard
	Esquemas de particionamiento
	Particionamiento durante la instalación
	Particionamiento manual
	Sistemas de ficheros
	Últimos pasos en la instalación
	Selección de paquetes
	Instalación del gestor de arranque
	Finalización de la instalación
	Logical Volume Management (LVM)
	Configuración del gestor de arranque


	Verificación de la instalación	Verificación del hardware
	Discos duros
	Dispositivos SCSI


	Instalación de software	Instalación desde el código fuente	Librerías compartidas
	El cargador dinámico


	Gestores de paquetes
	Gestión de paquetes en Debian	dpkg
	APT - Advanced Packaging Tools
	dselect, aptitude, tasksel, synaptic
	alien


	Paquetes RPM: RedHat Package Manager	Comando rpm
	YUM - Yellowdog Updater Modified
	APT con RPMs


 Instalación del sistema y de software
A la hora de instalar un sistema, tenemos que tener en cuenta el tipo de funciones que va a desempeñar.
Podemos distinguir:
	Sistema de escritorio: usado en tareas rutinarias (ofimática, acceso a Internet, etc.)
	Estación de trabajo (workstation): sistema de alto rendimiento, generalmente orientado a una tarea específica	estación dedicada al cálculo (p.e. aplicaciones científicas)
	estaciones gráficas (p.e. diseño 3D)


	Servidores: ofrecen servicios a otras máquinas de la red	servicios de disco, impresión, acceso a Internet, filtrado, etc.


Tipos de servicios
Un sistema servidor ofrece servicios al resto de sistemas de la red:
	Aplicaciones	servicios de terminales, conexión remota (telnet, ssh), aplicaciones gráficas a través de X Window, aplicaciones web, etc.


	Ficheros	acceso a ficheros a través de FTP,
	servicio transparente a través de NFS o Samba


	Impresión	servir impresoras locales o remotas a otros sistemas UNIX o Windows


	Servicios de información de red, por ejemplo, NIS, NIS+ o LDAP	permiten centralizar la información de las máquinas, usuarios y recursos


	Servicios de configuración dinámica de máquinas	DHCP (Dynamic Host Configuration Protocol): permite configurar dinámicamente la red de los clientes


	Correo electrónico	agentes MTA (Mail Transfer Agent) para recuperar y retransmitir correo, o servicios de POP o IMAP


	Servidor Web (p.e. Apache)
	Servicio de nombres (DNS)
	Servicio de base de datos
	Servicios de acceso a Internet: NAT, proxy
	Servicios de filtrado (firewall)


Virtualización
Abstracción de un conjunto de recursos computacionales para que puedan ser utilizados de forma más conveniente
	Memoria virtual
	Sistemas RAID o LVM
	Virtualización de servidores

Virtualización de servidores
	Máquina virtual	Entorno virtual entre el sistema real y el usuario final que permite que este ejecute un software determinado
	Normalmente usado para ejecutar varios sistemas operativos simultaneamente sobre el mismo hardware


	Usos de la virtualización	Consolidación de servidores
	Execución de aplicacións non-fiables
	Recuperación de desastres
	Pruebas y desarrollo de software
	Computación elástica (cloud computing)


Conceptos:
[image: Image virtualiza]
	Sistema anfitrión (host): SO ejecutado sobre la máquina real
	Sistema huesped (guest): SO ejecutado sobre la máquina virtual

Algunas herramientas de virtualización:
	VirtualBox desarrollado originalmente por la empresa alemana Innotek, ahora propiedad de Oracle; version Open Source (VBox OSE) y propietaria
	QEMU emulador/virtualizador de código abierto desarrollado por Fabrice Bellard
	KVM virtualización asistida por hardware, utiliza una versión modificada de QEMU como front-end.
	Xen desarrollado inicialmente en la universidad de Cambridge, versiones comerciales Citrix XenServer, Oracle VM,…
	VMWare Workstation programa propietario de VMware Inc.; es uno de los más conocidos (versiones para Windows y Linux)
	Hyper-V herramienta de Microsoft Windows

Una comparativa en wikipedia
Tipos de virtualización:
	Emulación (o recompilación dinámica): la máquina virtual simula el hardware completo	Permite ejecutar SOs para sistemas diferentes del anfitrión
	Normalmente es lenta
	Ejemplos: Bochs, PearPC, QEMU sin aceleración,…


	Paravirtualización: la máquina virtual no simula todo el hardware, sino que ofrece una API especial	Requiere modificacións en el SO huesped
	Velocidad nativa
	Ejemplos: Xen


	Virtualización completa: la máquina virtual sólo simula el hardware necesario para permitir que un SO huesped se pueda ejecutar	El SO huesped debe ser para el tipo de arquitectura del host
	Velocidad cerca de la nativa
	Ejemplos: VMWare, QEMU con aceleración, Parallels Desktop for Mac, etc.


	Virtualización asistida por hardware	El hardware del anfitrión proporciona soporte para mejorar la virtualización: x86 virtualization, (Intel VT o AMD-V)
	Velocidad similar a la paravirtualización sin necesidad de modificar el huesped
	Ejemplos: Xen, VirtualBox, KVM, VMWare, Parallels Workstation, etc.


	Virtualización a nivel de SO: aisla varios servidores sobre el SO anfitrión	También llamados Contenedores Software
	Los SO huespedes son los mismos que el anfitrión, ya que usan el mismo kernel
	Ejemplos: User-mode Linux, FreeBSD Jail, Linux-VServer, Docker,…


Instalación de Linux Debian
Para detalles de instalación ver Guía de instalación de Debian
	Descargaremos la imagen de CD pequeño (fichero debian-8.2.0-i386-netinst.iso)

[image: Image inicio_instalacion]
	Enter para iniciar con opciones por defecto, Advances options para opciones de instalación avanzadas, Help para ayuda


Siguientes pasos en la instalación1
	Selección de idioma, localización y teclado
	Configuración de la red	Por defecto, intenta configurarla por DHCP
	Si no lo consigue, pasa a configuración manual (indicar IP, máscara, pasarela y DNSs)


	Poner un nombre a la máquina e indicar el dominio (si alguno)
	Fijar el password del superusuario (root) y crear un usuario no privilegiado


Cuenta del superusuario
	El superusuario es un usuario especial que actúa como administrador del sistema	Tiene acceso a todos los archivos y directorios del sistema
	Tiene capacidad para crear nuevos usuarios o eliminar usuarios
	Tiene capacidad de instalar y borrar software del sistema o aplicaciones
	Puede detener cualquier proceso que se está ejecutando en el sistema
	Tiene capacidad de detener y reiniciar el sistema


	El login del superusuario es root (aunque puede cambiarse)
	No es conveniente acceder al sistema directamente como root:	acceder como un usuario sin privilegios, y
	obtener los permisos de root haciendo su (necesitamos la contraseña de root)


Elección de contraseña
	Tener una contraseña de root adecuada es básico para la seguridad de un sistema
	Las contraseñas de usuario también deberían ser adecuadas
	Recomendaciones para elegir una contraseña:	No usar el nombre de usuario (login) ni variantes de este (p.e. login: pepe, passwd: pepe98)
	No usar el nombre real del usuario ni los apellidos
	No usar palabras contenidas en diccionarios, o palabras de uso común
	Usar más de 6 caracteres para la contraseña
	Mezclar caracteres en mayúsculas y minúsculas, con caracteres no alfabéticos (números, signos de puntuación, etc.)
	Usar contraseñas fáciles de recordar, para evitar tener que apuntarlas
	Cambiar la contraseña con frecuencia (p.e. una vez al mes)


	La contraseña se cambia con el comando passwd
	passwd: cambia la contraseña (password) del usuario
	Ejemplo: usuario pepe

        # passwd
        Changing password for pepe
        (current) UNIX password:
        Enter new UNIX password:
        Retype new UNIX password:
        passwd: password updated successfully


Continuación de la instalación
En una instalación por red los paquetes se traen de un repositorio remoto a través de http o ftp
	Seleccionar el huso horario
	Realizar el particionado del disco (modo guiado o manual)[image: Image metodo_particionado]


Particionado del disco
Podemos optar por instalar todo el sistema en una sola partición, aunque no es nada recomendable
	preferible instalar diferentes directorios del sistema en diferentes particiones
	la estructura de directorios UNIX sigue el estándar FHS (Filesystem Hierarchy Standard)


Filesystem Hierarchy Standard
Localización estándar de los ficheros
	/bin/ (binaries) - ejecutables esenciales (ls, cat, bash, etc.)
	/sbin/ - (superuser binaries) - ejecutables esenciales para el superusuario (init, ifconfig, etc.)
	/lib/ - Librerías esenciales para los ejecutables en /bin/ y /sbin/
	/usr/ (Unix system resources) - aplicaciones y código fuente usados por los usuarios y el superusuario	/usr/bin/ - más aplicaciones de usuario
	/usr/sbin/ - más aplicaciones para el superusuario
	/usr/lib/ - librerías esenciales para los ejecutables en /usr/bin/ y /usr/sbin/
	/usr/share/ - datos, independientes de la arquitectura, necesarios para las aplicaciones y páginas de manual (/usr/share/man, /usr/share/info)
	/usr/include/ - ficheros de cabecera (.h) estándar
	/usr/src/ (opcional) - código fuente (del kernel u otras aplicaciones)
	/usr/X11R6/ (opcional) - sistema X Window, versión 11 release 6
	/usr/local/ - aplicaciones que no son parte del sistema operativo


	/etc/ - contiene muchos de los scripts y ficheros de configuración del sistema	/etc/X11/ (opcional) - configuración de X Window
	/etc/skel/ (opcional) - ficheros de configuración para los usuarios


	/var/ - ficheros variables (logs, bases de datos, etc.)	/var/log/ - ficheros de log
	/var/spool/ - ficheros temporales de impresión, e-mail y otros


	/tmp/ - ficheros temporales
	/opt/ - otras aplicaciones software (estáticas)
	/srv/ - datos de servicios proporcionados por el sistema (páginas web, ftp, cvs, etc.)
	/boot/ - ficheros usados por el gestor de arranque, incluyendo el kernel

Otros directorios del sistema
	/ - directorio raíz del sistema
	/home/ (opcional) - directorio de usuarios (directorio inicial o home)
	/root/ (opcional) - directorio home del superusuario
	/dev/ - ficheros de acceso a periféricos
	/proc/ - directorio virtual conteniendo información del sistema
	/sys/ - similar a /proc, contiene información de dispositivos (sólo kernel 2.6)
	/media/ - punto de montaje para medios removibles
	/mnt/ - punto de montaje para sistemas temporales

Para más información ver www.pathname.com/fhs/


Esquemas de particionamiento
Dependiendo del tipo de sistema podemos escoger diferentes esquemas de particionamiento, algunos ejemplos:
	Maquina de escritorio (un sólo usuario), tres particiones	swap - área de intercambio; siempre necesaria, tamaño función del tamaño de la RAM y del tipo de aplicaciones que se ejecuten (como orientación, tomar al menos el doble de la RAM)
	/home/ - disco de los usuarios, tamaño en función de las necesidades del usuario
	/ - resto del disco


	Sistema multiusuario, además de las particiones anteriores crear particiones separadas para /usr, /var y /tmp	/usr podría montarse en modo sólo-lectura después de que todo el sistema esté instalado (dificulta la introducción de Troyanos)
	tener /var y /tmp en su partición evita que un usuario llene todo el disco


	Particiones adicionales:	/boot - en versiones antiguas de Linux se necesitaba que el directorio /boot/ estuviese por debajo del cilindro 1024
	/chroot - para aplicaciones en un entorno enjaulado (p.e. DNS, Apache, etc.)
	/var/lib - partición para gestionar ficheros del servidor de bases de datos o del proxy (MySQL, squid) (limitar la posibilidad de un ataque por denegación de servicio)


Ejemplo de partición (disco de 50 G):
[image: Image particion_final]


Particionamiento durante la instalación
Dos opciones:
	Particionamiento guiado (con o sin LVM)	Selecciona el tamaño de las particiones de manera automática


	Particionamiento manual	Particionamiento manual	control total del número y tamaño de las particiones


Particionamiento manual
	Seleccionamos el disco a particionar y crear nueva tabla de particiones:[image: Image particion_nueva]
	Creamos una nueva partición indicándole el tamaño, el tipo (primaria o lógica) y la localización (comienzo o final)	puede haber 4 primarias o 3 primarias y una extendida, que se puede dividir en varias lógicas


Ejemplo de partición para /
[image: Image particion_raiz]


Sistemas de ficheros
Linux soporta múltiples sistemas de ficheros
Para cada partición podemos seleccionar los siguientes:
[image: Image sistemas_ficheros]
	ext2 - Second EXTended filesystem, sistema estándar Linux
	ext3 - Third EXTended filesystem, versión con journal de ext2, que evita corrupción (opción por defecto)	es posible convertir ext2 en ext3 con el comando tune2fs -j
	muy robusto, aunque no escala muy bien (no ideal para filesystems muy grandes, ficheros muy grandes o un número de ficheros en un directorio muy alto)


	ext4 - Fourth EXTended filesystem, última versión, disponible desde el kernel 2.6.28, mejoras en velocidad y otros aspectos
	ReiserFS, JFS, XFS - otros tipos de sistemas transaccionales (con journal) usados en diferentes sistemas	ReiserFS - por defecto en algunas distribuciones Linux (p.e. Slackware)	mayor rendimiento que ext2 y ext3, principalmente con ficheros pequeños (menos de 4k) y buena escalabilidad
	Sucesor: Reiser4


	XFS - usado en sistemas SGI Irix	optimizado para escalabilidad
	recomendado en grandes sistemas SCSI o fiber channel con fuente de alimentación ininterrumpida (utiliza caché de forma agresiva –> perdida de datos si el sistema se apaga)


	JFS - usado en máquinas de IBM


	fat16, fat32 - usados en MS-DOS y Windows 95/98/Me

Comparativa en wikipedia


Últimos pasos en la instalación
	Debemos seleccionar el mirror desde el que descargar el software	Existen varios repositorios de paquetes Debian –> elegir el más cercano
	Introducir la información del proxy, en caso de ser necesario

[image: Image elige_pais][image: Image elige_sitio]
	Seleccionar los paquetes software a instalar
	Instalar del gestor de arranque


Selección de paquetes
[image: Image seleccion_software]
	Elegir los paquetes a instalar:	aunque optemos por no instalar nada, se instalarán todos los paquetes con prioridad ``estándar’‘, ``importante’‘ o ``requerido’’ que aún no estén instalados en el sistema


	Podemos repetir este paso con el sistema instalado usando el comando tasksel


Instalación del gestor de arranque
Gestor de arranque: permite seleccionar el SO a arrancar
 Existían 2 posibilidades en Linux
	LILO (LInux Loader), cargador clásico en Linux (obsoleto)
	GRUB (GRand Unified Bootloader), cargador del proyecto GNU

La gran mayoría de las distribuciones usan GRUB (las más actuales la versión 2)

El gestor de arranque se carga normalmente en el MBR del primer disco
	MBR (Master Boot Record) está localizado en el primer sector del disco
	en el MBR se encuentra información sobre las particiones (Master Partition Table) y un pequeño código (Master Boot Code)
	cuando el sistema se inicia, la BIOS carga el Master Boot Code, que permite seleccionar el sistema a cargar, y transfiere el control al programa de arranque del SO (localizado en /boot)

El gestor de arranque puede también cargarse en el primer sector de la partición root (por si tenemos otro bootloader en el MBR)

Instalación de GRUB en Debian
[image: Image GRUB]


Finalización de la instalación
Debian: la instalación termina aquí
[image: Image fin_instalacion]
Debemos reiniciar el sistema para continuar


Logical Volume Management (LVM)
Proporciona una visión de alto nivel de los discos
	permite ver varios discos como un único volumen lógico
	permite hacer cambios en las particiones sin necesidad de reiniciar el sistema
	permite gestionar los volúmenes en grupos definidos por el administrador

Conceptos (para más información LVM HOWTO):
	Volumen físico (PV): discos duros, particiones de los discos u otro dispositivo similar (p.e. RAID)
	Volumen lógico (LV): particiones lógicas sobre las que se montan los sistemas de ficheros
	Grupo de volúmenes (VG): agrupación de LV, que forman una unidad administrativa
	Extensión física (PE): unidades básicas en las que se divide cada PV; el tamaño de cada PE es el mismo para todas los PV pertenecientes al mismo VG
	Extensión lógica (LE): unidades básicas en las que se divide cada LV; para un VG el tamaño de las LE es el mismo que el de las PEs
	Área de descripción del VG (DAVG): área donde se almacena la información (meta-data) sobre los LV y VG; sería el equivalente a la tabla de particiones de un sistema no-LVM

Estructura de LVM
[image: Image LVMestructura1]
Hay una relación 1:1 entre cada LE y PE en un VG
[image: Image LVMestructura2]
	Se pueden elegir dos estrategias para mapear extensiones lógicas en extensiones físicas:	Mapeado Lineal: asigna un rango de PEs a un área de un LV en orden, por ejemplo LE 1-99 se mapean a PV1, y los LE 100-199 se mapean a PV2
	Stripping: se reparten los LEs entre los distintos PVs	1 LE -> PV1[1], 2 LE -> PV2[1], 3 LE -> PV3[1], …


Pasos para crear un sistema LVM
 Suponemos un sistema con dos discos (sda y sdb)
	Crear los PV[image: Image DebianLVM1]	particionamos sda para reservar un espacio para /boot (dejamos /boot fuera de LVM para evitar problemas con el arranque, aunque en las últimas versiones no es necesario)
	definimos 2 volúmenes físicos	el primero incluye todo sda menos /boot (sda2)
	el segundo incluye todo sdb (sdb1)


	Crear un grupo de volumen que incluya los PVs[image: Image DebianLVM5] [image: Image DebianLVM4]	podemos ponerle un nombre al grupo de volumen
	hacemos que incluya los dos volúmenes físicos que hemos definido en el punto anterior


	Crear los volúmenes lógicos[image: Image DebianLVM8][image: Image DebianLVM10]	creamos un volumen lógico por cada partición
	los LV pueden llevar un nombre identificativo


	Cifrar sistemas de ficheros	podemos usar algún LV como ``volumen físico para cifrado’’
	permite cifrar la información: contraseña para acceder a la misma

[image: Image cifrado1] [image: Image cifrado4]
	Asignar sistemas de ficheros a los volúmenes (cifrados o no)[image: Image cifrado6]


Configuración del gestor de arranque
Debemos configurar GRUB para evitar que sea modificado el menu de arranque
	debemos usar una contraseña para limitar:	la modificación de los parámetros iniciales
	el acceso a determinadas imágenes
	el acceso a opciones avanzadas


Verificación de la instalación
	Las últimas distribuciones de Linux soportan la mayoría del hardware actual.
	Hay soporte Linux para múltiples arquitecturas: Intel, Alpha, MIPS, PowerPC, SPARC, etc.
	En el proceso de instalación se configura automáticamente casi todo el hardware
	Más información en Linux Hardware Compatibility HOWTO (anticuado) o páginas relacionadas


Verificación del hardware
Para verificar los dispositivos PCI de nuestro sistema se puede usar lspci

	lspci: lista dispositivos PCI; algunas opciones (para más opciones man lspci):	-v: salida descriptiva
	-vv: salida más descriptiva
	-t: salida con estructura de árbol


	Ejemplo: sistema con discos IDE, tarjeta VGA y dos tarjetas de red:

sarge1:~# lspci  0000:00:00.0 Host bridge: Intel Corp. 440FX - 82441FX PMC [Natoma] (rev 02)  0000:00:01.0 ISA bridge: Intel Corp. 82371SB PIIX3 ISA [Natoma/Triton II]  0000:00:01.1 IDE interface: Intel Corp. 82371SB PIIX3 IDE [Natoma/Triton II]  0000:00:02.0 VGA compatible controller: Cirrus Logic GD 5446  0000:00:03.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL-8029(AS)  0000:00:04.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL-8029(AS)   


	Ejemplo: sistema con PCI Express, discos SATA y varios hubs USB conectados

jumilla:~# lspci  0000:00:00.0 Host bridge: Intel Corp. 915G/P/GV Processor to I/O Controller (rev 04)  0000:00:01.0 PCI bridge: Intel Corp. 915G/P/GV PCI Express Root Port (rev 04)  0000:00:02.0 VGA compatible controller: Intel Corp. 82915G Express Chipset Family Graphics Controller (rev 04)  0000:00:02.1 Display controller: Intel Corp. 82915G Express Chipset Family Graphics Controller (rev 04)  0000:00:1c.0 PCI bridge: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) PCI Express Port 1 (rev 03)  0000:00:1c.1 PCI bridge: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) PCI Express Port 2 (rev 03)  0000:00:1d.0 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB UHCI #1 (rev 03)  0000:00:1d.1 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB UHCI #2 (rev 03)  0000:00:1d.2 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB UHCI #3 (rev 03)  0000:00:1d.3 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB UHCI #4 (rev 03)  0000:00:1d.7 USB Controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB2 EHCI Controller (rev 03)  0000:00:1e.0 PCI bridge: Intel Corp. 82801 PCI Bridge (rev d3)  0000:00:1e.2 Multimedia audio controller: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) AC'97 Audio Controller (rev 03)  0000:00:1f.0 ISA bridge: Intel Corp. 82801FB/FR (ICH6/ICH6R) LPC Interface Bridge (rev 03)  0000:00:1f.1 IDE interface: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) IDE Controller (rev 03)  0000:00:1f.2 IDE interface: Intel Corp. 82801FB/FW (ICH6/ICH6W) SATA Controller (rev 03)  0000:00:1f.3 SMBus: Intel Corp. 82801FB/FBM/FR/FW/FRW (ICH6 Family) SMBus Controller (rev 03)  0000:02:00.0 Ethernet controller: Broadcom Corporation NetXtreme BCM5751 Gigabit Ethernet PCI Express (rev 01)   
	Algunas definiciones:	UHCI: Universal Host Controller Interface, estándar de Intel para controladores USB (define como el controlador USB habla al ordenador y a su sistema operativo); otro estándar similar es OHCI (Open Host Controller Interface), desarrollado por Compaq, Microsoft y National Semiconductor Corp.
	EHCI: Enhaced Host Controller Interface, versión extendida para USB 2
	ICH6: Intel I/O Controller Hub 6: controlador para interfaz con el bus PCI
	SATA: Serial ATA
	SMBus: System Management Bus, bus sencillo para conectar dispositivos de bajo ancho de banda, usado para gestión de energía (p.e. control de batería en portátiles, sensores de temperatura, etc.)


