
Comandos Linux

Jorge Juan <jjchico@gmail.com> 2014-17

Usted es libre de copiar, distribuir y comunicar públicamente la obra y de hacer obras derivadas bajo las condiciones de la licencia Attribution-Share alike de Creative Commons.

Puede consultar el texto completo de la licencia en <http://creativecommons.org/licenses/by-sa/3.0/>

Contenidos

- **Generalidades**
- Redirección y tuberías
- Gestión de archivos
- Algunos comandos útiles
- Aplicaciones de terminal

Leyenda

- Contenido nivel medio
- Contenido nivel avanzado

Interfases de usuario UNIX/GNU/Linux

GNOME/KDE/Unity

X-Window

línea de comandos

1970

1985

2000

2020

Curva de aprendizaje

Interfaz de comandos

- Base para otras aplicaciones gráficas
- Alta productividad en muchas tareas
- Acceso a tareas exclusivas
- Curva de aprendizaje pronunciada

Shell: intérprete de comandos

UNIX

Shell: intérprete de comandos

- Tipos de shells:
 - /bin/sh: shell original de UNIX
 - **/bin/bash**: Bourne again shell. (/bin/bash)
 - /bin/csh: C shell
 - Otros: tcsh, ksh, ...
- Interpreta los comandos y ejecuta, devolviendo el resultado

Acceso a comandos

- Fuera del entorno gráfico
 - Ctrl-Alt-FX
 - tty1, tty2, ...
- Dentro del entorno gráfico
 - Terminales virtuales

Formato de la línea de comandos

- Comando: archivo ejecutable
 - /bin, /usr/bin, /usr/local/bin, /sbin, /usr/sbin, /usr/local/sbin
- Formato:
 - <comando> [OPCIONES] [ARGUMENTOS]
- [OPCIONES] pueden ser:
 - Letras precedidas del símbolo '-'
 - Palabras precedidas de los símbolos '--'
- [ARGUMENTOS]: nombres de archivos o cualquier otro dato a pasar al programa.

```
$ ls -l /home
$ ls --human-readable /home
```

Caracteres especiales

- Separadores
 - Espacio: separa parámetros
 - Enter: ejecuta comandos
- Comodines: expansión de nombres de archivos
 - *: representa cualquier cadena de caracteres.
 - ?: representa cualquier carácter simple.
 - [<rango>]: cualquier carácter en <rango>.
- Escape:
 - \ " ' `
- Otros
 - # < > () { } \$ & [[]]

Comodines

```
$ ls
cap1 cap2 cap3 suma.c resta.c

$ ls c*
cap1 cap2 cap3

$ ls cap?
cap1 cap2 cap3

$ ls *.c
suma.c resta.c

$ cp "Mis Documentos" /tmp
$ cp 'Mis Documentos' /tmp
$ cp Mis\ Documentos /tmp
```

Secuencias de control del terminal

- Permiten enviar señales los programas ejecutados bajo el control del terminal
 - Ctrl-C: Terminar
 - Ctrl-Z: Suspende
 - Ctrl-D: Fin de archivo
 - Ctrl-V: próximo carácter es literal (escapar sec. de control)

```
$ find / carta.txt
<Ctrl-C>

$ cat
hola
hola
<Ctrl-D>
```

Control de trabajos

- Control de trabajos
 - Ctrl-Z: (desde el terminal) detiene trabajo en curso
 - bg/fg: enviar a segundo/primer plano
 - '&': (al final del comando) ejecuta en segundo plano
 - jobs: lista de trabajos del terminal

Comandos de ayuda

- man: páginas de manual. Información detallada sobre cada comando y sus opciones
 - 'q' para salir.
- info: es similar a 'man', más didáctico, GNU.
- whatis: breve descripción de cada comando.
- apropos <término>: comandos relacionados
- <comando> --help: ayuda básica

```
$ ls --help
...
$ man ls
...
$ info sed
...
$ whatis passwd
```

Localización de comandos

- Comandos de propósito general
 - /bin, /usr/bin, /usr/local/bin
- Comandos de administración
 - /sbin, /usr/sbin, /usr/local/sbin
- Comandos del usuario
 - ~/bin (si existe)
- which: localiza un comando
- whereis: localiza un comando, página de manual, etc.

```
$ which ls
/bin/ls

$ ls /*bin /usr/*bin | wc -l
3294
```