Otro comando: lsusb
	lsusb: lista dispositivos USB; algunas opciones (para más opciones man lsusb):	-v: salida descriptiva
	-t: salida con estructura de árbol


	Ejemplo: sistema con teclado, ratón, hubs USB y dos pendrive:

jumilla:~# lsusb  Bus 005 Device 019: ID 0c76:0005 JMTek, LLC. USBdisk  Bus 005 Device 015: ID 0424:a700 Standard Microsystems Corp.  Bus 005 Device 001: ID 0000:0000  Bus 004 Device 001: ID 0000:0000  Bus 003 Device 001: ID 0000:0000  Bus 002 Device 009: ID 413c:3010 Dell Computer Corp.  Bus 002 Device 001: ID 0000:0000  Bus 001 Device 011: ID 0ea0:2168 Ours Technology, Inc. Transcend JetFlash 2.0 / Astone USB Drive  Bus 001 Device 007: ID 413c:2002 Dell Computer Corp.  Bus 001 Device 005: ID 413c:1002 Dell Computer Corp. Keyboard Hub  Bus 001 Device 001: ID 0000:0000   
Para verificar los recursos usados por el hardware podemos analizar los ficheros interrupts, ioports y dma del directorio /proc
	/proc/interrupts: muestra el número de interrupciones por IRQ (para x86)
	Ejemplo: sistema con una sola CPU
# cat /proc/interrupts
              CPU0       
     0:   80448940          XT-PIC  timer
     1:     174412          XT-PIC  keyboard
     2:          0          XT-PIC  cascade
     8:          1          XT-PIC  rtc
    10:     410964          XT-PIC  eth0
    12:      60330          XT-PIC  PS/2 Mouse
    14:    1314121          XT-PIC  ide0
    15:    5195422          XT-PIC  ide1
    NMI:         0 
    ERR:         0

	la primera columna muestra el número de IRQ, la segunda el numero de interrupciones por IRQ, la tercera el tipo de interrupción y la cuarta el dispositivo localizado en esa IRQ
	Definiciones	XT-PIC: XT-Programmable Interrupt Controller, controlador de interrupciones de la arquitectura AT
	rtc: Real Time Clock
	cascade: para conectar dos PICs (8259A y 8259B)
	eth0: tarjeta Ethernet
	NMI (Nonmaskable Interrup), interrupción no-enmascarable


	Ejemplo: sistema con 2 CPUs (o 1 con hyperthreading)
# cat /proc/interrupts
           CPU0       CPU1
  0:   15126924          0    IO-APIC-edge  timer
  7:          2          0    IO-APIC-edge  parport0
  8:          0          0    IO-APIC-edge  rtc
  9:          0          0   IO-APIC-level  acpi
 14:     135534          1    IO-APIC-edge  ide0
169:      57807          0   IO-APIC-level  libata
177:     630479          0   IO-APIC-level  eth0
185:    1807688          0   IO-APIC-level  uhci_hcd, ehci_hcd
193:     154227          0   IO-APIC-level  uhci_hcd
201:          0          0   IO-APIC-level  uhci_hcd
209:    2153331          0   IO-APIC-level  uhci_hcd, Intel ICH
NMI:          0          0
ERR:          0

	Definiciones	IO-APIC (I/O Advanced Programmable Interrupt Controller): arquitectura de Intel para manejo de interrupciones en entorno multiprocesador (basado en el chip Intel 82093AA)
	acpi (Advanced Configuration and Power Interface): interfaz estándar para configuración y manejo de energía gestionadas por el sistema operativo


	/proc/ioports: lista los puertos de entrada salida usados en el sistema
  # cat /proc/ioports
  0000-001f : dma1
  0020-003f : pic1
  0040-005f : timer
  0060-006f : keyboard
  0070-007f : rtc
  0080-008f : dma page reg
  00a0-00bf : pic2
  00c0-00df : dma2
  00f0-00ff : fpu
  0170-0177 : ide1
  01f0-01f7 : ide0
  0376-0376 : ide1
  03c0-03df : vga+
  03f6-03f6 : ide0
  03f8-03ff : serial(auto)
  0cf8-0cff : PCI conf1

	/proc/dma: lista los canales ISA DMA registrados en uso
  # cat /proc/dma
  2: floppy
  4: cascade


Discos duros
En arquitectura Intel nos vamos a encontrar normalmente con alguno de los siguientes tipos de discos:
	SCSI	usuales en servidores de altas prestaciones (PCs, SPARC, etc.)
	identificados en Linux como: /dev/sda, /dev/sdb,…


	Serial ATA	Los más comunes
	Linux los trata de forma similar a SCSI (/dev/sda,…)	soportados en el kernel 2.4.27 o superior (controlador libata)


	IDE o Parallel ATA	Practicamente no se usan en la actualidad
	Identificados en Linux como: /dev/hda, /dev/hdb, /dev/hdc y /dev/hdd	hda, hdb controlador IDE primario maestro y esclavo, respectivamente
	hdc, hdd controlador IDE secundario maestro y esclavo, respectivamente


	Particiones: en Linux, las particiones en un disco se identifican con un número después del nombre del dispositivo:
	podemos ver las particiones con el comando fdisk -l (sólo si superusuario):

# fdisk -l
Disco /dev/sda: 250.1 GB, 250059350016 bytes
255 cabezas, 63 sectores/pista, 30401 cilindros, 488397168 sectores en total
Unidades = sectores de 1 * 512 = 512 bytes
Tamaño de sector (lógico / físico): 512 bytes / 512 bytes
Tamaño E/S (mínimo/óptimo): 512 bytes / 512 bytes
Identificador del disco: 0x259d4594
Dispositivo Inicio    Comienzo      Fin      Bloques  Id  Sistema
/dev/sda1              63       80324       40131   de  Utilidad Dell
/dev/sda2         4179966   488396799   242108417    5  Extendida
/dev/sda5         4179968    64178175    29999104   83  Linux
/dev/sda6        64180224    68177919     1998848   82  Linux swap / Solaris
/dev/sda8        72179712   488396799   208108544   83  Linux
	podemos ver las particiones montadas con el comando df:

# df
Sist. Fich                   1K-bloques     Usado   Dispoñib Uso% Montado en
/dev/sda5                      29528148  20649776    7378420  74% /
udev                            1908232         4    1908228   1% /dev
tmpfs                            768136      1032     767104   1% /run
none                               5120         8       5112   1% /run/lock
none                            1920332      2756    1917576   1% /run/shm
cgroup                          1920332         0    1920332   0% /sys/fs/cgroup
/dev/sda8                     204842776 147789824   46647528  77% /home
	Algunas opciones (para más opciones man df):	-h: muestra valores más fáciles de leer
	-i: muestra información sobre inodos
	-T: imprime el tipo de sistema de ficheros
	-l: sólo muestra sistemas de ficheros locales


Dispositivos SCSI
Muy usados en sistemas de altas prestaciones (servidores)
	No sólo discos: cintas, CD-ROMs, escáneres, etc.
	Los dispositivos se conectan al bus en cadena (daisy-chained), actuando uno de ellos como controlador (interfaz con el host)

Evolución de SCSI
Versión
Bus
Freq.
BW
Long.
N. disp.
SCSI
8 bits
5 MHz
5 MB/s
6m
8
Fast SCSI
8 bits
10 MHz
10 MB/s
1.5-3m
8
Wide SCSI
16 bits
10 MHz
20 MB/s
1.5-3m
16
Ultra SCSI
8 bits
20 MHz
20 MB/s
1.5-3m
5-8
Ultra Wide SCSI
16 bits
20 MHz
40 MB/s
1.5-3m
5-8
Ultra2 SCSI
8 bits
40 MHz
40 MB/s
12m
8
Ultra2 Wide SCSI
16 bits
40 MHz
80 MB/s
12m
16
Ultra3 SCSI
16 bits
40 MHz DDR
160 MB/s
12m
16
Ultra-320 SCSI
16 bits
80 MHz DDR
320 MB/s
12m
16
Ultra-640 SCSI
16 bits
160 MHZ DDR
640 MB/s
12m
16
	Cada dispositivo en el bus (incluyendo el controlador) se identifica con un número (SCSI address o target number)	de 0 a 7 para bus de 8 bits y de 0 a 15 para bus de 16 bits
	usualmente, el controlador tiene target 7 (en los dos buses)


	Algunos dispositivos, como RAID, tienen un sólo target y varios dispositivos lógicos:	LUN: logical unit number, identifica los dispositivos lógicos
	en discos simples o cintas LUN=0


Ejemplo de configuración SCSI en Linux
	DispositivoTargetLUNDisp. Linux
	Disco 00-/dev/sda	Disco 11-/dev/sdb	Cinta5-/dev/st0	RAID disp. 060/dev/sdc

Ejemplo, disco en Solaris:
	partición 6, del disco conectado al controlador 0, con target 9 y LUN 0:	/dev/dsk/c0t9d0s6


Otras versiones SCSI
	Serial Attached SCSI (SAS): bus serie, mayor velocidad (375-750 MB/s)
	iSCSI: Interner SCSI, permite el uso del protocolo SCSI sobre redes TCP/IP


 Instalación de software
Tenemos, básicamente dos formas de instalar programas en Linux:
	Compilación e instalación desde las fuentes	Optimización para nuestro sistema
	Más compleja


	Instalación desde paquetes precompilados	Menos optimización
	Más sencilla


Instalación desde el código fuente
Pasos:
	Descarga:	Normalmente se distribuye en forma de tarballs: ficheros .tar.Z, .tar.gz, .tgz, .tar.bz2 o .tbz


	Desempaquetado: comando tar (Tape ARchive format)	tar - crea y extrae ficheros de un archivo
	Opciones principales:	-c o --create - Crea un archivo tar
	-t o --list - Lista el contenido de un archivo
	-x o --extract - Extrae los ficheros de un archivo


	Otras opciones	-f o --file fich - Usa el archivo fich (por defecto ``-’’ que significa entrada/salida estándar)
	-v o --verbose - Lista los ficheros según se van procesando
	-z o --gzip - Comprime/descomprime ficheros gzip
	-j o --bzip2 - Comprime/descomprime ficheros bzip2


	Ejemplos	Muestra el contenido de un tar.gz
 $ tar tzvf archivo.tar.gz |  more
	Extrae un fichero tar.bz2
 $ tar xjvf archivo.tar.bz2
	Crea un tar.gz con los ficheros del directorio dir
 $ tar czvf archivo.tar.gz dir/


	Leer el fichero INSTALL, INSTALAR o similar
	Configuración	El código fuente desarrollado con ayuda de las herramientas GNU (autoconf) contienen un script configure, que se encarga de:	chequear el entorno de compilación
	chequear las librerías necesarias
	generar los Makefiles que nos permitirán compilar el código


	Ejecución	./configure <opciones>


	Para ver opciones: ./configure --help
	Ejemplo:	./configure --prefix=/opt
	instala el programa en /opt en vez de en el directorio por defecto (normalmente /usr/local)


	Compilación	El proceso de configuración genera ficheros makefile o Makefile en los directorios del código fuente	indican reglas (rules) que especifican como ejecutar ciertas tareas (targets) sobre el código: compilar, enlazar, crear páginas de manual, instalar


	Funcionamiento:	make (ejecuta el target por defecto, normalmente todo, menos instalar)
	make all (si no existe el target por defecto)
	make clean (borra ficheros objetos, ejecutables, etc)


	Instalación	Si la compilación terminó con éxito, simplemente	make install (instala el programa ejecutable, librerías, páginas de manual)


Librerías compartidas
Dos tipos de ejecutables:
	Enlazados estáticamente (statically linked): son ``completos’’
	Enlazados dinámicamente (dynamically linked): para ejecutarse necesitan librerías instaladas en el sistema	ocupan menos que los estáticos
	librerías compartidas por varios programas


Para ver las librerías que un ejecutable necesita usar ldd:
  # ldd /bin/ln
       libc.so.6 => /lib/tls/libc.so.6 (0xb7ea3000)
   /lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0xb7fea000)


El cargador dinámico
Se encarga de cargar los ejecutables con las librerías que necesitan
	en linux es ld-linux.so.2
	los directorios con librerías son (además de /lib/ y /usr/lib/) los indicados en el fichero /etc/ld.so.conf	si modificamos ese fichero, debemos ejecutar el comando ldconfig, que regenera, a partir de los directorios indicados en /etc/ld.so.conf, el fichero /etc/ld.so.cache
	para ver las librerías compartidas: ldconfig -p |less
	si queremos que el cargador cargue las librerías de un directorio particular, antes de mirar los indicados en ld.so.conf usamos la variable de entorno LD_LIBRARY_PATH	export LD_LIBRARY_PATH="/usr/lib/old:/opt/lib"


Gestores de paquetes
En la mayoría de distribuciones Linux, es posible obtener los programas precompilados en formato de paquetes
	Ventajas:	Fáciles de instalar y desinstalar
	Fáciles de actualizar
	Fácil control de los programas instalados


	Inconvenientes	Binarios menos optimizados
	Problemas de dependencias de paquetes
	Problemas si la base de datos de paquetes se corrompe


Formatos de paquetes más populares
	Paquetes DEB (distribución Debian)
	Paquetes RPM (RedHat Package Manager, distribuciones Fedora, RedHat, Mandriva, etc.)


Gestión de paquetes en Debian
La distribución Debian incluye un elevado número de paquetes (más de 17.000)
 Varias herramientas para el manejo de esos paquetes.
	dpkg - herramienta de bajo nivel, para gestionar directamente los paquetes DEB
	apt-xxx - herramientas APT, permiten gestionar los paquetes, descargándolos de varias fuentes (CDs, ftp, http)
	dselect - herramienta de administración de paquetes basada en menús (alto nivel)
	tasksel - interfaz para instalación de tareas (grupos de paquetes relacionados)
	aptitude - front-end de APT para usar en consola
	synaptic - front-end de APT para usar en entorno gráfico
	alien - permite convertir e instalar paquetes de otro tipo, p.e. RPMs

Para más información ver el capítulo Debian package management de la Debian Reference (v2)

dpkg
Permite instalar, actualizar o desinstalar paquetes DEB
 Los paquetes DEB contienen:
	Los binarios que se van a instalar
	Metadatos, con información sobre el paquete, scripts para su configuración, lista de dependencias, etc.

Nombre de los paquetes:
	paquete_versión-build_arquitectura.deb, donde	paquete - nombre de la aplicación
	versión - número de versión de la aplicación
	build - número de ``compilación’’ (subversión)
	arquitectura - plataforma para la que está compilado


	Ejemplo:	ethereal_0.10.11-1_i386.deb


Instalación y eliminación de paquetes con dpkg:
	Instalación de paquetes
dpkg --install paquete.deb, o
dpkg -i paquete.deb
	la instalación chequea la existencia de dependencias, paquetes en conflicto, sobreescritura de ficheros existentes, etc.
	se puede forzar la instalación usando la opción --force-cosas, donde cosas	conflicts - permite la instalación de paquetes en conflicto
	overwrite - sobrescribe un fichero de un paquete con otro
	overwrite-dir - sobrescribe el directorio de un paquete con uno nuevo
	etc.


	para ver todas las opciones de forzado hacer: dpkg --force-help


	Eliminación de paquetes, manteniendo los ficheros de configuración
dpkg --remove paquete, o
dpkg -r paquete

	Eliminación total de paquetes, eliminando los ficheros de configuración
dpkg --purge paquete, o
dpkg -P paquete

	Reconfiguración de un paquete ya instalado
dpkg-reconfigure paquete


Información sobre los paquetes
	Listar paquetes
dpkg --list [patrón], o dpkg -l [patrón]
	si no se pone patrón muestra los paquetes instalados
	ejemplo


# dpkg -l 'telnet*'
Desired=Unknown/Install/Remove/Purge/Hold
| Status=Not/Installed/Config-files/Unpacked/Failed-config/Half-installed
|/ Err?=(none)/Hold/Reinst-required/X=both-problems (Status,Err: uppercase=bad)
||/ Nome                     Versión                  Descripción
+++-========================-========================-========================================
ii  telnet                   0.17-29                  The telnet client
un  telnet-client            <ningunha>               (non hai ningunha descripción dispoñible)
un  telnet-hurd              <ningunha>               (non hai ningunha descripción dispoñible)
un  telnet-server            <ningunha>               (non hai ningunha descripción dispoñible)
pn  telnet-ssl               <ningunha>               (non hai ningunha descripción dispoñible)
pn  telnetd                  <ningunha>               (non hai ningunha descripción dispoñible)
un  telnetd-hurd             <ningunha>               (non hai ningunha descripción dispoñible)
pn  telnetd-ssl              <ningunha>               (non hai ningunha descripción dispoñible)
	Las tres primeras columnas representan:	Estado de selección: indica el estado del paquete para su uso con dselect	u, Unknown - estado no conocido
	i, Install - paquete seleccionado para instalar (se instala con dselect install)
	r, Remove - paquete seleccionado para eliminar (se elimina con dselect install)
	p, Purge - paquete seleccionado para purgar (se elimina con dselect install)
	h, Hold - paquete retenido (no puede actualizarse)


	Estado actual: indica el estado actual del paquete	n, Not Installed - paquete no instalado
	i, Installed - paquete instalado en el sistema
	c, Config-files - paquete no instalado, pero ficheros de configuración presentes (p.e. después de un remove)
	u, Unpacked - paquete desempaquetado y listo para instalación
	f, Failed-config - durante la instalación falló la configuración del paquete
	h, Half-installed - paquete a medio instalar debido a algún problema


	Condiciones de error	h, Hold - paquete retenido, no puede instalarse o eliminarse
	r, Reinstallation Required - necesita reinstalarse


	Información y estado del paquete	información general
dpkg --print-avail paquete, o dpkg -p paquete

	estado del paquete
dpkg --status paquete, o dpkg -s paquete

	ejemplo
# dpkg -s wget
Package: wget
Status: install ok installed
Priority: important
Section: web
Installed-Size: 1428
Maintainer: NoÃšl KÃ¶the <noel@debian.org>
Architecture: i386
Version: 1.10-2
Depends: libc6 (>= 2.3.2.ds1-21), libssl0.9.7
Conflicts: wget-ssl
Conffiles:
 /etc/wgetrc a9465704a21e403be628d38e10b0e128
Description: retrieves files from the web
 Wget is a network utility to retrieve files from the Web
  ....


	Ficheros de un paquete
dpkg --listfiles paquete, o dpkg -L paquete
	ejemplo
dpkg -L wget
/.
/etc
/etc/wgetrc
/usr
/usr/bin
/usr/bin/wget
/usr/share
/usr/share/doc
/usr/share/doc/wget
/usr/share/doc/wget/AUTHORS
/usr/share/doc/wget/ChangeLog.README
...


	Paquete al que pertenece un fichero
dpkg --search fichero, o dpkg -S fichero
	ejemplo
  # dpkg --search /usr/bin/wget
  wget: /usr/bin/wget


	Más información: ver ficheros en el directorio /var/lib/dpkg/	Fichero /var/lib/dpkg/available	muestra los paquetes disponibles


	Fichero /var/lib/dpkg/status	muestra el estado de los paquetes


	dpkg lee estos ficheros para obtener información sobre los paquetes


APT - Advanced Packaging Tools
Permite descargar e instalar paquetes desde una fuente local y/o remota
 Fuentes de apt: fichero /etc/apt/sources.list

# See sources.list(5) for more information
deb ftp://ftp.rediris.es/debian/ stable main contrib non-free
deb http://security.debian.org/ stable/updates main contrib non-free
#Para descargar fuentes, a través de apt-get source
deb-src ftp://ftp.rediris.es/debian/ stable main

	formato de sources.list
deb uri distribución componente #Para binarios
deb-src uri distri. componente #Para ficheros fuente

	componente puede ser:	main - conjunto principal de paquetes
	contrib - paquetes adicionales
	non-free - paquetes que no son libres


El fichero sources.list puede modificarse
	editándolo directamente, o
	a través del comando apt-setup

Opciones de configuración de APT
	Fichero /etc/apt/apt.conf
	Ficheros en el directorio /etc/apt/apt.conf.d

Cuando el fichero sources.list contiene referencias a más de una distribución (por ejemplo, estable y pruebas), APT asigna una prioridad a cada versión disponible
	es posible seleccionar una distribución ojetivo (target release) a la que se le asigna una mayor prioridad:	crear un fichero en el directorio /etc/apt/apt.conf.d, de nombre, por ejemplo, 99apt-default-release.conf que contenga la línea
APT::Default-Release "distribution";
con distribution igual a stable, testing o unstable


	Si queremos instalar un paquete de una distribución distinta a la por defecto, añadir las líneas necesarias en el sources.list y usar apt-get con la opción -t
# apt-get -t distribution install package

	podemos usar apt-cache policy para ver la política de prioridades configurada
	ver man apt_preferences y Debian package management para más detalles

Comando apt-get
 Comando principal de las herramientas APT Permite descargar, instalar, actualizar o borrar un paquete
	Actualizar la lista de paquetes
apt-get update

	Instalar un paquete
apt-get install nombre_paquete

	Actualizar los paquetes
apt-get upgrade
	debe hacerse un apt-get update antes de un apt-get upgrade


	Eliminar paquetes
apt-get remove nombre_paquete

	Actualizar la distribución
apt-get dist-upgrade
	maneja inteligentemente los cambios de dependencias debidos a nuevas versiones de paquetes


	Eliminar los paquetes descargados	Cuando se instala un paquete a través de apt-get se guarda una copia en /var/cache/apt/archives/
apt-get clean #Elimina todos los paquetes descargados
 apt-get autoclean #Elimina sólo los paquetes obsoletos


	Descargar ficheros fuente
apt-get source nombre_paquete
	con la opción --compile compila el paquete después de descargarlo (y genera el .deb)


	Descargar dependencias para compilar un paquete
apt-get build-dep nombre_paquete


apt-get acepta diversas opciones, por ejemplo:
	-s - simula la acción, pero no instala nada
	-y - responde y a todas las preguntas

para más opciones man apt-get


Dependencias entre paquetes
 Los paquetes pueden depender unos de otros:
	El paquete A depende (Depends) del paquete B si B es absolutamente necesario para usar A
	El paquete A recomienda (Recommends) el paquere B si se considera que la mayoría de los usuarios no querrían A sin las funcionalidades que proporciona B
	El paquete A sugiere (Suggests) el paquete B si B está relacionado y mejora las funcionalidades de A
	El paquete A está en conflicto (Conflicts) con B en el caso de que A no funcionae correctamente si B está instalado


Otras herramientas APT
	apt-cache - permite manipular la caché de paquetes de APT, buscando paquetes o obteniendo información sobre los mismos
	Ejemplo: buscar el paquete que contiene el firefox

# apt-cache search firefox
bookmarkbridge - tool to synchronize bookmarks between browsers
gtkcookie - Editor for cookie files
latex-xft-fonts - Xft-compatible versions of some LaTeX fonts
libflash-mozplugin - GPL Flash (SWF) Library - Mozilla-compatible plugin
mozilla-firefox - lightweight web browser based on Mozilla
mozilla-firefox-dom-inspector - tool for inspecting the DOM of pages in Mozilla Firefox
mozilla-firefox-gnome-support - Support for Gnome in Mozilla Firefox
mozilla-firefox-locale-af-za - Mozilla Firefox Afrikaans language/region package
...
	el argumento puede ser una expresión regular


	apt-build - permite descargar, compilar e instalar un paquete a partir de las fuentes


dselect, aptitude, tasksel, synaptic
Interfaces del gestor de paquetes
 Proporcionan interfaces para consola o gráficas para simplificar el manejo de los paquetes
	Ejemplo de dselect[image: Image dselect1]
	Ejemplo de aptitude[image: Image aptitude1]
	aptitude tiene opciones similares a apt-get	aptitude update: actualiza la lista de paquetes
	aptitude search <nombre>: busca paquetes
	aptitude show <nombre_paquete>: muestra información del paquete
	aptitude install <nombre_paquete>: instala paquetes
	aptitude remove <nombre_paquete>: desinstala paquetes
	aptitude purge <nombre_paquete>: desinstala paquetes y sus archivos de configuración
	aptitude clean: elimina copias en cache de los ficheros deb descargados
	aptitude autoclean: elimina copias en cache de ficheros deb descargados obsoletos
	aptitude hold <nombre_paquete>: fuerza a que un paquete permanezca en su versión actual, y no se actualice
	aptitude safe-upgrade: actualiza los paquetes instalados, sin eliminar ninguno
	aptitude full-upgrade: actualiza los paquetes instalados, eliminando paquetes si es necesario


	aptitude podría manejar las dependencias mejor que apt-get, pero es menos estable


alien
Convierte paquetes entre diferentes formatos
 Soporta los formatos Red Hat rpm, Debian deb, Stampede slp, Slackware tgz, y Solaris pkg
	Por defecto, convierte paquetes a formato deb
	Algunas opciones (más opciones, ver página de manual):	--to-rpm o -r - crea un paquete rpm
	--to-tgz o -t - crea un paquete tgz
	--to-slp - crea un paquete slp
	--to-pkg o -p - crea un paquete pkg
	--install o -i - instala el paquete despues de crearlo


	Ejemplo:
# alien wget-1.9.1-5.i386.rpm
wget_1.9.1-6_i386.deb generated


Paquetes RPM: RedHat Package Manager
Instala software a partir de ficheros .rpm, manteniendo control de las dependencias
	Fichero RPM:
nombre-versión-<release>.<arquitectura>.rpm
	Ejemplos:
    wget-1.9.1-5.i386.rpm
    xsnow-1.42-14.src.rpm

	Muchos RPMs pueden obtenerse en rpmfind.net
	Otro repositorio: atrpms.net


	El sistema RPM mantiene una base de datos con información de los paquetes instalados en el sistema	si hay problemas, intentar reconstruirla con:
    rpm --rebuilddb


Comando rpm
El comando rpm permite:
	instalar, actualizar y eliminar paquetes
	validar la integridad de un paquete
	consultar la base de datos RPM para obtener información
	construir un paquete binario a partir de las fuentes

Para más información sobre rpm:
	rpm Home Page
	RPM HOWTO
	Fedora Project Developer’s Guide: Building RPM Packages


	Instalar un rpm
rpm -i fichero.rpm, o rpm --install fichero.rpm
 rpm -ivh fichero.rpm # Da una salida más visual
	El proceso de instalación falla si detecta dependencias o si tiene que sobreescribir algún fichero existente
	Opciones	--force - Fuerza a rpm para que sobreescriba paquetes o ficheros existentes
	--nodeps - No chequea dependencias


	Ejemplo

# rpm -ivh xsnow-1.42-14.i386.rpm
Preparing...    ############################################
xsnow           ############################################

	En vez del fichero rpm puede usarse el URL del fichero, p.e.:

# rpm -ivh ftp://rpmfind.net/linux/fedora/core/2/i386/os/Fedora/RPMS/xsnow-1.42-14.i386.rpm
Preparing...    ############################################
xsnow           ############################################


	Borrar un paquete instalado
rpm -e paquete, o rpm --erase paquete

	Ejemplo
  # rpm -e xsnow


	Actualizar un paquete
rpm -U fichero.rpm, o rpm --upgrade fichero.rpm
 rpm -F fichero.rpm, o rpm --freshen fichero.rpm
	si hay una versión del paquete instalada, la borra e instala la nueva; si no hay ninguna versión, simplemente instala la nueva
	la opción F sólo actualiza si hay una versión más antigua instalada


	Validar la integridad de un paquete
rpm --checksig fichero.rpm, o rpm -K fichero.rpm
	es necesario importar las claves públicas con el que se firmó el paquete
	Ejemplo (buscamos la clave pública en el repositorio, por ejemplo, para paquetes de Fedora):
# rpm -K xsnow-1.42-14.i386.rpm
xsnow-1.42-14.i386.rpm: (SHA1) DSA sha1 md5 (GPG) NOT OK (MISSING KEYS: GPG#4f2a6fd2)
# rpm --import 4F2A6FD2.txt
# rpm -K xsnow-1.42-14.i386.rpm
xsnow-1.42-14.i386.rpm: (sha1) dsa sha1 md5 gpg OK


	Información del paquete: uso rpm -q o rpm --query
rpm -q [opciones] paquete # si el paquete está instalado
 rpm -qp [opciones] fichero.rpm # si el paquete no está instalado
 rpm -qa # muestra todos los paquetes instalados
	Ejemplo:
    # rpm -qa |grep kernel
    kernel-smp-2.4.20-31.9
    kernel-pcmcia-cs-3.1.31-13
    kernel-source-2.4.20-31.9


	Opciones de información	Listar ficheros de un paquete
rpm -ql paquete

	Determinar a que paquete pertenece un fichero
rpm -qf fichero
	Ejemplo:
      # rpm -qf /usr/bin/a2ps
      a2ps-4.13b-28


	Información del paquete
rpm -qi paquete

	Requisitos previos (paquetes de los que depende)
rpm -qR paquete


	Verificar si algún fichero del paquete ha cambiado
rpm -V paquete, o rpm --verify paquete
	Ejemplo:
    # rpm -V pam
    S.5....T  c /etc/pam.d/system-auth

	el fichero de configuración system-auth ha cambiado en tamaño (S), suma MD5 (5) y fecha de modificación (T)
	otros indicadores:	U/G - cambio en el usuario/grupo del fichero
	M - cambio en permisos o tipo de fichero


	Compilar un paquete fuente	El paquete fuente se puede instalar con rpm -i
rpm -ivh xsnow-1.42-14.src.rpm

	los ficheros fuente se descomprimen en
/usr/src/.../SOURCES/

	/usr/src/.../SPECS/ contiene el fichero de spec, que indica como compilar el código
	el paquete se compila con el comando rpmbuild, generándose el RPM para instalar:
rpmbuild -ba fichero.spec

	podemos hacerlo directamente desde el rpm
rpmbuild --rebuild fichero.rpm


YUM - Yellowdog Updater Modified
Gestor de paquetes para sistemas basados en RPM
	Funcionalidad similar a APT
	Herramienta estándar en Fedora
	up2date puede usar YUM para actualizar el sistema

Algunas opciones:
	Busqueda de paquetes
yum search nombre

	Instalación
yum install nombre

	Actualización
yum update nombre


Ficheros de configuración:
	Configuración base: /etc/yum.conf
	Repositorios: /etc/yum.repos.d/


APT con RPMs
Es posible usar APT con RPMs:
	Instalar el paquete apt
	Configurar las fuentes:	pueden añadirse más fuentes en el /etc/apt/sources.list
	Ejemplo (para Fedora):
# ATrpms for Fedora Core 1
# Possible sections: at-stable, at-good, at-testing, at-bleeding
rpm http://apt.atrpms.net fedora/2/en/i386 at-testing
#rpm-src http://apt.atrpms.net fedora/2/en/i386 at-testing


Notas al pie
	… instalación1
	En cualquier momento de la instalación tenemos acceso a una consola pulsando Alt-F2; usar Alt-F1 para volver a la instalación


Tomás Fernández Pena 2015-09-30
Subsecciones
	El interprete de comandos (shell)
	La línea de comandos
	Comandos básicos
	Variables de shell	Uso de las variables
	Variables de entorno


	Expansiones del shell	Expansión de nombres de ficheros
	Expansión de comandos
	Expansión de llaves
	Expansión de la tilde
	Expansión aritmética
	Eliminación del significado especial


	Redirección de la entrada/salida	Comandos útiles con pipes y redirecciones


	Orden de evaluación	Comando eval


	Ficheros de inicialización de bash


 Uso de la línea de comandos
Veremos conceptos básicos para usar nuestro sistema desde la línea de comandos


 El interprete de comandos (shell)
El shell se inicia cuando accedemos a nuestra cuenta
 Proporciona:
	un interprete de comandos
	un entorno de programación

El shell nos permite ejecutar:
	Comandos externos, por ejemplo: ls, cat, mkdir, etc.	son programas ajenos al shell
	cuando se lanzan inician un nuevo proceso
	se buscan en los directorios indicados en la variable PATH


	Comandos internos (builtin commands), por ejemplo: cd, bg, alias, eval, exec, pwd, etc.	se ejecutan en el mismo proceso del shell, sin lanzar un nuevo proceso
	ver el manual del shell para más información (o para el shell bash: man  bash-builtins, o el comando help)


	En bash: para saber si un comando es externo o interno usar el comando interno type:
$ type cd
cd is a shell builtin
$ type cat
cat is /bin/cat


Principales shells:
	sh o Bourne shell: shell por defecto en las primeras versiones de UNIX
	bash o Bourne again shell: versión mejorada de sh	desarrollada en el proyecto GNU
	es el shell por defecto en Linux


	csh o C shell: desarrollada para UNIX BSD, su sintaxis se basa en la del lenguaje C
	tcsh o Turbo C shell: versión mejorada de csh
	ksh o Korn shell: basado en Bourne shell con características del C shell

Otros shells:
	ash o Almquist shell: clon ligero de sh (en Linux Debian, dash o Debian ash)
	fish o Friendly Interactive Shell: shell amigable para sistemas UNIX
	zsh o Z shell: extensión mejorada de sh, incorporando características de otros shells como bash, ksh y tcsh
	rc shell: shell del sistema operativo Plan 9 de los Bell Labs., (existe un porting de rc para UNIX)
	es shell: reimplementación del rc shell para sistemas UNIX; basado en programación funcional

Para ver las shells conocidas ver el fichero /etc/shells
	El shell por defecto para cada usuario se especifica en el fichero /etc/passwd
	Para ver la shell por defecto: echo $SHELL
	Para ver la shell actual: ps | grep $$
	Para cambiar de shell, ejecutar el comando correspondiente, p.e. /bin/csh	para volver al shell anterior exit o Ctrl-D


	Para cambiar la shell por defecto: chsh


 La línea de comandos
El shell nos permite enviar comandos al sistema
 Los comandos usualmente constan de 4 componentes.
	el nombre del comando (con la ruta absoluta, si no está en el PATH)
	opciones, usualmente precedidas por uno o dos guiones (-)
	argumentos (o parámetros)

Ejemplo: comando ls (lista ficheros y directorios)
$ ls (lista los archivos del directorio actual)
$ ls -l (lista los archivos en formato detallado)
$ ls -la /tmp (lista todos los archivos del directorio /tmp)
En algunos casos no es necesario usar guión con las opciones, ya que el comando espera por lo menos una:
$ tar cf miarchivo.tar arch1 arch2 arch3
Pueden indicarse varios argumentos, separados por espacios en blanco
$ echo hola amigo
	Comando –> echo
	Argumento 1 –> hola
	Argumento 2 –> amigo

Varios espacios en blanco se interpretan como uno solo
$ echo hola                        amigo
Para que interprete todos los espacios usar comillas simples o dobles
$ echo 'hola                        amigo'
	Comando –> echo
	Argumento 1 –> hola                        amigo


Comandos básicos
	Busqueda de información: man, info, help, whatis, apropos	Proporcionan información sobre otros comandos
	Más detalles en: www.ac.usc.es/docencia/ASRI/Tema_3html/node1.html


	Ficheros y directorios	cp, mv, rm - copia, mueve y borra ficheros
	cd, mkdir, rmdir - accede, crea y borra directorios


	Manejo de ficheros de texto	cat, more/less - muestra el contenido de un fichero (more o less lo hacen página a página)
	vi, nano, emacs - potentes editores de consola (una explicación de vi en www.ac.usc.es/docencia/ASRI/Tema_3html/node19.html)


	Otros comandos básicos	su, sudo - permiten ejecutar comandos cambiando los permisos del usuario, o como administrador
	alias - Permiten crear alias de comandos complejos (para eliminarlos unalias)
$ alias l='ls -la'

	history - muestra una lista con los últimos comandos ejecutados y permite reejecutarlos


	Manejo del historial de comandos

Comando
Descripción
<up-arrow>/<down-arrow>
Comando anterior/posterior
!!
Último comando ejecutado
!n
n-ésimo comando del historial
!-n
n comandos hacia atrás
!cadena
Último comando ejecutado que empieza por cadena
!?cadena
Último comando ejecutado que contiene cadena
^cadena1^cadena2
Ejecuta el último comando cambiando cadena1 por cadena2
Ctrl-r
Busca hacia atrás en el historial
fc
Permite ver, editar y reejecutar comandos del historial


 Variables de shell
Uso de variables:
	control del entorno (environment control)
	programación shell

Dos tipos
	variables locales: visibles sólo desde el shell actual
	variables globales o de entorno: visibles en todos los shells

El comando set permite ver las variables definidas en nuestra shell
	El nombre de las variables debe:	empezar por una letra o _
	seguida por cero o mas letras, números o _ (sin espacios en blanco)


Uso de las variables
	Asignar un valor: nombre_variable=valor
$ un_numero=15
 $ nombre="Pepe Pota"

	Acceder a las variables: ${nombre_variable} o $nombre_variable
$ echo $nombre
 Pepe Pota

	Número de caracteres de una variable
$ echo ${#un_numero}
 2

	Eliminar una variable: unset nombre_variable
$ unset nombre
 $ echo ${nombre}mo
 mo

	Variables de solo lectura: readonly nombre_variable
$ readonly nombre
 $ unset nombre
 bash: unset: nombre: cannot unset: readonly variable


Variables de entorno
Cada shell se ejecuta en un entorno (environment)
	el entorno de ejecución especifica aspectos del funcionamiento del shell
	esto se consigue a través de la definición de variables de entorno (o variables globales)
	algunas variables son:NombrePropósitoHOMEdirectorio base del usuarioSHELLshell por defectoUSERNAMEel nombre de usuarioPWDel directorio actualPATHel path para los ejecutablesMANPATHel path para las páginas de manualPS1/PS2prompts primario y secundarioLANGaspectos de localización geográfica e idiomaLC_*aspectos particulares de loc. geográfica e idioma
	Para definir una nueva variable de entorno: export
$ nombre="Pepe Pota"        # Define una variable de shell
$ echo $nombre              # Usa la variable en el shell
Pepe Pota                   # padre
$ export nombre             # Exporta la variable
$ bash                      # Inicia un nuevo shell
$ echo Mi nombre es $nombre # Intenta usar la variable 
Mi nombre es Pepe Pota      # del shell padre
$

	La variable exportada (variable de entorno) es visible en el shell hijo	el shell hijo crea una copia local de la variable y la usa
	las modificaciones de esa copia no afectan al shell padre