Trucos

- Copia/pega rápido en X-Window
 - Copiar: click/doble click izquierdo + arrastrar
 - Pegar: click medio en punto de destino
- Copia/pega en terminal
 - Copiar: Ctrl+Shift+C. Pegar Ctrl+Shift+V
- “cd” a carpeta desde el gestor de archivos
 - cd + arrastrar carpeta al terminal + ENTER
- Limpiar terminal
 - clear, Ctlr-L

Contenidos

- Generalidades
- **Redirección y tuberías**
- Gestión de archivos
- Algunos comandos útiles
- Aplicaciones de terminal

Redirección Entrada/salida estándar


```
$ ls dir.txt list.txt
ls: no se puede acceder a list.txt: No existe el fichero ó directorio
dir.txt
```

Redirección de la salida estándar a un archivo

- >: redirección a un archivo nuevo o borra el anterior
- >>: redirección a un archivo nuevo o añade al anterior
- 2>, 2>>: igual, pero para la salida de error
- &>, &>>: igual pero para ambas salidas

cat: lee un archivo o la entrada estándar y copia a la salida estándar

Redirección de la salida estándar a un archivo

```
$ ls /home > dir.txt
$ cat dir.txt
ana
jorge

$ ls /etc > etc.txt
$ less etc.txt

$ ls dir.txt list.txt 2> error.txt
dir.txt
$ cat error.txt
ls: no se puede acceder a list.txt: No existe el fichero ó directorio

$ ls dir.txt list.txt > out.txt 2> error.txt
$ cat out.txt
dir.txt
$ cat error.txt
ls: no se puede acceder a list.txt: No existe el fichero ó directorio
```

Redirección de la salida estándar a un archivo

```
$ cat > lista.txt
leche
galletas
zumo
pañales
Ctrl-D
$ cat lista.txt
leche
galletas
zumo
pañales
```


```
$ cat >> lista.txt
chocolate
Ctrl-D
$ cat lista.txt
leche
galletas
zumo
pañales
chocolate
```

Redirección de la entrada estándar desde un archivo

- <: redirección desde un archivo

```
$ cat < lista.txt
leche
galletas
zumo
pañales
chocolate

$ cat lista.txt
leche
galletas
zumo
pañales
chocolate
```


Archivos de dispositivo

- /dev/null
 - escritura: elimina lo que se escribe
 - lectura: proporciona "fin de archivo"
- /dev/zero
 - escritura: elimina lo que se escribe
 - lectura: proporciona infinitos "ceros"
- Otros
 - /dev/sdXX: discos y particiones
 - /dev/dsp: salida de sonido
 - /dev/urandom: generador de números pseudo-aleatorios
 - /dev/ttyXX: terminales
 - /dev/pts/X: pseudo-terminales
 - /dev/cdrom: CD o DVD

Archivos /dev/null y /dev/zero

```
# Descarta la salida de un comando
$ ls /etc/fstab > /dev/null

# También la salida de error
$ ls /etc/fstab &> /dev/null

# Crea un archivo vacío o elimina su contenidos
$ cat /dev/null > dir.txt

# Mantiene ocupado al sistema
$ cat /dev/zero > /dev/null
Ctrl-C
```

Tuberías (pipes)

- Conecta la salida estándar de un comando con la entrada estándar de otro
- Permite concatenar comandos sin crear archivos intermedios
- Una de las claves de UNIX
- Especialmente útil con filtros
 - sort: ordena archivos de texto plano
 - wc: cuenta líneas, palabras y caracteres
 - grep: muestra líneas que concuerdan con un patrón
 - ...

Tuberías


```
$ cat lista.txt  
leche  
galletas  
zumo  
pañales  
chocolate
```

```
$ cat lista.txt | sort  
chocolate  
galletas  
leche  
pañales  
zumo
```

```
$ cat lista.txt | sort -r | less  
...
```


Los mil usos de “cat”


```
$ cat > lista.txt  
$ cat >> lista.txt  
$ cat lista.txt  
$ cat carta.txt > carta-2.txt  
$ cat bloque1 bloque2 bloque3 > bloques  
$ cat /dev/zero > /dev/sdd1  
$ cat /dev/cdrom > imagen.iso  
$ cat sound_of_silence.wav > /dev/dsp  
$ cat /dev/urandom > /dev/dsp  
$ cat lista.txt | tr A-Z a-z
```

Contenidos

- Generalidades
- Redirección y tuberías
- **Gestión de archivos**
- Algunos comandos útiles
- Aplicaciones de terminal

Gestión de archivos

- Carpeta de trabajo
 - pwd
- Ruta absoluta: respecto a la carpeta raíz
 - Comienza con "/"
- Ruta relativa: respecto a la carpeta de trabajo (\$PWD)
 - Comienza sin "/"
 - <ruta> = \$PWD/<ruta-relativa>
- Abreviaturas:
 - '.' carpeta actual
 - '..' carpeta superior
 - '~' carpeta del usuario
 - '~user' carpeta del usuario 'user'