	Para ver las variables de entorno definidas usar env o printenv

Más detalles sobre las variables del shell en
www.ac.usc.es/docencia/ASRI/Tema_3html/node11.html


Expansiones del shell
La sustitución de una variable por su valor se conoce como expansión de parámetros
$ A=Pepe
 $ echo $A
 Pepe
Otras expansiones
	Expansión de nombres de ficheros (globbing)
	Expansión de comandos
	Expansión de llaves
	Expansión de la tilde
	Expansión aritmética

Para más detalles sobre la expansión del shell mirar el manual de bash, sección EXPANSION


 Expansión de nombres de ficheros
Los comodines (wildcards) permiten especificar múltiples ficheros al mismo tiempo:
$ ls -l *html # Lista los ficheros del directorio actual con terminación html
	también se conoce como expansión de la shell o globbing
	podemos ver como se hace la expansión poniendo set -x o set -o xtrace	set +x para no ver detalles


	podemos desactivar la expansión con set -f o set -o noglob

Lista de comodines
Carácter
Corresponde a
*
0 o más caracteres
?
1 carácter
[ ]
uno de los caracteres entre corchetes
[! ] o [^ ]
cualquier carácter que no esté entre corchetes
Los ficheros ``ocultos’’ (que empiezan por .) no se expanden
	debemos poner el . de forma explícita

Nota importante: en bash el comportamiento de los rangos depende de la configuración de nuestro sistema, en particular, de la definición de la variable LC_COLLATE
	si LC_COLLATE=C, [L-N] implica LMN y [l-n] implica lmn
	en otro caso (p.e. si LC_COLLATE="es_ES.UTF-8" o "gl_ES@euro") entonces [L-N] implica LmMnN y [l-n] implica lLmMn

Para referirnos a mayúsculas o minúsculas podemos usar los siguientes patrones:
	[[:lower:]]: corresponde a un carácter en minúsculas
	[[:upper:]]: corresponde a un carácter en minúsculas
	[[:alpha:]]: corresponde a un carácter alfabético
	[[:digit:]]: corresponde a un número

Para más detalles: man 7 glob


 Expansión de comandos
Permite que la salida de un comando reemplace el propio comando
Formato:
$(comando) o `comando`
Ejemplos:
$ echo date
date
$ echo `date`
Xov Xul 21 13:09:39 CEST 2005
$ echo líneas en fichero=$(wc -l fichero)
# wc -l cuenta el número de líneas en el fichero; el comando se ejecuta y su salida se pasa al echo


 Expansión de llaves
Permite generar strings arbitrarios
	no tiene para nada en cuenta los ficheros existentes en el directorio actual

$ echo a{d,c,b}e
ade ace abe


 Expansión de la tilde
Expande la tilde como directorio HOME del usuario indicado
	si no se indica usuario, usa el usuario actual

	cd ~# Accedemos al nuestro HOME	cd ~root# Accedemos al HOME de root


 Expansión aritmética
Permite evaluar expresiones aritméticas enteras
	se usa $(( expresión )) o $[ expresión ]
	expresión tiene una sintaxis similar a la del lenguaje C	permite operadores como ++, +=, &&,…


	También se puede usar let
$ let numero=(numero+1)/2  #usar " si se dejan espacios en blanco

	Ejemplos:
$ echo $(((4+11)/3))
5
$ numero=15
$ echo $((numero+3))
18
$ echo $numero
15
$ echo $((numero+=4))
19
$ echo $numero
19
$ numero=$(((numero+1)/2))
$ echo $numero
10


Eliminación del significado especial
bash permite eliminar el significado de los caracteres especiales, usando comillas simples, dobles o \
Carácter
Acción
'
el shell ignora todos los caracteres especiales contenidos entre un par de comillas simples
"
el shell ignora todos los caracteres especiales entre comillas dobles excepto $, `y \
\
el shell ignora el carácter especial que sigue a \
Ejemplos:
ls "/usr/bin/a*"
echo '$PATH'
echo "$PATH"
echo I\'m Pepe


 Redirección de la entrada/salida
Es posible cambiar la fuente de la entrada o el destino de la salida de los comandos
	toda la E/S se hace a través de ficheros
	cada proceso tiene asociados 3 ficheros para la E/S
Nombre
Descriptor de fichero
Destino por defecto
entrada estándar (stdin)
0
teclado
salida estándar (stdout)
1
pantalla
error estándar (stderr)
2
pantalla
	por defecto, un proceso toma su entrada de la entrada estándar, envía su salida a la salida estándar y los mensajes de error a la salida de error estándar

Ejemplo
    $ ls /bin/bash /kaka
    ls: /kaka: Non hai tal ficheiro ou directorio # Error
    /bin/bash           # Salida estándar
    $


Para cambiar la entrada/salida se usan los siguientes caracteres:
Carácter
Resultado
comando < fichero
Toma la entrada de fichero
comando > fichero
Envía la salida de comando a fichero; sobreescribe cualquier cosa de fichero
comando 2> fichero
Envía la salida de error de comando a fichero (el 2 puede ser reemplazado por otro descriptor de fichero)
comando >> fichero
Añade la salida de comando al final de fichero
comando << etiqueta
Toma la entrada para comando de las siguientes lineas, hasta una línea que tiene sólo etiqueta
comando 2>&1
Envía la salida de error a la salida estándar (el 1 y el 2 pueden ser reemplazado por otro descriptor de fichero, p.e. 1>&2)
comando &> fichero
Envía la salida estándar y de error a fichero; equivale a comando > fichero 2>&1
comando1 | comando2
pasa la salida de comando1 a la entrada de comando2 (pipe)
Ejemplos
	ls -l > lista.ficheros
 Crea el fichero lista.ficheros conteniendo la salida de ls -l
	ls -l /etc >> lista.ficheros
 Añade a lista.ficheros el contenido del directorio /etc
	cat < lista.ficheros | more
 Muestra el contenido de lista.ficheros página a página (equivale a more lista.ficheros)
	ls /kaka 2> /dev/null
 Envía los mensajes de error al dispositivo nulo (a la basura)
	> kk
 Crea el fichero kk vacío
	cat > entrada
 Lee información del teclado, hasta que se teclea Ctrl-D; copia todo al fichero entrada
	cat << END > entrada
 Lee información del teclado, hasta que se introduce una línea con END; copia todo al fichero entrada
	ls -l /bin/bash /kaka > salida 2> error
 Redirige la salida estándar al fichero salida y la salida de error al fichero error
	ls -l /bin/bash /kaka > salida.y.error 2>&1
 Redirige la salida estándar y de error al fichero salida.y.error; el orden es importante:
ls -l /bin/bash /kaka 2>&1 > salida.y.error 
no funciona, por qué?

	ls -l /bin/bash /kaka &> salida.y.error
 Igual que el anterior
	cat /etc/passwd > /dev/tty2
 Muestra el contenido de /etc/passwd en el terminal tty2	usar el comando tty para ver el nombre del terminal en el que estamos


Comandos útiles con pipes y redirecciones
	tee	copia la entrada estándar a la salida estándar y también al fichero indicado como argumento:	ls -l | tee lista.ficheros | less
 Muestra la salida de ls -l página a página y la almacena en lista.ficheros


	Opciones:	-a: no sobreescribe el fichero, añade al final


	xargs	permite pasar un elevado número de argumentos a otros comandos
	lee la entrada estándar, y ejecuta el comando uno o más veces, tomando como argumentos la entrada estándar (ignorando líneas en blanco)
	Ejemplos:
$ locate README | xargs cat | fmt -60 >\ /home/pepe/readmes
 locate encuentra los ficheros README; mediante xargs los ficheros se envían a cat que muestra su contenido; este se formatea a 60 caracteres por fila con fmt y se envía al fichero readmes


$ locate README | xargs -i cp {} /tmp/
 copia los README en el directorio /tmp; la opción -i permite que {} sea reemplazado por los nombres de los ficheros


	exec	ejecuta un programa reemplazando el shell actual con el programa (es decir, al programa se le asigna el PID del shell, dejando el shell de existir)
$ echo $$   #$$ indica el PID del shell actual  4946       $ exec sleep 20
 En otro terminal, ejecutamos
 $ ps a | grep 4946  4946 pts/13     Ss+     0:00 sleep 20

	si no se especifica el programa, exec puede usarse para redireccionar las entradas y salidas	Redirecciona la salida estándar a el fichero /tmp/salida
$ exec > /tmp/salida

	Redirecciona el fichero /tmp/entrada como entrada estándar
$ exec < /tmp/entrada


 Orden de evaluación
Desde que introducimos un comando hasta que se ejecuta, el shell ejecuta los siguientes pasos, y en el siguiente orden:
	Redirección E/S
	Sustitución (expansión) de variables: reemplaza cada variable por su valor
	Sustitución (expansión) de nombres de ficheros: sustituye los comodines por los nombres de ficheros

Si no se tiene en cuenta ese orden, pueden aparecer problemas:
    $ star=\*
    $ ls -d $star
    cuatro  dos  tres  uno
    $ pipe=\|
    $ cat uno $pipe more
    cat: |: Non hai tal ficheiro ou directorio
    cat: more: Non hai tal ficheiro ou directorio

Comando eval
Evalúa la línea de comandos 2 veces:
	la primera hace todas las substituciones
	la segunda ejecuta el comando

Ejemplo:
    $ pipe=\|
    $ eval cat uno $pipe more
    Este es el fichero uno
    ...
    $

	En la primera pasada reemplaza $pipe por |
	En la segunda ejecuta el comando cat uno | more


 Ficheros de inicialización de bash
Cuando se inicia bash se leen automáticamente distintos ficheros de inicialización
	En estos ficheros el usuario define variables de entorno, alias, el prompt, el path, etc.
	Los ficheros que se leen dependen de la forma de invocar bash

Formas de invocar bash:
	Invocado como un login shell interactivo	cuando entramos en el sistema con login y password, usamos su -, o iniciamos bash con la opción --login
	cuando se inicia, se leen los siguientes ficheros:	/etc/profile
	el primero que exista de : ~/.bash_profile, ~/.bash_login o ~/.profile


	al dejar el shell se lee ~/.bash_logout


	Invocado como un non-login shell interactivo	cuando lo iniciamos sin opciones (bash), abrimos una nueva ventana de comandos (entramos sin login ni password), o usamos su
	se leen los ficheros:	/etc/bash.bashrc
	~/.bashrc2


	al salir no se ejecuta nada


	Invocado como un shell no interactivo	por ejemplo, cuando se lanza un script
	en un shell no interactivo, la variable $PS1 no está disponible
	se lee el fichero definido en la variable BASH_ENV


Notas al pie
	…~/.bashrc2
	Usualmente, desde .bash_profile se invoca al bashrc de la siguiente forma:
if [ -f ~/.bashrc ]; then . ~/.bashrc; fi


Tomás Fernández Pena 2015-09-30
Subsecciones
	Programación Shell-Script	Ejecución de un script
	Paso de parámetros
	Entrada/salida
	Redirecciones
	Tests
	Estructura if...then...else
	Comando test
	Expresiones	Chequeo de strings
	Chequeo de enteros
	Chequeo de ficheros
	Operadores lógicos con test
	Comando de test extendido


	Control de flujo	Estructura case
	Lazos for
	Bucle while
	Bucle until
	break y continue


	Funciones	Paso de parámetros
	return


	Otros comandos	wait
	trap
	exit


	Referencias indirectas
	Optimización de scripts
	Depuración


 Programación de scripts de administración
Un administrador de sistemas debe crear scripts para realizar tareas complejas
	La mayoría de los ficheros de configuración de Unix son ficheros ASCII
	Disponemos de potentes herramientas para manejar estos ficheros

Veremos
	Programación de scripts con bash
	Herramientas de manejo de ficheros de texto usando expresiones regulares
	Programación en Python
	Introducción a Perl y Ruby


 Programación Shell-Script
Bash (y otros shells) permiten programar scripts:
	Script o programa shell:
	fichero de texto conteniendo comandos externos e internos, que se ejecutan línea por línea

	El programa puede contener, además de comandos	variables
	constructores lógicos (if...then, AND, OR, etc.) y lazos (while, for, etc.)
	funciones
	comentarios


Para saber más:
	Advanced Bash-Scripting Guide, Mendel Cooper, Última revisión Mayo 2005, www.tldp.org/guides.html
	The Deep, Dark Secrets of Bash, Ben Okopnik, Linux Gazette, okopnik.freeshell.org/articles/Shell_Scripting-4.html
	Introduction to Shell Scripting, Ben Okopnik, okopnik.freeshell.org/writings.html

Más detalles en:
www.ac.usc.es/docencia/ASRI/Tema_3html/node34.html

Ejecución de un script
Los scripts deben empezar por el número mágico #! seguido del programa a usar para interpretar el script:
	#!/bin/bash script de bash
	#!/bin/sh script de shell
	#!/usr/bin/perl script de perl

Las forma usuales de ejecutar un script es:
	darle permiso de ejecución al fichero y ejecutarlo como un comando:
$ chmod +x helloworld   ./helloworld

	ejecutar una shell poniendo como argumento el nombre del script (sólo necesita permiso de lectura)
$ bash helloworld

	ejecutarlo en la shell actual
$ . helloworld
o bien:
$ source helloworld


Paso de parámetros
Es posible pasar parámetros a un scripts: los parámetros se recogen en las variables $1 a $9
Variable
Uso
$0
el nombre del script
$1 a $9
parámetros del 1 al 9
${10}, ${11},…
parámetros por encima del 10
$#
número de parámetros
$*, $@
todos los parámetros
Ejemplo:
$ cat parms1.sh #!/bin/bash  VAL=$((${1:-0} + ${2:-0} + ${3:-0}))  echo $VAL $ bash parms1.sh 2 3 5  10 $ bash parms1.sh 2 3  5
El comando shift desplaza los parámetros hacia la izquierda el número de posiciones indicado:
$ cat parms2.sh #!/bin/bash  echo $#  echo $*  echo "$1 $2 $3 $4 $5 $6 $7 $8 $9 ${10} ${11}"  shift 9  echo $1 $2 $3  echo $#  echo  $* $ bash parms2.sh a b c d e f g h i j k l  12  a b c d e f g h i j k l  a b c d e f g h i j k  j k l  3  j k l


Entrada/salida
Es posible leer desde la entrada estándar o desde fichero usando read y redirecciones:
#!/bin/bash  echo -n "Introduce algo: "  read x  echo "Has escrito $x"  echo -n "Escribe 2 palabras: "  read x y  echo "Primera palabra $x; Segunda palabra $y"
Si queremos leer o escribir a un fichero utilizamos redirecciones:
echo $X > fichero
read X < fichero
Este último caso lee la primera línea de fichero y la guarda en la variable X
	Si queremos leer un fichero línea a línea podemos usar while:
#!/bin/bash # FILE: linelist # Usar: linelist filein fileout # Lee el fichero pasado en filein y # lo salva en fileout con las lineas numeradas  count=0  while read BUFFER  do      count=$((++count))      echo "$count $BUFFER"» $2  done < $1
	el fichero de entrada se va leyendo línea a línea y almacenando en BUFFER
	count cuenta las líneas que se van leyendo


	El uso de lazos para leer ficheros es bastante ineficiente	deberían evitarse (por ejemplo, usar cat fichero)


Ejemplo de lectura de fichero
#!/bin/bash # Usa $IFS para dividir la línea que se está leyendo # por defecto, la separación es "espacio"  echo "Lista de todos los usuarios:"  OIFS=$IFS  # Salva el valor de IFS  IFS=:       # /etc/passwd usa ":"para separar los campos  cat /etc/passwd |  while read name passwd uid gid fullname ignore  do     echo "$name ($fullname)"  done  IFS=$OIFS              # Recupera el $IFS original
	El fichero /etc/passwd se lee línea a línea	para cada línea, sus campos se almacenan en las variables que siguen a read
	la separación entre campos la determina la variable $IFS (por defecto, espacio en blanco)


Redirecciones
Las redirecciones y pipes pueden usarse en otras estructuras de control

Ejemplo: lee las 2 primeras líneas de un fichero
if true  then     read x     read y  fi < fichero1
Ejemplo: lee líneas de teclado y guardalas en un fichero temporal convirtiendo minúsculas en mayúsculas
#/bin/bash  read buf  while [ "$buf" ]  do     echo $buf      read buf  done | tr 'a-z' 'A-Z' > tmp.$$


Tests
Los comandos que se ejecutan en un shell tienen un código de salida, que se almacena en la variable $?
	si $? es 0 el comando terminó bien
	si $? es > 0 el comando terminó mal

Ejemplo:
$ ls /bin/ls /bin/ls $ echo $?  0 $ ls /bin/ll  ls: /bin/ll: Non hai tal ficheiro ou directorio $ echo $?  1
Podemos chequear la salida de dos comandos mediante los operadores && (AND) y || (OR)
	estos operadores actúan en cortocircuito:
comando1 && comando2
 comando2 sólo se ejecuta si comando1 acaba bien
 comando1 || comando2
 comando2 sólo se ejecuta si comando1 falla

	comandos true y false: devuelven 0 y 1, respectivamente

Ejemplo con &&:
$ ls /bin/ls && ls /bin/ll /bin/ls  ls: /bin/ll: Non hai tal ficheiro ou directorio $ echo $?  1 $ ls /bin/ll && ls /bin/ls  ls: /bin/ll: Non hai tal ficheiro ou directorio $ echo $?  1
Ejemplo con ||:
$ ls /bin/ls || ls /bin/ll /bin/ls $ echo $?  0 $ ls /bin/ll || ls /bin/ls  ls: /bin/ll: Non hai tal ficheiro ou directorio /bin/ls $ echo $?  0


Estructura if...then...else
Podemos usar el estado de salida de uno o varios comandos para tomar decisiones:
if comando1  then     ejecuta otros comandos  elif comando2   then     ejecuta otros comandos  else     ejecuta otros comandos  fi
	debe respetarse la colocación de los then, else y fi	también puede escribirse if comando1 ; then


	el elif y el else son opcionales, no así el fi

Ejemplo:
$ cat if.sh #!/bin/bash  if (ls /bin/ls && ls /bin/ll) >/dev/null 2>&1   then      echo "Encontrados ls y ll"  else     echo "Falta uno de los ficheros"  fi $ bash if.sh  Falta uno de los ficheros


Comando test
Notar que if sólo chequea el código de salida de un comando, no puede usarse para comparar valores: para eso se usa el comando test
 El comando test permite:
	chequear la longitud de un string
	comparar dos strings o dos números
	chequear el tipo de un fichero
	chequear los permisos de un fichero
	combinar condiciones juntas

test puede usarse de dos formas:
test expresión
o bien
[ expresión ]3
Si la expresión es correcta test devuelve un código de salida 0, si es falsa, devuelve 1:
	este código puede usarse para tomar decisiones:

if [ "$1" = "hola" ] then     echo "Hola a ti también" else     echo "No te digo hola" fi if [ $2 ] then     echo "El segundo parámetro es $2" else     echo "No hay segundo parámetro" fi

	en el segundo if la expresión es correcta si $2 tiene algún valor; falsa si la variable no está definida o contiene null ("")


Expresiones
Existen expresiones para chequear strings, números o ficheros
Chequeo de strings
Expresión
Verdadero sí
string
el string es no nulo ("")
-z string
la longitud del string es 0
-n string
la longitud del string no es 0
string1 = string2
los strings son iguales
string1 != string2
los strings son distintos

Chequeo de enteros
Expresión
Verdadero sí
int1 -eq int2
los enteros son iguales
int1 -ne int2
los enteros son distintos
int1 -gt int2
int1 mayor que int2
int1 -ge int2
int1 mayor o igual que int2
int1 -lt int2
int1 menor que int2
int1 -le int2
int1 menor o igual que int2

Chequeo de ficheros
Expresión
Verdadero sí
-e file
file existe
-r file
file existe y es legible
-w file
file existe y se puede escribir
-x file
file existe y es ejecutable
-f file
file existe y es de tipo regular
-d file
file existe y es un directorio
-c file
file existe y es un dispositivo de caracteres
-b file
file existe y es un dispositivo de bloques
-p file
file existe y es un pipe
-S file
file existe y es un socket
-L file
file existe y es un enlace simbólico
-u file
file existe y es setuid
-g file
file existe y es setgid
-k file
file existe y tiene activo el sticky bit
-s file
file existe y tiene tamaño mayor que 0


Operadores lógicos con test
Expresión
Propósito
!
invierte el resultado de una expresión
-a
operador AND
-o
operador OR
( expr )
agrupación de expresiones; los paréntesis tienen un significado especial para el shell, por lo que hay que escaparlos
Ejemplos:
$ test -f /bin/ls -a -f /bin/ll ; echo $?  1 $ test -c /dev/null ; echo $?  0 $ [ -s /dev/null ] ; echo $?  1 $  [ ! -w /etc/passwd ] && echo "No puedo escribir"  No puedo escribir $ [ $$ -gt 0 -a \( $$ -lt 5000 -o -w file \) ]


Comando de test extendido
A partir de la versión 2.02 de Bash se introduce el extended test command: [[ expr ]]
	permite realizar comparaciones de un modo similar al de lenguajes estándar:	permite usar los operadores && y || para unir expresiones
	no necesita escapar los paréntesis


Ejemplos:
$ [[ -f /bin/ls && -f /bin/ll ]] ; echo $?  1 $ [[ $$ -gt 0 && ($$ -lt 5000 || -w file) ]]


Control de flujo
Además del if bash permite otras estructuras de control de flujo: case, for, while y until

Estructura case
case valor in     patrón_1)         comandos si value = patrón_1         comandos si value = patrón_1 ;;     patrón_2)         comandos si value = patrón_2 ;;     *)         comandos por defecto ;;  esac
	si valor no coincide con ningún patrón se ejecutan los comandos después del *)	esta entrada es opcional


	patrón puede incluir comodines y usar el símbolo | como operador OR

Ejemplo:
#!/bin/bash echo -n "Respuesta:" read RESPUESTA case $RESPUESTA in     S* | s*)          RESPUESTA="SI";;     N* | n*)          RESPUESTA="NO ";;     *)          RESPUESTA="PUEDE";; esac echo $RESPUESTA


Lazos for
for var in lista  do     comandos  done
	var toma los valores de la lista	puede usarse globbing para recorrer los ficheros


Ejemplo: recorrer una lista
LISTA="10 9 8 7 6 5 4 3 2 1"  for var in $LISTA  do     echo $var  done
Ejemplo: recorrer los ficheros *.bak de un directorio
dir="/var/tmp"  for file in $dir/*.bak  do     rm -f $file  done
Sintaxis alternativa, similar a la de C
LIMIT=10  for ((a=1, b=LIMIT; a <= LIMIT; a++, b--))  do     echo "$a-$b"  done


Bucle while
while comando  do     comandos  done
	se ejecuta mientras que el código de salida de comando sea cierto

Ejemplo:
while [ $1 ]  do     echo $1     shift  done


Bucle until
until comando  do     comandos  done
	se ejecuta hasta que el código de salida de comando sea hace cierto

Ejemplo:
until [ "$1" = ""]  do     echo $1     shift  done


break y continue
Permiten salir de un lazo (break) o saltar a la siguiente iteración (continue)
	break permite especificar el número de lazos de los que queremos salir (break n)

Ejemplo con break:
# Imprime el contenido de los ficheros hasta que # encuentra una línea en blanco  for file in $*  do     while read buf     do         if [ -z "$buf"]         then             break 2         fi         echo $buf     done < $file  done
Ejemplo con continue:
# Muestra un fichero pero no las líneas de más  # de 80 caracteres  while read buf  do     cuenta=`echo $buf | wc -c`     if [ $cuenta -gt 80 ]     then         continue     fi     echo $buf  done < $1


Funciones
Podemos definir funciones en un script de shell:
funcion() {     comandos }
y para llamarla:
funcion p1 p2 p3
Siempre tenemos que definir la función antes de llamarla:
#!/bin/bash # Definición de funciones  funcion1() {     comandos }  funcion2() {     comandos } # Programa principal  funcion1 p1 p2 p3

Paso de parámetros
La función referencia los parámetros pasados por posición, es decir, $1, $2, …, y $* para la lista completa:
$ cat funcion1.sh #!/bin/bash  funcion1() {     echo "Parámetros pasados a la función: $*"     echo "Parámetro 1: $1"     echo "Parámetro 2: $2" } # Programa principal  funcion1 "hola" "que tal estás" adios $ $ bash funcion1.sh  Parámetros pasados a la función: hola que tal estás adios  Parámetro 1: hola  Parámetro 2: que tal estás


return
Después de llamar a una función, $? tiene el código se salida del último comando ejecutado:
	podemos ponerlo de forma explícita usando return

#!/bin/bash  funcion2() {     if [ -f /bin/ls -a -f /bin/ln ]; then         return 0     else         return 1     fi } # Programa principal  if funcion2; then     echo "Los dos ficheros existen"  else     echo "Falta uno de los ficheros - adiós"     exit 1  fi


Otros comandos
wait
Permite esperar a que un proceso lanzado en background termine
sort $largefile > $newfile & ejecuta comandos  wait usa $newfile
Si lanzamos varios procesos en background podemos usar $!
	$! devuelve el PID del último proceso lanzado

sort $largefile1 > $newfile1 &  SortPID1=$!  sort $largefile2 > $newfile2 &  SortPID2=$! ejecuta comandos  wait $SortPID1 usa $newfile1  wait $SortPID2 usa $newfile2


trap
Permite atrapar las señales del sistema operativo
	permite hacer que el programa termine limpiamente (p.e. borrando ficheros temporales, etc.) aún en el evento de un error

$ cat trap.sh #!/bin/bash  cachado() {     echo "Me has matado!!!"     kill -15 $$ }  trap "cachado" 2 3  while true; do     true  done $ bash trap.sh (Ctrl-C)  Me has matado!!!  Terminado
Las señales más comunes para usar con trap son:
Señal
Significado
0
salida del shell (por cualquier razón, incluido fin de fichero)
1
colgar
2
interrupción (Ctrl-C)
3
quit
9
kill (no puede ser parada ni ignorada)
15
terminate; señal por defecto generada por kill


exit
Finaliza el script
	se le puede dar un argumento numérico que toma como estado de salida, p.e. exit 0 si el script acaba bien y exit 1 en caso contrario
	si no se usa exit, el estado de salida del script es el del último comando ejecutado


Referencias indirectas
Permiten definir variables cuyo contenido es el nombre de otra variable:
a=letra  letra=z # Referencia directa  echo "a = $a"    # a = letra # Referencia indirecta  eval a=\$$a  echo "Ahora a = $a"    # Ahora a = z
Las versiones de bash a partir de la 2 permiten una forma más simple para las referencias indirectas:
a=letra  letra=z # Referencia directa  echo "a = $a"    # a = letra # Referencia indirecta  echo "Ahora a = ${!a}"    # Ahora a = z
Otro ejemplo con eval
$ cat dni.sh #!/bin/bash  dniPepe=23456789  dniPaco=98765431  echo -n "Nombre: "; read nombre  eval echo "DNI = \$dni${nombre}" $ bash dni.sh  Nombre: Pepe  DNI = 23456789


Optimización de scripts
El shell no es especialmente eficiente a la hora de ejecutar trabajos pesados
	Ejemplo: script que cuenta las líneas de un fichero:
$ cat cuentalineas1.sh #!/bin/bash  count=0  while read line  do     count=$(expr $count + 1)  done < $1  echo "El fichero $1 tiene $count líneas"
	si medimos el tiempo que tarda

$ time bash cuentalineas1.sh Quijote.txt  El fichero Quijote.txt tiene 36855 líneas  real    0m59.757s  user    0m17.868s  sys      0m41.462s

	Podemos mejorarlo si usamos aritmética de shell en vez de el comando expr
$ cat cuentalineas2.sh #!/bin/bash  count=0  while read line  do     count=$(($count+1))  done < $1  echo "El fichero $1 tiene $count líneas"
	el tiempo ahora

$ time bash cuentalineas2.sh Quijote.txt  El fichero Quijote.txt tiene 36855 líneas  real    0m1.014s  user    0m0.887s  sys     0m0.108s

	Y todavía mejor:
$ cat cuentalineas3.sh #!/bin/bash  count=$(wc -l $1 | cut -d " " -f 1)  echo "El fichero $1 tiene $count líneas" $ $ time bash cuentalineas3.sh Quijote.txt  El fichero Quijote.txt tiene 36855 líneas  real    0m0.096s  user    0m0.005s  sys     0m0.009s

	Conclusiones	Intenta reducir el número de procesos creados al ejecutar el script, por ejemplo, usando las funciones aritméticas del shell
	Siempre que sea posible, intenta usar comandos del shell (wc, tr, grep, sed, etc.) en vez de lazos


Depuración
Para depurar un script de shell podemos usar la opción -x o -o xtrace de bash:
	muestra en la salida estándar trazas de cada comando y sus argumentos, después de que el comando se haya expandido pero antes de que se sea ejecutado
$ bash -x cuentalineas3.sh Quijote.txt   ++ wc -l Quijote.txt   ++ cut -d ' ' -f 1   + count=36855   + echo 'El fichero Quijote.txt tiene 36855 líneas'  El fichero Quijote.txt tiene 36855 líneas


Es posible depurar sólo parte de un script:
	poner set -x o set -xv al inicio del trozo a depurar
	set +x o set +xv para cancelar
$ cat cuentalineas3.sh   #!/bin/bash  set -x  count=$(wc -l $1 | cut -d " "-f 1)  set +x  echo "El fichero $1 tiene $count líneas"   $   $ bash cuentalineas3.sh Quijote.txt   ++ wc -l Quijote.txt   ++ cut -d ' '-f 1   + count=36855   + set +x  El fichero Quijote.txt tiene 36855 líneas


Notas al pie
	… ]3
	Notar los espacios en blanco entre los [ ] y expresión


Tomás Fernández Pena 2015-09-30
Subsecciones
	Expresiones regulares	Comandos grep y sed	grep
	sed (stream editor)
	Indicación de líneas:
	Operador &:
	Comandos desde fichero:
	Más información:


	Expresiones regulares básicas	ER de un sólo carácter
	Repetición


	Expresiones regulares extendidas	Alternancia
	Etiquetado
	Otros caracteres
	Más ejemplos


	Comandos para el procesamiento de textos	Comandos simples	sort
	cut
	paste
	fmt
	tr
	uniq
	join
	split
	head
	tail
	tac, rev
	wc
	nl
	expand
	od


	awk	Funcionamiento básico
	Formas de ejecutar awk
	Estructura de un programa awk
	Manejo de ficheros de texto
	Otras características
	Funciones predefinidas


 Manejo de ficheros de texto
Los ficheros de configuración y logs de Unix son, normalmente, ficheros de texto
	se necesitan herramientas para manejar estos ficheros
	Unix dispone de potentes herramientas que hacen uso extensivo de expresiones regulares


 Expresiones regulares
Muchos comandos de procesamiento y búsqueda de texto como ed, grep, egrep, sed, awk o vi usan expresiones regulares:
	permiten reconocer una serie de cadenas de caracteres que obedecen a cierto patrón
	Ejemplos	egrep unix tmp.txt
 busca en el fichero tmp.txt las líneas que contienen la palabra unix
	egrep '[Uu]nix' tmp.txt
 busca las líneas que contienen unix o Unix
	egrep 'hel.' tmp.txt
 busca las líneas que contienen hel seguido de cualquier carácter
	egrep 'ab*c' tmp.txt
 localiza las cadenas que empiecen por a, que continúen con 0 o más b, y que sigan con una c, por ejemplo: abbbc o aaacb, pero no axc o cba
	egrep 't[^aeiouAEIOU][a-zA-Z]*' tmp.txt
 localiza las cadenas que empiecen por t, seguido de algún carácter no vocálico y 0 o más apariciones de otro carácter


Importante: no debemos confundir las expresiones regulares con la sustitución de nombres de ficheros (globbing)
	si ponemos el último ejemplo sin comillas
egrep t[^aeiouAEIOU][a-zA-Z]* tmp.txt
la shell extiende los comodines y convierte este comando en:
egrep tmp.txt tmp.txt

	para evitar esto, siempre usar comillas con las expresiones regulares


Comandos grep y sed
grep y sed son dos comandos que usan REGEXP
grep
Busca en ficheros por un patrón determinado
grep [opciones] patrón [fichero...]
Opciones:
	-E o egrep: usa expresiones regulares extendidas
	-F o fgrep: interpreta los patrones no como expresiones regulares sino como cadenas de caracteres fijas
	-R o rgrep: lee todos los ficheros bajo cada directorio, recursivamente
	-i o --ignore-case: busca ignorando diferencias entre mayúsculas y minúsculas
	-w o --word-regexp: para forzar que la cadena reconocida sea una palabra completa
	-l o --files-with-matches: no muestra el contenido de la linea encontrada pero si que muestra el fichero que contiene la cadena buscada
	-n o --line-number: muestra el número de línea dentro del fichero
	-v o --invert-match: en lugar de sacar la lineas que cumplen la búsqueda sacará las que no cumplen

Si no especificamos fichero, grep usa la entrada estándar:
	podemos usarlo para probar las expresiones regulares:
$ egrep '[Uu]nix’
unix
unix
Unix
Unix
Linux


sed (stream editor)
Editor de flujo; permite realizar transformaciones básicas de un flujo de entrada (un fichero o una entrada desde una tubería)

Formato (para substituciones):
sed [opciones] ’s/REGEXP/reemplazo/flag’ [fichero]
Algunos comandos:
	s substitución
	d borrado
	i\, a\, añade antes/después de la línea afectada
	c\ reemplaza la línea afectada

Algunas ociones:
	-e comando: añade comando
	-i edita el fichero in-place
	-n suprime la salida

Algunos flags:
	g: aplica los cambios globalmente (por defecto, sólo se cambia la primera aparición en cada línea)
	p imprime las líneas afectadas, incluso con la opción -n.
	NUMERO: reemplaza la aparición número NUMERO
	w fichero: escribe las líneas con sustituciones al fichero indicado

Ejemplo: cambia, en el fichero amigos, todas las apariciones de pepe y paco por Pepe y Paco, respectivamente:
$ sed -e 's/pepe/Pepe/g' -e 's/paco/Paco/g' amigos (también sed 's/pepe/Pepe/g ; s/paco/Paco/g' amigos)
Ejemplo: cambia pepe por Pepe, pero sólo en las líneas que tengan Potamo
$ sed '/Potamo/s/pepe/Pepe/g' amigos
Ejemplo: muestra sólo las lineas que contengan jaime
$ sed -n '/jaime/p' amigos
Ejemplo: borra las lineas que contengan jaime
$ sed '/jaime/d' amigos
Ejemplo: cambia las lineas que contengan jaime por otra cosa
$ sed '/jaime/c\BORRADO' amigos
Ejemplo: inserta una línea, con la palabra ‘APARICION’, antes de las líneas que contengan jaime
$ sed '/jaime/i\APARICION' amigos
Ejemplo: reemplaza, en cada línea de fichero, la quinta ocurrencia de stop por STOP
$ sed 's/stop/STOP/5' fichero
Ejemplo: igual que antes pero guarda cada línea reemplazada en el fichero f2
$ sed 's/stop/STOP/5w f2' fichero


Indicación de líneas:
podemos especificar las líneas del fichero en las que queremos que se realicen las operaciones:
sed '3s/stop/STOP/g' (reemplaza sólo en la línea 3)
 sed '3,10s/stop/STOP/g' (reemplaza de la línea 3 a la 10)
 sed '3,$s/stop/STOP/g' (reemplaza de la línea 3 al final)
 sed '!3s/stop/STOP/g' (reemplaza en todas las líneas menos la 3)


Operador &:
se sustituye por el patrón reconocido

Ejemplo: reemplaza stop por <stop>
$ sed '3s/stop/<&>/g' fichero


Comandos desde fichero:
la opción -f permite leer comandos de sed agrupados en un fichero

Ejemplo: reemplazo desde la línea 1 hasta una línea que comience por END (o el final, si no hay ninguna)
$ cat file.sed 1,/^END/{     s/[Ll]inux/GNU\/Linux/g     s/samba/Samba/g } $ sed -f file.sed fichero


Más información:
sed es un comando muy complejo con muchas posibilidades

Para saber más:
	mirar la página de info de sed
	Sed - An Introduction
	Ejemplos con sed
	Sed by example, IBM developerworks
	sed & awk, by Dale Dougherty, Arnold Robbins, O’Reilly

o, simplemente, busca sed tutorial en google


Expresiones regulares básicas
UNIX admite dos tipos de expresiones regulares: básicas y extendidas
	las básicas son las clásicas de UNIX, aunque se consideran obsoletas en POSIX
	aplicaciones como grep o sed las usan por defecto
	para usar las extendidas:	grep –> egrep o grep -E
	sed –> sed -r


	las expresiones extendidas proporcionan más potencia

La mayoría de los caracteres son tratados como literales:
	concuerdan (match) consigo mismos:	a concuerda con a, ab con ab, etc.


	la excepción son los metacaracteres:
. [ ] ^ $ * ( ) \


ER de un sólo carácter
ER
concuerda con
.
cualquier carácter
[ ]
cualquiera de los caracteres entre corchetes, p.e. [abc] concuerda con a, b o c; [a-z] concuerda con cualquier letra minúscula
[^ ]
cualquier carácter que no esté entre corchetes
^
principio de línea
$
final de línea
*
0 o más ocurrencias de la expresión regular anterior
\( \)
permite agrupar ER
\
escapa un metacarácter
	Dentro de [ ] los metacaracteres pierden su significado especial: p.e. [a.]c concuerda con ac y .c
	Para incluir un carácter ] en una lista colocarlo al principio; para incluir un ^ en cualquier lugar menos al principio; para incluir un - al final: p.e. [a^]c concuerda con ac y ^c


Ejemplos:
ER
concuerda con
a..c
cadena que empiece por a, seguida por dos caracteres y c: a00c, xaxxcxx, aacc,…
0[abc]0
cadenas que tengan un 0 seguido de un carácter a, b, o c y seguido de otro 0: 0a0, 00ab0b0, bc0c0,…
0[^abc]0
cadenas que tengan un 0 seguido de un carácter distinto a a, b, o c y seguido de otro 0
0[a-z]0
cadenas que tengan un 0 seguido de una letra minúscula, y 0
^abc
líneas que empiecen por abc
abc$
líneas que terminen por abc
ab*c
cadenas que empiecen por a, que continúen con 0 o más b, y una c: abc, ac, abbc, aaccab,…pero no cba o aaab
b[cq]*e
cadenas que empiecen por b, que continúen con 0 o más c o q, y una e: be, bcce, bccqqee o bqqqce
.*
cualquier cadena
abc.*
cualquier cadena que empiece por abc
0\(abc\)*0
cadenas que tengan un 0 seguido de 0 o más ocurrencias de abc, y seguido de otro 0: 0abc0, 00, 0abcabc0,…, pero no 0ac0 o 0cba0
^#.*\.$
línea que empiece por # y termine por . (notar que el segundo . está escapado por la \; la ER .* implica 0 o más caracteres cualquiera)


Repetición
Podemos repetir una regexp usando \{ \}
Constructor
Propósito
\{n\}
concuerda con exactamente n ocurrencias de la RE previa
\{n,\}
concuerda con al menos n ocurrencias de la RE previa
\{n, m\}
concuerda con entre n y m ocurrencias de la RE previa
Ejemplos:
	a\{5\}: 5 ocurrencias del carácter a

	.\{5,\}: al menos 5 ocurrencias de cualquier carácter


Expresiones regulares extendidas
Los sistemas UNIX actuales admiten extensiones a las expresiones regulares básicas:
	debemos usar egrep, grep -E, sed -r

ER
concuerda con
+
una o más ocurrencias de la RE anterior
?
cero o una ocurrencia de la RE anterior
Además, \( \) y \{ \} se reemplazan por ( ) y { }
	Ejemplos:	ab+c concuerda con abc, abbc, pero no con ac
	ab?c concuerda con ac, abc, pero no con abbc


	Para usar los caracteres (, ), { o } escaparlos con \


Alternancia
El carácter | permite alternar entre 2 o más RE
	(a|b)c concuerda con ac o bc


Etiquetado
Las RE que se ponen entre ( ) quedan etiquetadas, y podemos hacer referencia a esos elementos mediante \n, con n el número de la etiqueta
	Ejemplos:	(.)oo\1 concuerda con moom, noon, pero no con moon
	(.)oo\1-(.)aa\1\2 concuerda con moom-paamp