Gestión de archivos

```
$ pwd
/home/usuario
$ ls /etc/fstab
/etc/fstab
$ cd /etc
$ ls fstab
fstab
$ cd
$ ls ../../etc/fstab
../../etc/fstab
$ ls fstab
ls: no se puede acceder a fstab: No existe el fichero ó directorio
```

Gestión de archivos

ls

- Para listar los ficheros contenidos en una carpeta (directorio) se usa el comando 'ls' (list).
- Si no se le proporciona argumentos muestra contenido de la carpeta actual.
- La opción -a lista también los archivos ocultos.
- La opción -l ofrece información adicional.
- No confundir con “sl”

```
$ ls -la
...
```

Gestión de archivos

cd

- El comando 'cd' (*change directory*) permite cambiar la carpeta actual.

```
$ cd Documentos
$ cd Documentos/asignaturas/ced/tema01
$ cd /etc
$ cd ../tema02/ejercicios
$ cd -
$ cd ~jose/Imágenes
$ cd ~
$ cd $HOME
```

Gestión de archivos

cp, mv

- El comando 'cp' (*copy*) permite copiar archivos y carpetas
- El comando 'mv' (*move*) permite mover archivos y carpetas.
 - Si el destino es una carpeta: copia/mueve el archivo a la carpeta con el mismo nombre.
 - Si el destino no es una carpeta: copia el archivo cambiando el nombre (¡si el destino existe es destruido!)

```
$ cp carta.txt documentos/
$ cp video.ogv Vídeos/vacaviones.ogv
$ cp -r practicas-pgpi archivo/curso_2014-15/
$ mv practicas-pgpi archivo/curso_2014-15/
$ mv carta.txt carta_ana.txt
```

Gestión de archivos

rm, rmdir, mkdir

- 'rm' (*remove*) borra archivos y carpetas.
- 'rmdir' borra carpetas.
- 'mkdir' (*make directory*) crea subcarpetas.

```
$ rm carta.txt  
$ rm -r documentos/asignaturas/ced  
$ rmdir Vídeos/vacaciones.old  
$ mkdir copias_seguridad  
$ mkdir -p documentos/asignaturas/ced
```

Contenidos

- Generalidades
- Redirección y tuberías
- Gestión de archivos
- **Algunos comandos útiles**
- Aplicaciones de terminal

Comandos útiles

- Principios de diseño
 - Un comando para cada tarea
 - Una tarea para cada comando
 - Todo comando lee/escribe en la entrada/salida estándar de forma predeterminada
 - Se facilita la interconexión de comandos
 - Si todo va bien, no se informa
 - El usuario es inteligente: (casi)nunca se pide confirmación
 - El usuario tiene prisa: nombres cortos
 - El usuario sabe mecanografía
- Do you speak UNIX?

More or less

- more, less, hexdump (hd), strings
 - ¡¡¡ 'q' para salir !!!

```
$ more lista.txt
...

$ less lista.txt
...

$ find . -name '*.png' | less
...


$ hd /bin/ls | less
...

$ strings /bin/ls | less
```

Tee


```
$ make | tee make.log  
...
```


Buscar

- find, locate

```
$ find . -name '*.txt' -a -newer lista.txt  
...  
$ locate '*.wav' | less  
...
```


Comparar

- cmp, diff, patch

```
$ cmp lista1.txt lista2.txt
...
$ diff lista1.txt lista2.txt
...
$ diff -u lista.txt lista2.txt > diff2.txt
$ diff -u lista.txt lista3.txt > diff3.txt
...
$ patch lista.txt diff2.txt
...
$ patch lista.txt diff3.txt
...
$ cat diff2.txt diff3.txt | patch lista.txt
```

Renombrar

- rename, ...

```
$ rename 's/JPEG$/jpg/' *.JPEG
...
```

Comprimir/descomprimir

- gzip, gunzip, zcat, zless

```
$ gzip lista.txt

$ gzip -l lista.txt.gz
 compressed uncompressed  ratio uncompressed_name
 165 197 30.5% lista.txt

$ zcat lista.txt.gz
leche
zumo
mantequilla
...

$ zless lista.txt.gz
...

$ gunzip lista.txt.gz
```