Otros caracteres
Además de los ya vistos, pueden usarse otros metacaracteres:
ER
concuerda con
\n, \r, \t
LF, CR y tab (no siempre funcionan)
[:space:]
caracteres en blanco ([ \t\n\r\f\v])
[:blank:]
espacio y tabulado
[:alnum:] o \w
caracteres alfánuméricos (letras y números)
[:digit:]
dígitos
[:alpha:]
alfabéticos
[:upper:]
mayúsculas
[:lower:]
minúsculas
[:xdigit:]
dígitos hexadecimales
[:punct:]
signos de puntuación
[:cntrl:]
caracteres de control
[:graph:]
caracteres imprimibles (sin espacio)
[:print:]
caracteres imprimibles (con espacio)
\<, \>
inicio/fin de palabra
\b
posición entre palabras
\B
posición en medio de una palabra
	[[:upper:]]bc concuerda con Abc, pero no abc
	\babc\b concuerda con ab abc df, pero no con abcdef
	\Babc\B concuerda con ababcdf, pero no con ab abc df


Más ejemplos
	\w+@\w+\.\w+((\.\w+)*)? concuerda con direcciones de e-mail
	(0[1-9]|[12][0-9]|3[01])-(0[1-9]|1[012])-(19|20)[0-9]{2} concuerda con fechas en el formato dd-mm-yyyy (años entre el 1900 y 2099)
	[-+]?([0-9]*\.)?[0-9]+([eE][-+]?[0-9]+)? concuerda con números en punto flotante (con o sin exponente)

Ejemplos de uso con sed:
$ echo "abc1234def" | sed -r "s/[0-9]+/NUMERO/"
abcNUMEROdef
$ echo "abc1234def" | sed -r 's/[0-9]+/<&>/'
abc<1234>def
# En el siguiente ejemplo, notar que las ER intentan siempre reconocer la secuencia más larga posible
$ echo "000x111x222x333" | sed 's/x.*x/<&>/'
000<x111x222x>333
# Eliminar blancos a principio y al final de línea y sustituir más de un blanco seguido por uno solo
$ sed -r "s/^_+// ; s/_+$// ; s/__+/_/g" fich
# Pon los 4 primeros caracteres de cada línea al final de la misma
$ sed -r 's/^(.{4,4})(.*)/\2\1/' fich
# Cambia de minúsculas a mayúsculas la primera letra de cada palabra
$ sed -r 's/\<./\u&/g'
# Convierte DOS newlines (CR/LF) a formato Unix (LF)
$ sed 's/^M$//'4
# también funcionaría
$ sed 's/\r//'
Para más información: Regular-expressions.info


 Comandos para el procesamiento de textos
Además de los ya vistos (vi, grep, sed) existen una serie de comandos para manejar ficheros de texto, como tac, rev, nl, head, tail, sort, uniq, expand, fmt, cut, paste, tr, join, split, wc, od o awk
	también se conocen como filtros: obtienen su entrada de la entrada estándar (o un fichero) y envían la salida a la salida estándar:
sort < archivo.txt | head -3       > otro_archivo.txt

	casi todos estos comandos tienen, entre otras opciones, las siguientes dos:	--help muestra una pequeña ayuda y sal
	--version muestra la versión del comando y sal


	también podemos saber más del comando a través de la página de manual o de info


Comandos simples
Existe una serie de comandos simples para realizar operaciones concretas sobre ficheros de texto
	Ordena las líneas alfabéticamente: sort
	Escribe partes seleccionadas de un fichero a la salida estándar: cut
	Une texto de varios ficheros: paste
	Formatea párrafos: fmt
	Borra y/o reemplaza caracteres: tr
	Elimina líneas repetidas: uniq
	Combina varios ficheros: join
	Divide un fichero en ficheros más pequeños: split
	Muestra el principio/final de un fichero: head/tail
	Muestra el fichero al revés: tac, rev
	Muestra el número de líneas, palabras y bytes de un fichero: wc
	Añade números de línea: nl
	Convierte TABs en espacios: expand
	Muestra un fichero en diferentes formatos: od

Comentaremos brevemente cada uno de ellos

sort
ordena alfabéticamente líneas de texto y las muestra en la salida estándar
Formato:
sort [opciones] fichero
Algunas opciones:
	-b ignora blancos al principio de línea
	-f no distingue mayúsculas/minúsculas
	-r orden inverso
	-m mezcla ficheros previamente ordenados
	-n ordena numéricamente
	-k POS1[, POS2] ordena según los campos desde POS1 a POS2, o el final si no está POS2 (el primer campo es 1)

Ejemplos:
$ cat nombres.txt María Pérez  luis Andión  Adriana Gómez  jorge pena $ sort nombres.txt Adriana Gómez  María Pérez  jorge pena  luis Andión
$ sort -f nombres.txt Adriana Gómez  jorge pena  luis Andión  María Pérez
$ sort -f +1 +0 nombres.txt #Obsoleto (no usar) luis Andión  Adriana Gómez  jorge pena  María Pérez
$ sort -f -k 2,2 nombres.txt luis Andión  Adriana Gómez  jorge pena  María Pérez


cut
Escribe partes seleccionadas de un fichero a la salida estándar; puede usarse para seleccionar columnas o campos de un fichero específico
Formato:
cut [opciones] fichero
Algunas opciones:
	-b, -c, -f corta por bytes, caracteres o campos, respectivamente
	-d fija el carácter delimitador entre campos (por defecto, TAB)

Ejemplos:
$ cat nombres-ord.txt Luis Andión  Adriana Gómez  Jorge Pena  María Pérez
$ cut -c 1-7 nombres-ord.txt Luis An  Adriana  Jorge P  María P $ cut -c 1-5,9-10 nombres-ord.txt Luis ió  AdriaGó  Jorgena  Maríare $ cut -d ' ' -f 1 nombres-ord.txt Luis  Adriana  Jorge  María


paste
Permite unir texto de varios ficheros, uniendo las líneas de cada uno de los ficheros
Formato:
paste [opciones] fichero1 [fichero2] …
Algunas opciones:
	-s pega los ficheros secuencialmente, en vez de intercalarlos
	-d especifica los carácteres delimitadores en la salida (por defecto, TAB)

Ejemplos:
$ cat nombres.txt Luis  Adriana  Jorge  María $ cat apellidos.txt Andión  Gómez  Pena  Pérez $ paste nombres.txt apellidos.txt  	LuisAndión	AdrianaGómez


$ paste -d ‘ ’ nombres.txt apellidos.txt
Luis Andión
 Adriana Gómez
 Jorge Pena
 María Pérez
$ paste -s -d ‘\t\n’ nombres.txt
	LuisAdriana	JorgeMaría


fmt
Formatea cada párrafo, uniendo o separando líneas para que todas tengan el mismo tamaño
Algunas opciones:
	-n o -w n pone la anchura de las líneas a n (por defecto, 75)
	-c conserva la indentación a principio de línea y alinea a la izquierda la segunda línea
	-s las líneas pueden dividirse, no unirse
	-u uniformiza el espaciado entre palabras

Ejemplo:
$ cat quijote.txt En un lugar de la Mancha, de    cuyo nombre no  quiero acordarme, no ha mucho tiempo  que vivía un  hidalgo    de los de lanza en astillero, adarga  antigua, rocín flaco y galgo corredor.   $ fmt -w 45 -u quijote.txt En un lugar de la Mancha, de cuyo nombre  no quiero acordarme, no ha mucho tiempo  que vivía un hidalgo de los de lanza en  astillero, adarga antigua, rocín flaco y  galgo corredor.


tr
Borra caracteres o reemplaza unos por otros
Formato:
tr [opciones] set1 set2
Algunas opciones:
	-d borra los caracteres especificados en set1
	-s reemplaza caracteres repetidos por un único carácter

Ejemplos:
$ tr 'a-z' 'A-Z' < quijote.txt EN UN LUGAR DE LA MANCHA, DE CUYO NOMBRE... $  tr -d ' ' < quijote.txt EnunlugardelaMancha,decuyonombre... $  tr au pk < quijote.txt En kn lkgpr de lp Mpnchp, de ckyo nombre... $ tr lcu o < quijote.txt | tr -s o En on ogar de oa Manoha, de oyo nombre


uniq
Descarta todas (menos una) las líneas idénticas sucesivas en el fichero
Formato:
uniq [opciones] fichero
Algunas opciones:
	-d muestra las líneas duplicadas (sin borrar)
	-u muestra sólo las líneas sin duplicación
	-i ignora mayúsculas/minúsculas al comparar
	-c muestra el número de ocurrencias de cada línea
	-s n no compara los n primeros caracteres
	-f n no compara los n primeros campos
	-t c usa el carácter c como separador de campos (por defecto, espacio o tabulado)

Ejemplo:
$ cat nombres.txt Julio Lorenzo  Pedro Andión  Celia Fernández  Celia Fernández  Juan Fernández  Enrique Pena $ uniq nombres.txt Julio Lorenzo  Pedro Andión  Celia Fernández  Juan Fernández  Enrique Pena $ uniq -f 1 -c nombres.txt     1 Julio Lorenzo           1 Pedro Andión           3 Celia Fernández           1 Enrique Pena


join
Permite combinar dos ficheros usando campos: busca en los ficheros por entradas comunes en el campo y une las líneas; los ficheros deben estar ordenados por el campo de unión
Formato:
join [opciones] fichero1 fichero2
Algunas opciones:
	-i ignora mayúsculas/minúsculas
	-1 FIELD une en el campo FIELD (entero positivo) de fichero1
	-2 FIELD une en el campo FIELD de fichero2
	-j FIELD equivalente a -1 FIELD -2 FIELD
	-t CHAR usa el carácter CHAR como separador de campos
	-o FMT formatea la salida (M.N fichero M campo N, 0 campo de unión)
	-v N en vez de la salida normal, muestra las líneas que no se unen del fichero N
	-a N además la salida normal, muestra las líneas que no se unen del fichero N

Ejemplo:
$ cat nombres1.txt Luis Andión  Adriana Gómez  Jorge Pena  María Pérez $ cat nombres2.txt Pedro Andión  Celia Fernández  Julio Lorenzo  Enrique Pena $ join -j 2 nombres1.txt nombres2.txt Andión Luis Pedro  Pena Jorge Enrique $ join -j 2 -o 1.1 2.1 0 nombres1.txt nombres2.txt Luis Pedro Andión  Jorge Enrique Pena


split
Divide un fichero en ficheros más pequeños; los ficheros más pequeños se nombran a partir del prefijo especificado (prefijoaa, prefijoab,…)
Formato:
split [opciones] fichero prefijo
Si no se pone fichero, o se pone - se lee la entrada estándar
Algunas opciones:
	-l n pone n lineas en cada fichero de salida (por defecto 1000)
	-b n pone n bytes en cada fichero de salida
	-C n pone en cada fichero de salida tantas líneas completas como sea posible sin sobrepasar n bytes
	-d usa números en vez de letras para el nombre de los ficheros de salida

Ejemplo:
$ split -l 2 quijote.txt quij $ ls quij* quijaa  quijab  quijac  quijote.txt $ cat quijaa En un lugar de la Mancha, de cuyo nombre  no quiero acordarme, no ha mucho tiempo $ cat quijac galgo corredor. $ split -l 2 -d quijote.txt quij $ ls quij* quij00  quij01  quij02  ...


head
Muestra el principio de un fichero
Formato:
head [opciones] fichero
Algunas opciones:
	-n N ó -N muestra las primeras N líneas
	-c N muestra los primeros n bytes
	-v le añade una línea de cabecera, con el nombre del fichero

Ejemplo:
$ head -n 2 -v quijote.txt ==>quijote.txt <==  En un lugar de la Mancha, de cuyo nombre  no quiero acordarme, no ha mucho tiempo


tail
Muestra el final de un fichero
Algunas opciones:
	-n N ó -N muestra las últimas N líneas (por defecto, 10)
	+N muestra de la línea N al final
	-c N muestra los últimos N bytes
	-f hace que tail corra en un lazo, añadiendo líneas a medida que el fichero crece (útil para cuando queremos ver como se modifica un fichero)
	--retry útil con -f; aunque el fichero no exista o sea inaccesible continua intentando hasta que puede abrirlo
	-v le añade una línea de cabecera, con el nombre del fichero

Ejemplo:
$ tail -n 2 -v quijote.txt ==>quijote.txt <==  astillero, adarga antigua, rocín flaco y  galgo corredor.


tac, rev
tac imprime el fichero de la última a la primera línea (opuesto a cat); rev invierte las lineas del fichero
Ejemplos:
$ tac quijote.txt galgo corredor.  astillero, adarga antigua, rocín flaco y  que vivía un hidalgo de los de lanza en  no quiero acordarme, no ha mucho tiempo  En un lugar de la Mancha, de cuyo nombre   $ rev quijote.txt erbmon oyuc ed ,ahcnaM al ed ragul nu nE  opmeit ohcum ah on ,emradroca oreiuq on  ne aznal ed sol ed ogladih nu aíviv euq  y ocalf nícor ,augitna agrada ,orellitsa .roderroc oglag


wc
Muestra el número de líneas, palabras y bytes de un fichero
Formato:
wc [opciones] fichero
Algunas opciones:
	-l muestra sólo el número de lineas
	-w muestra sólo el número de palabras
	-c muestra sólo el número de bytes
	-L muestra la longitud de la línea más larga

Ejemplo:
$ wc quijote.txt   5  33 178 quijote.txt $ wc -l quijote.txt 5  quijote.txt $ wc -w quijote.txt 33 quijote.txt $ wc -c quijote.txt 178 quijote.txt


nl
Añade números de línea; nl considera los ficheros separados en páginas lógicas, cada una de ellas con una cabecera, cuerpo y pie, cada una de estas secciones se numera de forma independiente, y la numeración se reinicia para cada página; los comienzos de cabecera, cuerpo y pie de cada página se marcan, respectivamente, con \:\:\:, \:\: y \:
Formato:
nl [opciones] fichero
Algunas opciones:
	-b, -h o -f ESTILO indica el estilo de numeración para cuerpo, cabecera o pie, que puede ser:	a: numera todas las líneas
	t: numerar sólo las líneas no vacías (por defecto para el cuerpo)
	p REGEXP: numera sólo las líneas que concuerdan con REGEXP
	n: no numera ninguna línea (por defecto para cabecera y pie)


	-v n inicia la numeración en n (por defecto, 1)
	-i n incrementa los números por n (por defecto, 1)
	-p no reinicia la numeración al principio de cada página
	-s STRING una STRING para separar los números de línea del texto (por defecto ‘ ’)

Ejemplo:
$ nl  -s 'q ' quijote.txt     1q En un lugar de la Mancha, de cuyo nombre     2q no quiero acordarme, no ha mucho tiempo     3q que vivía un hidalgo de los de lanza en     4q astillero, adarga antigua, rocín flaco y     5q galgo corredor.


expand
Convierte TABs en espacios; útil debido a que la representación del TAB puede ser diferente en distintos sistemas
Formato:
expand [opciones] fichero …
Algunas opciones:
	-t n reemplaza cada TAB por n espacios (por defecto, 8)
	-i solo reemplaza los TABs de principio de línea

Ejemplos:
$ cat hola.c main() {                 for(i=0; i<10;i++)                                 printf("Hola mundo!\n"); }  $ expand -t 2 hola.c main() {  for(i=0; i<10;i++)  printf("Hola mundo!\n"); }
El comando unexpand hace la operación contraria


od
Muestra un fichero en octal, hexadecimal o otros formatos; en cada línea muestra (en la primera columna) el offset
Formato:
od [opciones] fichero
Algunas opciones:
	-t TIPO especifica el formato de la salida (por defecto octal): o para octal, x para hexadecimal, d para decimal, c para caracteres ASCII, a para caracteres con nombre…
	-A TIPO especifica el formato del offset (por defecto octal): o, x, d como antes, n para que no aparezca
	-w BYTES número de bytes por linea (por defecto 16)

Ejemplo:
$ od -t x -A x quijote.txt 000000 75206e45 756c206e 20726167 6c206564  000010 614d2061 6168636e 6564202c 79756320  000020 6f6e206f 6572626d 206f6e0a 65697571 ...


awk
Lenguaje diseñado para procesar datos basados en texto; el nombre AWK deriva de los apellidos de los autores: Alfred V. Aho, Peter J. Weinberger, y Brian W. Kernighan
	los administradores de sistemas utilizan awk para procesar los ficheros de configuración y logs de los sistemas
	estos ficheros, normalmente, se organizan en forma de tabla (líneas compuestas por campos)	awk es ideal para tratar esos ficheros


	sólo veremos algunos de los aspectos más importantes del uso de awk para el manejo de ficheros de texto


Funcionamiento básico
awk lee el fichero que se le pase como entrada (o la entrada estándar) línea a línea, y sobre cada línea ejecuta una serie de operaciones

Ejemplo:
# echo -e interpreta "\n" como un retorno de     carro,     # lo que envía 2 líneas al comando awk   $ echo -e "\n" | awk '{   print "Hola mundo!"    }'  Hola mundo!  Hola mundo!


Formas de ejecutar awk
Podemos usar awk de varias formas:
	En la línea de comandos:
awk PROGRAMA fichero_entrada

	Escribiendo el programa en un fichero:
awk -f FICHERO_PROGRAMA fichero_entrada 

	Ejecutando el FICHERO_PROGRAMA como un script:
poner
#!/usr/bin/awk -f
al principio de FICHERO_PROGRAMA


Ejemplos:
$ echo '{ print "Hola mundo!"   }' > hola.awk   $ echo -e "\n" | awk -f hola.awk   Hola mundo!  Hola mundo!   $  echo '#!/usr/bin/awk -f' > hola.awk   $ echo '{ print "Hola mundo!" }'     » hola.awk   $ chmod +x hola.awk   $ echo -e "\n" | ./hola.awk   Hola mundo!  Hola mundo!


Estructura de un programa awk
Un programa awk tiene tres secciones:
	Parte inicial, que se ejecuta sólo una vez, antes de empezar a procesar la entrada:
BEGIN { operaciones }

	Parte central, con instrucciones que se ejecutan para cada una de las líneas de la entrada; tienen en siguiente formato:
/PATRÓN/ { operaciones }
las operaciones se realizan sólo sobre las líneas que verifiquen la REGEXP indicada en PATRÓN
	si ponemos !/PATRÓN/ las operaciones se ejecutan en las líneas que no concuerden con el patrón


	Parte final, se efectúa sólo una vez, después de procesar la entrada:
END { operaciones }


Manejo de ficheros de texto
awk divide las líneas de la entrada en campos:
	la separación entre campos la determina la variable FS (por defecto, uno a más blancos o TABs
	las variables $1, $2, …, $N contienen los valores de los distintos campos	$0 contiene la línea completa


Ejemplos:
$ ls -ldh * |\   > awk '{print "Fichero ", $8,   "ocupa ", $5, "bytes"}'  Fichero  proba ocupa  36 bytes  Fichero  uy_hist1_nodos.txt ocupa  9,1K bytes  Fichero  vimbook-OPL.pdf ocupa  3,7M bytes

$ df -h | sort -rnk 5,5 |\    > awk  'BEGIN  { print "Nivel de ocupación"    }\     > /^\/dev\/hd/     {print "Partición ",$6,": ",$5}\   > END  { print "Terminado"    }'    Nivel de ocupación  Partición  /home :  87%  ocupación  Partición  /mnt/hda2 :  51%  ocupación  Partición  / :  38%  ocupación  Terminado
$ # Usando un fichero   $ cat ocupacion.awk  BEGIN {                  print "Nivel de ocupación"         }         /^\/dev\/hd/ {                  print "Partición ",$6,": ", $5         }  END {         print "Terminado"         } $ df -h | sort -rnk 5,5 | awk -f ocupacion.awk
Variables predefinidas: awk tiene un conjunto de variables predefinidas, como FS que nos permite especificar el separador de campos

Esas variables son:
	NombreSignificado	FSCarácter separador entre campos de entrada (por defecto, blanco o tabulado)

Ejemplo:
$ cat usuarios.awk  BEGIN {      FS = ":"; OFS = " -->"; ORS = "\n============\n"; } {      print NR, $1, $5 } $ awk -f usuarios.awk /etc/passwd ...  37 -->tomas -->Tomás Fernández Pena„, ============  38 -->caba -->José Carlos Cabaleiro Domínguez„, ============ ...


Otras características
awk es un lenguaje completo:
	permite definir variables de usuario
	permite realizar operaciones aritméticas sobre las variables
	permite utilizar condiciones, lazos, etc.
	permite definir funciones

La sintaxis de awk es prácticamente idéntica a la del lenguaje C
	podemos usar printf en lugar de print (con la sintaxis de C)
	también podemos usar arrays

Ejemplos:
	Lista el tamaño de los ficheros y el tamaño total
$ cat lista-ficheros.awk  BEGIN { total = 0;       }       {            total += $5;            printf("Fichero %s ocupa %d bytes\n", $8,$5);       }  END {            printf("Ocupación total = %d bytes\n", total);       }       $ ls -ld * | awk -f lista-ficheros.awk  Fichero ancestros.awk ocupa 370 bytes  Fichero hola.c ocupa 66 bytes  Fichero lista-ficheros.awk ocupa 143 bytes  Ocupación total = 579 bytes

	Muestra una advertencia si el nivel de ocupación de una partición supera un límite
$ cat ocupacion2.awk  BEGIN { limite = 85;       }       /^\/dev\/hd/ {            if($5 > limite)                  printf("PELIGRO: el nivel de ocupación de %s es %s\n%", $6, $5);        }       $ df -ah | tr -d '%' | awk -f ocupacion2.awk  PELIGRO: el nivel de ocupación de /home es 87%


Paso de parámetros: es posible pasar parámetros en la llamada a awk
 Ejemplo: Indicando el PID de un proceso obtiene el PID de todos sus ancestros (padres, abuelos, …)
$ cat ancestros.awk  BEGIN { ind=0; }  function padre(p) {             for(i=0; i <ind; i++)                if(pid[i] == p) return(ppid[i]);       }       !/PID/ { pid[ind]=$3; ppid[ind]=$4; ind++; }  END {            do {                printf("%d --> ", proc); proc = padre(proc);            } while(proc >= 1);            printf("\n\n");       }       $ ps axl | awk -f ancestros.awk proc=4258  4258 --> 3326 --> 1 -->

Arrays asociativos: awk permite el uso de arrays asociativos, es decir, que pueden tener como índice una cadena de caracteres
Ejemplo
$ cat usuarios2.awk  BEGIN { FS = ":" }    { nombre[$1] = $5; }  END {        for(;;){            printf("Nombre de usuario: ");            getline user <  "-";            if( user == "" )                break;            printf("<%s>: %s\n", user, nombre[user]);       }   }   $ awk -f usuarios2.awk /etc/passwd  Nombre de usuario: tomas   <tomas>: Tomás Fernández Pena„,  Nombre de usuario:


Funciones predefinidas
En awk existen una serie de funciones predefinidas
	getline: lee la siguiente línea de la entrada, pudiendo asignarla a una variable
	getline variable < fichero
 lee una línea de fichero y la mete en variable
	getline variable < "-"
 lee una línea de la entrada estándar y la mete en variable
	"comando" | getline
 coge la salida de comando y la pone en la variable $0, descomponiéndola en campos ($1, $2, …)

Ejemplo:
$ awk 'BEGIN{ "date" | getline; print $4 }'  15:16:59

	system: ejecuta un comando del sistema operativo; en caso de éxito retorna 0, y en caso de error retornará un valor distinto de cero
 Ejemplo:
$ awk 'BEGIN {\ > if (system("ls")!=0)\ > printf ("Error de ejecución"); }'


Notas al pie
	… ‘s/^M$//’4
	Para introducir un carácter de control, como ^M, tenemos que pulsar primero Ctrl-V y luego el carácter, en este caso Enter


Tomás Fernández Pena 2015-09-30
Subsecciones
	Introducción a Python
	Tipos de datos en Python	Compresión de listas


	Control de flujo	Lazos
	Condicionales
	Funciones	Funciones con argumentos arbitrarios


	Orientación a objetos	Herencia múltiple
	Métodos y atributos privados


	Procesamiento de textos	Expresiones regulares


	Otros aspectos
	Subprocesos
	Otros módulos de interés
	Ejemplos	Referencias


 Programación en Python
Además de la programación con bash, sed y awk, existen otros lenguajes adecuados para la creación de scripts de administración
	Perl:
	lenguaje de propósito general originalmente desarrollado para la manipulación de textos
	Python:
	alternativa a Perl, más limpio y elegante
	Ruby:
	combina una sintaxis inspirada en Python y Perl con características de programación orientada a objetos

Los tres son lenguajes de propósito general
	Permiten programar aplicaciones de muy diversos tipos
	Veremos solo una introducción a sus principales características, centrándonos principalmente en Python

Un buen administrador de sistemas debería dominar al menos uno de ellos


 Introducción a Python
Bash es complejo y el código Perl puede resultar demasiado ``ofuscado’’
	Python es una buena alternativa a los lenguajes de script tradicionales

Principales características
	Soporte de diversos paradigmas: imperativo, orientado a objetos y funcional
	Sistema de tipos dinámico y gestión automática de memoria
	Énfasis en la legibilidad
	Uso de identación para delimitar bloques de código
	Gran librería con módulos para múltiples tareas

Ejemplo sencillo:
#!/usr/bin/env python
# coding: utf-8
# Abre el fichero sólo lectura
try:
  f = open("/etc/passwd","r")
except IOError:
  print "No puedo abrir /etc/passwd"
else:
  # Lee las líneas en una lista
  lista = f.readlines()
  # Recorre e imprime la lista
  for l in lista:
    print l, # La coma elimina \n
  f.close()


Tipos de datos en Python
Además de los tipos ``estándar’’ Python proporciona:
	Listas: mutables, pueden contener tipos mezclados
frutas=["naranjas", "uvas", 123, "limones", "uvas"]
frutas.append("peras")
frutas.remove(123)
frutas.remove("uvas") # [naranjas,limones,uvas,peras]
frutas[2:2] = ["fresas", "pomelos"] # inserta en pos 2
print frutas       # naranjas,limones,fresas,pomelos,uvas,peras
print len(frutas)  # 6
print frutas[0:3]  # naranjas, limones, fresas
print frutas[-3]   # pomelos
print frutas[1:-3] # limones, fresas
frutas.pop()       # Elimina el último elemento  
del frutas[2:4]    # Elimina los elementos 2 y 3
frutas.sort()      # Ordena
print frutas       # [limones,naranjas,uvas]
a=list("hola")     # a=["h","o","l","a"]
"o" in a       # True
Las listas pueden enlazarse
a = [[0,1],[2,3]]
print a[1][1]   # 3
a.append([4,5]) 
print a[2][0]   # 4
del a[1]
print a         # [0,1], [4,5]
range: función built-in que genera listas de valores en secuencia:
l = range(5)         # l = [0, 1, 2, 3, 4]
l = range(2, 5)      # l = [2, 3, 4]
l = range(2, 10, 3)  # l = [2, 5, 8]
l = range(5, -5, -2) # l = [5, 3, 1, -1, -3]
a = sum(range(1,4))  # a = 6
Las listas son objetos mutables (string, enteros, etc. no)
a = 1      # nuevo objeto entero (1) al que a referencia
b = a      # a y b referencias al mismo objeto entero (1)
a += 5     # se crea un nuevo objeto 6 (1+5)
print b    # 1, b sigue referenciando al objeto 1
a = [1, 2] # nuevo objeto lista
b = a      # a y b referencias al mismo objeto lista
a[0] += 5  # se modifica el objeto (mutable)
print b    # [6, 2] b es modificado
Copia de listas
a = [1, 2] # nuevo objeto lista
b = a[:]   # a y b referencias objetos diferentes
a[0] += 5  # se modifica el objeto (mutable)
print b    # [1, 2] b no se modificado
c=list(a)  # otra forma

	Tuplas: listas inmutables
y=("enero","febrero","marzo","abril", "mayo", "junio",\
"julio","agosto","septiembre","octubre","noviembre",\
"diciembre")  # Paréntesis opcionales
print y[3]    # Abril

	Conjuntos (Sets): sin elementos duplicados
cesta=["naranjas", "uvas", "limones", "uvas"]
frutas=set(cesta)
print frutas  # naranjas,uvas,limones
a = set("abracadabra")
b = set("alacazam")
print a      # "a", "r", "b", "c", "d"
print a-b    # "r", "b", "d"
print a | b  # "a", "c", "b", "d", "m", "l", "r", "z"
print a & b  # "a", "c"
print a ^ b  # "b", "d", "m", "l", "r", "z"

	Diccionarios
edad_de = {"Eva":23, "Ana":19, "Oscar":41}
print edad_de["Ana"]  # Imprime 19
edad_de["Eva"] = 18   # Cambia un valor
edad_de["Juan"] = 26  # Añade un elemento
del edad_de["Oscar"]  # Borra un elemento
edad_de.keys()        # ["Eva", "Juan", "Ana"]
edad_de.values()      # [18, 26, 19]
for key,value in edad_de.items():
  print key,"->",value
dict([("a",1),("b",2),("c",3)])  # {"a":1, "c":3, "b":2}
dict(a=1, b=2, c=3) # {"a":1, "c":3, "b":2}


Compresión de listas
x = [1, 2, 3, 4, 5, 6, 7, 8]
xx = [n ** 2 for n in x if n > 4]  # xx=[25, 36, 49, 64]

l = [0, 1, 2, 3]
m = ["a", "b"]
n = [s*v for s in m
         for v in l
         if v > 0]    # n = ["a", "aa", "aaa", "b", "bb", "bbb"]

dict([(x, x**2) for x in (2, 4, 6)]) # {2:4, 4:16, 6:36}


Control de flujo
Lazos
frutas=["naranjas", "uvas"]
for f in frutas:
  print f, len(f)  # naranjas, 8; uvas, 4

for i in range(len(frutas)):
  print i, frutas[i] # 0, naranjas; 1, uvas

nf = raw_input("Añade otra fruta: ")
while nf:             # Si la entrada no está vacía
  frutas.append(nf)   # añádela a la lista
  nf = raw_input("Añade otra fruta: ")


Condicionales
x = int(raw_input("Introduce un entero: "))
if x < 0:
  x = 0  
  print "Negativo cambiado a 0"
elif x == 0:
  print "Cero"
else:
  print "Positivo"


Funciones
def compra(fr, nf="manzanas"):
  fr.append(nf)

frutas=[]     # También frutas=list()
compra(frutas, "peras")
compra(frutas)
compra(nf="limones", fr=frutas)
print frutas   # peras, manzanas, limones

Funciones con argumentos arbitrarios
def fun(*args, **kwargs):
  for arg in args: print arg
  for kw in kwargs.keys(): print kw, ":", kwargs[kw]
fun("peras", 1, manzanas=2, limones=3)
Salida:
peras
1
limones : 3
manzanas : 2


Orientación a objetos
 
class fruteria(object):
   """Ejemplo simple de clase"""
   def __init__(self, f):
       self.stock = list()
       self.stock.append(f)
   def compra(self, f):
       self.stock.append(f)
   def vende(self, f):
       if f in self.stock:
           self.stock.remove(f)
       else:
           print f, "no disponible"

def main():
   mi_fruteria = fruteria("pera")
   mi_fruteria.compra("manzana")
   print mi_fruteria.stock       # ["pera", "manzana"]
   mi_fruteria.vende("pera")
   mi_fruteria.vende("platano")  # platano no disponible
   print mi_fruteria.stock       # ["manzana"]
   mi_fruteria.vende("pera")     # pera no disponible
   print mi_fruteria.__doc__     # Ejemplo simple de clase
if __name__ == "__main__":
   main()

Herencia múltiple
Se permite herencia múltiple:
class fruteria(object):
    def que_vendo(self):
        print "Vendo frutas"
        
class carniceria(object):
    def que_vendo(self):
        print "Vendo carne"

# Herencia múltiple
class tienda(carniceria, fruteria):
    pass

# La clase carniceria está más a la 
# izquierda en la deficición de tienda
tienda().que_vendo() # Vendo carne


Métodos y atributos privados
Los métodos o atributos privados se definen con dos guiones bajos antes del nombre (y no pueden terminar en dos guiones bajos)
class Ejemplo(object):
    def publico(self):
        print "Uno"
        self.__privado()
        
    def __privado(self):
        print "Dos"

ej = Ejemplo()
ej.publico()   # Imprime Uno Dos
ej.__privado() # Da un error


Procesamiento de textos
Muchos métodos de interes para manejar cadenas de texto
# Elimina caracteres y separa por espacios
l = "Hola que tal!".strip("!").split() # l=["Hola", "que", "tal"]
# Une utilizando un caracter
s = ",".join(l)  # s="Hola,que,tal"
#Cuenta el número de ocurrencias de un caracter
c = s.count(",") # c=2
# Reemplaza un caracter por otro
ss = s.replace(",", "\t")  # ss="Hola    que    tal"
# Separa por otro tipo de caracter, e invierte la lista
l=ss.split("\t")
l.reverse()     # l=["tal", "que", "Hola"]
# Localiza una subcadena en el string
c=ss.find("tal")  # c=9
c=ss.find("tall") # c=-1 (no encuentra la subcadena)
# Separa por líneas
ml = """Esto es
un texto con
varias lineas"""
l = ml.splitlines()  # l=["Esto es", "un texto con", "varias lineas"]


Expresiones regulares
import sys, re  # Módulo para REGEXPR
# Comprueba direcciones de e-mail
s=raw_input("Introduce un e-mail: ")
if re.match("\w+@\w+\.\w+((\.\w+)*)?", s):
  print "Dirección correcta"

# Busca URLs en un fichero de texto
try:
  f = open("fich.txt","r")
except IOError:
  print "No puedo abrir"
  sys.exit(1)
for l in f:
  # Busca todas las URLs en la línea actual 
  # y guárdalas (sin http) en la lista h
  h = re.findall("http://([^\s]+)", l)
  if h:         # Si la lista no está vacía
    for w in h: # recorrela e imprime las URLs
    print w

# Separa un string en una lista
s = "Uno:Dos.Tres-Cuatro"
l = re.split("[:.-]", s)


Otros aspectos
	Funciones anónimas (lambda): permiten definir una función de una instrucción en una línea de código
neto = lambda bruto, iva=21: bruto + (bruto*iva/100) 
print neto(100)         # 121

def suma (n): 
  return lambda x: x + n
f=suma(2)
g=suma(8)
print f(10), g(10) # 12, 18
print suma(5)(11)  # 16

	Métodos map, filter y reduce
foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
print filter(lambda x: x % 3 == 0, foo)
# [18, 9, 24, 12, 27]
print map(lambda x: x * 2 + 10, foo)
# [14, 46, 28, 54, 44, 58, 26, 34, 64]
print reduce(lambda x, y: x + y, foo)
# 139

	Decoradores: permiten cambiar el comportamiento dinámico de una función
def check(f):
  def wrapper(*args, **kwargs):
    if 0 in args:
      return None
    else:
      return f(*args, **kwargs)
  return wrapper
    
@check
def inv(*args):
  return [1.0/x for x in args]
  
print(inv(1,2,3))
print(inv(1,0,3)) # None

	Iteradores
# Iterador implícito en el for
for i in "papanatas":
  print i,        # p a p a n a t a s
  
# Iterador explícito
it = iter("papanatas")
it.next()  # p
it.next()  # a
it.next()  # p
it.next()  # a
it.next()  # n
it.next()  # a
it.next()  # t
it.next()  # a
it.next()  # s
it.next()  # Error

	Generadores
a = xrange(1000000)           # a no es una lista
b = (n for n in a if n%2==0)  # b no es una lista
print b   # <generator object <genexpr> at 0xb77c939c>
for i in b: print i,  # 2 4 6 8 10 ...

def generador():
    i = 0       
    while True:     # un iterador infinito
        yield i     # devuelve i en este punto
        i = i + 1    
mi_gen = generador() # creamos el generador
mi_gen.next()        # 0
mi_gen.next()        # 1
mi_gen.next()        # 2

	Métodos especiales:
class miclase:
  def __init__(self, n1, n2):
    self.n1 = n1
    self.n2 = n2
  # Representación del objeto como string
  def __str__(self):  
    return "Soy un miclase con: n1="
            +str(self.n1)+", n2="+str(self.n2)
  # Permite asignar nuevos atributos
  def __setattr__(self, name, val):  
    self.__dict__[name] = val
  # Se llama con atributos no conocidos
  def __getattr__(self, name):   
    return "No se lo que es "+name
o = miclase(2, 5)
print o    # Soy un miclase con: n1=2, n2=5
o.n3 = 5
print o.n3 # Imprime "5"
print o.n4 # Imprime "No se lo que es n4"


Subprocesos
El módulo subprocess permite lanzar subprocesos, por ejemplo, comandos del SO
import subprocess
# Ejecuta el comando df -h (sintaxis de línea de comandos)
subprocess.call("df -h", shell=True)  
# Ejecuta ls /usr/ppp, redireccionando la salida estándar
# y de error. El código de salida a ret
ret=subprocess.call(["ls", "/usr/ppp"],
                     stdout=open("/dev/null","w"),
                     stderr=subprocess.STDOUT)
# Ejecuta df -h; la salida estándar va al objeto p 
p=subprocess.Popen(["df", "-h"], stdout=subprocess.PIPE)
# Lee e imprime las líneas de la salida de df -h
out = p.stdout.readlines()
for line in out:
   print line,


Otros módulos de interés
	os
	Uso de funcionalidades dependientes del SO	os.getlogin() nombre de login del usuario
	os.getloadavg() carga media del sistema
	os.getcwd() obtiene el directorio actual
	os.chdir(path) cambia el directorio actual a path
	os.listdir(path) lista de todas las entradas del directorio path


	os.path
	Manipulación de ficheros y/o directorios	os.path.isfile(path) True si path es un fichero regular
	os.path.split(path) Divide path en directorio+fichero
	os.path.splitext(path) Divide path en nombre_fichero+ extensión
	os.path.getsize(path) Devuelve el tamaño de path


	glob
	Expansión de nombres de ficheros estilo UNIX (globbing)	glob.glob(expr) Lista de ficheros indicados por expr (puede contener comodines)


	shutil
	Operaciones de alto nivel con ficheros	shutil.copy(src, dst) Copia el fichero src al fichero o directorio dst
	shutil.move(src, dst) Mueve recursivamente un fichero o directorio


	tempfile
	Genera ficheros y directorios temporales	tempfile.NamedTemporaryFile() Crea un fichero temporal con nombre


	optparse
	Parsea las opciones en línea de comandos (reemplazado por argparse)
	gzip, bz2, zipfile, tarfile
	Manejo de fichero comprimidos
	sys
	Parametros y funciones dependientes del sistema	sys.argv Lista de argumentos en línea de comandos (sys.argv[0] es el nombre del script)
	sys.exit([code]) Termina el script con código de salida code


Ejemplos
	En un directorio, renombra *.xml a *.html
import os.path, glob, shutil, optparse
def main():
    p = optparse.OptionParser(description="Renombra XML a HTML",
                              usage="%prog [directory]")
    options, args = p.parse_args()
    if len(args) == 1:
        # Chequea que sea un directorio
        if not os.path.isdir(args[0]):
            print args[0] + " no es un directorio"
            sys.exit(1)
        try:
            os.chdir(args[0]) # Cambia al directorio
            # Recorre los ficheros .xml
            for f in glob.glob("*.xml"):
                # Construye el nuevo nombre y renombra los ficheros
                new = os.path.splitext(f)[0] + ".html"
                shutil.move(f, new)
        except:
            print "Hubo un problema ejecutando el programa."
    else:
        p.print_help()
if __name__ == "__main__":
    main()

	Muestra información sobre un proceso en ejecución
from subprocess import Popen, PIPE
proc = raw_input("Proceso a chequear: ")
try:
    # Ejecuta el comando ps y obten la salida
    output = Popen("ps -edf | grep "+proc,shell=True,stdout=PIPE)
    procs = output.stdout.readlines()
    for procinfo in procs:
        # Separa la salida en campos
        info = procinfo.split()
        # Muestra los resultados
        print "\n\
        Ejecutable:\t", info[-1], "\n\
        Propietario:\t", info[0], "\n\
        PID:\t\t", info[1], "\n\
        PPID:\t\t", info[2], "\n\
        Hora inicio:\t", info[4], "\n"
except:
    print "Hubo un problema ejecutando el programa."

	Realiza acciones sobre un tar, seleccionándolas de un menú
import tarfile, sys
try:
  f = True
  while f:
    # Abre el fichero tar (especificado como argumento)
    tar = tarfile.open(sys.argv[1], "r")

    # Presenta el menú y obtiene la selección
    selection = raw_input("""
    Selecciona
       1 para extraer un fichero
       2 para mostrar información sobre un fichero en """ 
         + sys.argv[1] + """
       3 para listar los ficheros de """ + sys.argv[1] + 
       """
       4 para terminar""" + "\n")
    # Realiza la acción en función de la selección
    if selection == "1":
      filename = raw_input("Indica el fichero a extraer:  ")
      tar.extract(filename)
    elif selection == "2":
      filename = raw_input("Indica el fichero a inspeccionar:  ")
      for tarinfo in tar:
        if tarinfo.name == filename:
          print "\n\
          Nombre:\t", tarinfo.name, "\n\
          Tamaño:\t", tarinfo.size, "bytes\n"
    elif selection == "3":
      print tar.list(verbose=True)
    elif selection == "4":
      f = False
    else:
        print "Selección incorrecta"
except:
    print "Hubo un problema ejecutando el programa."


Referencias
	Python Official Website: página principal de Python
	Python Documentation: documentación diversa, tutoriales, etc.
	The Python tutorial: un buen sitio para empezar
	The Python Standard Library: la librería estándar
	Módulos útiles
	Índice alfabético de módulos
	Python para todos: tutorial en castellano


Tomás Fernández Pena 2015-09-30
Subsecciones
	Perl	Ejecución de un script Perl
	Tipos de datos en Perl
	Control de flujo	Lazos
	Condicionales
	Subrutinas


	Expresiones regulares
	Ejemplos
	Referencias


	Ruby	Tipos de datos en Ruby
	Control de flujo	Lazos
	Condicionales
	Funciones


	Expresiones regulares
	Ejemplos
	Referencias


 Introducción a Perl y Ruby

 Perl
Principales aplicaciones de Perl:
	Administración de sistemas
	Desarrollo web
	Programación en red
	Desarrollo de GUI
	…

Algunas características
	Combina características de shell, awk y sed con otros lenguajes de alto nivel
	Soporte de distintos paradigmas de programación (imperativa, orientada a objetos y funcional)
	Potente sistema de procesamiento de texto mediante expresiones regulares
	Enorme colección de módulos disponibles


Ejecución de un script Perl
	Directamente en la línea de comandos:
# Renombra *.txt a *-2010.txt
$ perl -e 'foreach (<*.txt>) 
>  { s/\.txt$//; rename("$_.txt", "$_-2010.txt") }'

	En un script
#!/usr/bin/perl
use strict;   # Exige predeclarar las variables (my)
use warnings; # Avisa de posibles errores
#
# Abre el fichero de contraseñas y lee cada línea.
my $filename = "/etc/passwd";  # Nombre del fichero
open(FILE, "<", $filename)     # Abre el fichero (solo lectura)
  or die "No puedo abrir: $!"; # Termina si falla  
while(my $line = <FILE>) {     # Lee cada línea
    print $line;
}
close(FILE);                  # Cierra el fichero


Tipos de datos en Perl
	Escalares (números o strings)
$a = "manzanas";
$b = "peras";
print $a." y ".$b."\n"; # Muestra "peras y manzanas"
print "$a y $b\n";      # Muestra "peras y manzanas"

	Arrays
@frutas = ("naranjas", "limones", "uvas");
print $frutas[2];       # uvas
($n, $l) = @frutas;     # $n="naranjas", $l="limones"
push(@frutas, "cocos"); # $frutas[3] = "cocos"
$c = pop(@frutas);      # $c = "cocos"
$nf = scalar(@frutas);  # $nf = 3
$fr = "@frutas";        # $fr = "naranjas limones uvas"
@fo = split(/ /, $fr);  # @fo = ("naranjas", "limones", "uvas")

	Mapas (arrays asociativos)
%edad_de = {
    Eva  => 23,
    Ana  => 19,
    Oscar => 41
}
print $edad_de{Ana};    # Imprime 19
$edad_de{Eva}=18;       # Cambia un valor
$edad_de{Juan} = 26;    # Añade un elemento al mapa

	Variables especiales	$_ Variable por defecto (la mayoría de las funciones de Perl toman $_ como argumento por defecto)
	@ARGV array con los argumentos de la línea de comandos
	%ENV Mapa con las variables de entorno


Control de flujo
Lazos
foreach (@frutas) { # Recorre el array
    print $_."\n";  # Imprime un elemento por
                    # línea. El punto concatena
}                   # dos strings.

print "\nAñade más frutas ";  # Imprime un mensaje
$a = <STDIN>;                 # Lee de la entrada estándar
chop $a;                      # y elimina el \n 
while ( $a ) {      # Si la entrada no está vacía 
    push(@frutas, $a);  # añádela al array
    $a = <STDIN>; chop $a;    # y lee una nueva entrada
}


Condicionales
if ( not $tengo_manzanas ) {      
  compra(\@frutas,"manzanas" ); # El array se pasa por 
}                               # referencia
Alternativa:
unless ($tengo_manzanas) {
  compra(\@frutas,"manzanas");
}
También es válido:
compra(\@frutas,"manzanas") if not $tengo_manzanas;

Subrutinas
	Los parámetros se recogen en @_

sub compra {
    ( $array, $string ) = @_; # Los parametros se recogen 
                              # como escalares
    push(@$array, $string);   # La referencia se convierte 
                              # a array
}


Expresiones regulares
             # Sin argumentos, lee la entrada estandar
while(<>) {  # con argumentos, usa estos como nombres 
             # de ficheros y los lee línea a línea
  print if /http:\/\//; # Muestra las líneas con http://
  print if s/ttx/txt/ig; # Muestra las líneas con "ttx"
                         # y hace el cambio por "txt"
             # g=global, i=case insensitive
}

$string = "oCme mas futra";
$string =~ s/oCme/Come/;  # =~ Aplica sustitución a $string
$string =~ s/futr/frut/;
print $string; # Imprime "Come mas fruta"


Ejemplos
	Muestra las terminaciones de los ficheros del directorio actual
#!/usr/bin/perl
use strict; 
use warnings;
foreach (glob("*")) {       # Recorre los ficheros
    my @file = split(/\./); # Los separa por .
    my $term = pop(@file);  # Extrae el último elemento
    print "$term\n";
}

	En un directorio, renombra *.xml a *.html
#!/usr/bin/perl
use strict; 
use warnings;
unless (scalar(@ARGV) == 1) {
  print "Necesito un directorio como argumento\n"; exit 1;
}
if( not -d $ARGV[0] ) {
  print "$ARGV[0] no es un directorio\n"; exit 1;
}
# Cambia al directorio
chdir $ARGV[0]; 
# Recorre los ficheros .xml         
foreach my $file (glob "*.xml") { 
  # Construye el nuevo nombre
  my $new = substr($file, 0, -3) . "html";
  # Renombra los ficheros
  rename $file, $new;
}

	Lee un fichero de texto numerando las líneas no vacías
#!/usr/bin/perl
use strict; 
use warnings;
open(my $fichero, "<", "f.txt") 
     or die "No puedo abrir f.txt:$!";
my $nl="001"; # Entero de tres dígitos
while(<$fichero>) {
  if(!/^$/) {        # Sólo las líneas no vacías
    print "$nl $_";  # Pon un número de línea
    $nl++; 
  }
  else {
    print "$_";      # Línea vacía sin número
  }
}

	Script para añadir usuarios al sistema
use strict; use warnings;
# Módulo para leer parámetros de entrada
use Getopt::Long;  
my $addusr = "/usr/sbin/adduser";
my $nombre=""; my $apellido="";
# Obtiene los parámetros
GetOptions("nombre=s" => \$nombre, 
     "apellido=s" => \$apellido ) or uso(); 
# Comprueba los parámetros sean correctos
if( not $nombre or not $apellido ) {     
    uso();
}
if ( $nombre !~ /^[a-zA-Z]+$/) {         
    uso("El nombre debe ser alfabético");
}
if ( $apellido !~ /^[a-zA-Z]+$/) {  
    uso("El apellido debe ser alfabético");
}
# Construye el username 
my $username = lc( substr($apellido, 0, 1) . $nombre);  
# Directorio HOME 
my $home     = "/home/$username";
# Comando a ejecutar
my $comando = qq($addusr --home $home --disabled-password \\
            --gecos "$nombre $apellido" $username);
system $comando; # Ejecuta el comando

# Error e información de uso
sub uso {
  my ($msg) = @_;      # Recogo los parámetros
  if ($msg) {          # Si se pasa un mensaje de error, 
     print "$msg\n\n"; # lo muestra
  }
  print "Usar: $0 --nombre Nombre --apellido Apellido\n";
  exit;
}


Referencias
	The Perl Directory: página principal de Perl
	Perl programming documentation: extensa documentación
	Comprehensive Perl Archive Network: módulos y documentación de Perl
	The CPAN search site: para buscar en el CPAN


 Ruby
Lenguaje dinámico, de propósito general, creado a mediados de los 90 por Yukihiro “Matz” Matsumoto
	Expresiones regulares nativas similares a las de Perl
	Soporte de múltiples paradigmas: imperativo, orientado a objetos y funcional
	``Todo’’ es un objeto
	Amplia librería estándar

Ejemplo sencillo:
#!/usr/bin/ruby
=begin
Abre y lee un fichero
Se usa un bloque (entre do - end)
El identado no es necesario
El fichero se cierra
automáticamente al acabar el bloque.
=end
File.open("/etc/passwd", "r") do |f1|
  while linea = f1.gets
    puts linea
  end
end    # Fin del bloque

Tipos de datos en Ruby
	Arrays
frutas=[ "naranjas", "uvas", 123, "limones", "uvas" ]
frutas<<"peras"     # Añade un string
frutas.delete(123)
frutas.uniq!        # Elimina elementos duplicados
frutas.insert(2, %w{fresas pomelos}) # Inserta otro array 
                                     # %w -> array de strings 
                                     # sin usar comillas
puts frutas # naranjas,uvas,fresas,pomelos,limones,peras
puts frutas.length  # 5
puts frutas[2][1]   # pomelos
frutas.delete_at(2)
frutas.insert(3, "cerezas", "kiwis")  # Inserta 
frutas.sort! # Ordena ``in-place''
puts frutas  # cerezas, kiwis, limones, naranjas, peras, uvas

	Rangos
nums = -1..9
puts nums.include?(10) # false (10 no en el rango)
puts nums === 0        # true (0 en el rango)
puts nums.first        # -1
puts nums.last         # 9
puts nums.to_a         # [-1,0,1,2,3,4,5,6,7,8,9]
puts nums.to_s         # "-1..9"
array = nums.reject {|i| i < 7}
puts array             # [7, 8, 9]

	Arrays asociativos
edad_de = {'Eva'=>23, 'Ana'=>19, 'Oscar'=>41}
puts edad_de['Ana']     # Imprime 19
edad_de['Eva'] = 18     # Cambia un valor
edad_de['Juan'] = 26    # Añade un elemento
edad_de.delete('Oscar') # Borra un elemento


Control de flujo
Lazos
frutas=["naranjas", "uvas"]

# Bloque usando do-end
frutas.each do |f|
  puts "#{f}:#{f.length}"  # naranjas:8 
end            # uvas:4

print "Añade otra fruta: "
nf = gets.chomp    # Lee stdin y elimina el \n
while nf != ""     # Si la entrada no está vacía
  frutas<<nf.to_s  # añádela a la lista
  print "Añade otra fruta: "
  nf = gets.chomp
end

# Bloque usando llaves
3.times { |i| puts i }   # 0, 1, 2


Condicionales
print "Introduce un entero: "
x = gets.chomp.to_i
if x < 0
  x = 0  
  puts "Negativo cambiado a 0"
elsif x == 0
  puts "Cero"
else
  puts "Positivo"
end
# Forma unless
unless x == 0 
  puts x
end
# Case
scale = 8
case scale
  when    0: puts "lowest"
  when 1..3: puts "medium-low"
  when 4..5: puts "medium"
  when 6..7: puts "medium-high"
  when 8..9: puts "high"
  when   10: puts "highest"
  else       puts "off scale"
end


Funciones
# Argumento con valor por defecto
def compra(fr, nf="manzanas")
  fr<<nf
end
# Número de argumentos variable
def compram(fr, *nf)
  # Recorro todos los argumentos
  nf.each { |f| fr<<f }
end

frutas=[]
# Los paréntesis no son obligatorios
compra frutas, "peras"
# Usa el valor por defecto
compra(frutas)
# Usa múltiples argumentos
compram(frutas, "limones", "naranjas")
puts frutas   # peras, manzanas, limones, naranjas


Expresiones regulares
# Comprueba direcciones de e-mail
print "Introduce un e-mail: "
s = gets.chomp
if /\w+@\w+\.\w+((\.\w+)*)?/.match(s)
  puts "Dirección correcta"
end

# Busca URLs en un fichero de texto
# Abre el fichero de solo lectura
# comprobando excepciones
begin
  f = File.open("fich.txt","r")
rescue Exception => msg
  print "No puedo abrir --> ", msg, "\n"
  exit(1)
end
# Expresión regular a buscar (\s == [:space:])
urlreg = /http:\/\/([^\s]+)/
nl=1
f.each do |l|
  # Busca todas las URLs en la línea actual 
  # e imprimelas
  l.scan(urlreg) { |m| print "Línea #{nl}-><#{m}>\n" }
  nl+=1
end
f.close
# Corrige un string
s = "oCme más futra"
s.gsub!("oCme", "Come")
s.gsub!("futr", "frut")
puts s  # Imprime "Come más fruta"
# Separa un string en una lista
s = "Uno:Dos.Tres-Cuatro"
l=s.split(/[:.-]/)


Ejemplos
	En un directorio, renombra *.xml a *.html
# Módulo con utilidades para ficheros
require 'fileutils'
# Comprueba argumentos
if ARGV.length < 1
  puts "Necesito un directorio como argumento"
  exit
end
dir=ARGV[0]

# Chequea que sea un directorio
unless File.directory?(dir)
  puts dir+" no es un directorio"
  exit
end
# Recorre los ficheros .xml
begin
  # Cambia al directorio
  FileUtils.cd(dir)
  Dir.glob("*.xml") do |f|
    # Construye el nuevo nombre  
    new = File.basename(f, ".xml")+".html"
    # Renombra los ficheros
    File.rename(f, new)
  end
rescue Exception => msg
  puts "Error: "+msg
end

	Muestra información sobre un proceso en ejecución
print "Proceso a chequear: "
proc = gets.chomp
begin
  # Ejecuta el comando ps y obten la salida
  output = `ps -edf|grep #{proc}`
  # Separa la salida en campos
  procinfo = output.split()
  
  # Muestra los resultados
  puts "Ejecutable  : #{procinfo[7]}"
  puts "Propietario : #{procinfo[0]}"
  puts "PID         : #{procinfo[1]}"
  puts "PPID        : #{procinfo[2]}"
  puts "Hora inicio : #{procinfo[4]}"
rescue Exception => msg
  puts "Error: "+msg
end

	Busca recursivamente ficheros que cumplen un patrón
# Módulo adicional
require 'find'
print "Directorio inicial: "
searchpath = gets.chomp
print "Patrón de búsqueda: "
pattern = gets.chomp
# Busca recursivamente
Find.find(searchpath) do |path|
  # Comprueba si el patrón corresponde con el fichero
  if File.fnmatch(pattern, File.basename(path))
    # Muestra el nombre del fichero
    puts  "Fichero             : " +  File.basename(path)
    # Información sobre el fichero
    stat = File.stat(path)
    # Muestra los permisos en octal
    printf("Permisos            : %o\n", stat.mode)
    # Muestra el UID y el GID del propietario
    print "UID del propietario : "
    puts stat.uid
    print "GID del propietario : "
    puts stat.gid
    # Muestra el tamaño del fichero
    print "Tamaño (bytes)      : "
    puts stat.size
    puts "----------------------------------------"
  end
end


Referencias
	Página principal de Ruby
	Ayuda y documentación para Ruby
	Core API docs para Ruby 1.8.7
	Ruby en 20 minutos


Tomás Fernández Pena 2015-09-30


Tema 2: Introducción a los sistemas Linux/Unix
Tomás Fernández Pena
<code>tf.pena@usc.es</code>


	Introducción a Unix y Linux	Historia de Unix	AT&T System V
	Berkeley System Distribution
	Otras versiones
	Versiones comerciales
	Evolución de UNIX


	Sistemas GNU/Linux	Software Libre y Open Source
	Licencia GPL
	Distribuciones de GNU/Linux


	Instalación del sistema y de software	Tipos de servicios
	Virtualización	Virtualización de servidores


	Instalación de Linux Debian	Siguientes pasos en la instalación1
	Cuenta del superusuario
	Elección de contraseña
	Continuación de la instalación
	Particionado del disco
	Filesystem Hierarchy Standard
	Esquemas de particionamiento
	Particionamiento durante la instalación
	Particionamiento manual
	Sistemas de ficheros
	Últimos pasos en la instalación
	Selección de paquetes
	Instalación del gestor de arranque
	Finalización de la instalación
	Logical Volume Management (LVM)
	Configuración del gestor de arranque


	Verificación de la instalación	Verificación del hardware
	Discos duros
	Dispositivos SCSI


	Instalación de software	Instalación desde el código fuente	Librerías compartidas
	El cargador dinámico


	Gestores de paquetes
	Gestión de paquetes en Debian	dpkg
	APT - Advanced Packaging Tools
	dselect, aptitude, tasksel, synaptic
	alien


	Paquetes RPM: RedHat Package Manager	Comando rpm
	YUM - Yellowdog Updater Modified
	APT con RPMs


	Uso de la línea de comandos	El interprete de comandos (shell)
	La línea de comandos
	Comandos básicos
	Variables de shell	Uso de las variables
	Variables de entorno


	Expansiones del shell	Expansión de nombres de ficheros
	Expansión de comandos
	Expansión de llaves
	Expansión de la tilde
	Expansión aritmética
	Eliminación del significado especial


	Redirección de la entrada/salida	Comandos útiles con pipes y redirecciones


	Orden de evaluación	Comando eval


	Ficheros de inicialización de bash


	Programación de scripts de administración	Programación Shell-Script	Ejecución de un script
	Paso de parámetros
	Entrada/salida
	Redirecciones
	Tests
	Estructura if...then...else
	Comando test
	Expresiones	Chequeo de strings
	Chequeo de enteros
	Chequeo de ficheros
	Operadores lógicos con test
	Comando de test extendido


	Control de flujo	Estructura case
	Lazos for
	Bucle while
	Bucle until
	break y continue


	Funciones	Paso de parámetros
	return


	Otros comandos	wait
	trap
	exit


	Referencias indirectas
	Optimización de scripts
	Depuración


	Manejo de ficheros de texto	Expresiones regulares	Comandos grep y sed	grep
	sed (stream editor)
	Indicación de líneas:
	Operador &:
	Comandos desde fichero:
	Más información:


	Expresiones regulares básicas	ER de un sólo carácter
	Repetición


	Expresiones regulares extendidas	Alternancia
	Etiquetado
	Otros caracteres
	Más ejemplos


	Comandos para el procesamiento de textos	Comandos simples	sort
	cut
	paste
	fmt
	tr
	uniq
	join
	split
	head
	tail
	tac, rev
	wc
	nl
	expand
	od


	awk	Funcionamiento básico
	Formas de ejecutar awk
	Estructura de un programa awk
	Manejo de ficheros de texto
	Otras características
	Funciones predefinidas


	Programación en Python	Introducción a Python
	Tipos de datos en Python	Compresión de listas


	Control de flujo	Lazos
	Condicionales
	Funciones	Funciones con argumentos arbitrarios


	Orientación a objetos	Herencia múltiple
	Métodos y atributos privados


	Procesamiento de textos	Expresiones regulares


	Otros aspectos
	Subprocesos
	Otros módulos de interés
	Ejemplos	Referencias


	Introducción a Perl y Ruby	Perl	Ejecución de un script Perl
	Tipos de datos en Perl
	Control de flujo	Lazos
	Condicionales
	Subrutinas


	Expresiones regulares
	Ejemplos
	Referencias


	Ruby	Tipos de datos en Ruby
	Control de flujo	Lazos
	Condicionales
	Funciones


	Expresiones regulares
	Ejemplos
	Referencias


Tomás Fernández Pena 2015-09-30