Comprimir/descomprimir

- tar (tape archiver): empaqueta un conjunto de archivos en un archivo único (archivador) manteniendo la información de propiedades y permisos de cada uno.
 - Opción “z”: comprime con gzip
 - Opción “c”: crea un nuevo archivo
 - Opción “x”: extrae archivos

```
$ tar zcvf documentos.tar.gz docs
...

$ tar zxvf documentos.tar.gz
...
```

Discos

```
$ mount
...

$ df -h
...

$ du Documentos
...

$ du -sh /home/paco
...
```

Información del sistema

- whoami, who, w, uptime, uname

```
$ whoami
jjchico

$ who
jjchico  :0 2014-11-18 09:35 (:0)
jjchico  pts/6 2014-11-18 09:35 (:0)

jjchico@valhalla:~ $ w
 12:08:01 up 3 days, 16:09,  5 users,  load average: 0,08, 0,13, 0,14
USUARIO  TTY DE LOGIN@  IDLE JCPU PCPU WHAT
jjchico  :0 :0 09:35  ?xdm? 27:52  0.13s init --user
jjchico  pts/6 :0 09:35 2:31m 0.07s  0.07s bash

jjchico@valhalla:~ $ uptime
 12:08:04 up 3 days, 16:09,  5 users,  load average: 0,08, 0,13, 0,14

$ uname -a
Linux valhalla 3.13.0-39-generic #66-Ubuntu SMP Tue Oct 28 13:30:27 UTC
2014 x86_64 x86_64 x86_64 GNU/Linux
```

Cronometrar: time

```
pi@raspbmc:~$ time find /media/bigdisk/Películas -name "*.avi" | wc -l
103

real 0m2.098s
user 0m0.030s
sys 0m0.070s
```

Monitorizar: watch

```
$ watch w
...

$ watch df -h
...

$ watch 'df -h | grep home'
...

$ watch
...

$ watch cat /proc/interrupts
...

$ watch -n 0 "cat /proc/interrupts | grep '^ *[0-9]*: '"
...
```

Filtros

- sort
- grep
- tr
- uniq
- head / tail
- sed (avanzado)
- awk (avanzado)

```
$ wget http://www.gnu.org/licenses/gpl.txt
...
$ cat gpl.txt |
tr -sc A-Za-z '\012' |
sort |
uniq -c |
sort -nr |
head
 309 the
 210 of
 177 to
 171 a
 138 or
 106 you
 97 work
 91 that
 91 and
 76 in
```

Filtros

Expresiones regulares

- Especifican patrones para localizar texto en archivos.
- Usadas por filtros como grep, sed, awk, ...
- Expresiones
 - '.' cualquier carácter
 - '[...], [^...]' uno de varios caracteres o rangos
 - '*' cero o más caracteres iguales al anterior
 - '+' uno o más caracteres iguales al anterior
 - '^' principio de la línea
 - '\$' fin de la línea
 - '\' operación especial
 - '\(...\)' establece marca
 - '\n' referencia a n-ésima marca anterior

Filtros

Expresiones regulares

```
$ wget http://www.gnu.org/licenses/gpl.txt
...
$ grep '[Ss]oftware' gpl.txt | wc -l
26

$ grep '^\[aeiou\].*\1$' /usr/share/dict/spanish
aarónica
...
ozonómetro

$ grep '^\[^aeiou\].*\1$' /usr/share/dict/spanish
baobab
...
zarevitz

$ grep '^t.t.r.$' /usr/share/dict/spanish
tataré
...
tutora
```

Control de procesos

- Comando para el control de procesos
 - ps: listar procesos
 - nice: cambiar prioridad
 - kill/killall: enviar señales

Administración: sudo

- En Ubuntu el acceso al root es “indirecto” por defecto
- Administradores: usuarios en grupo “sudo”
- Acceso: sudo, gksudo, ...


```
$ cat /etc/shadow
cat: /etc/shadow: Permiso denegado
jjchico@chalupa:~$ sudo cat /etc/shadow
[sudo] password for paco:
root:$6$kN8KsP2q$DVdBYsVX0WvGYvhf/:15826:0:99999:7:::
daemon:*:14361:0:99999:7:::
...

$ sudo -s
[sudo] password for paco:
#
```

Paquetes de software

- apt-get, apt-cache → apt

```
$ sudo apt-get install iverilog gtkwave
...

$ sudo apt-get install git gitk git-gui
...

$ apt-cache search control versiones | less
...

$ apt-cache show gitk | less
...

$ apt-get remove gitk
...
```

Paquetes de software

- Actualizar listas de paquetes y distribución

```
$ sudo apt-get update
...
$ sudo apt-get dist-upgrade
...
```

Administración

- adduser, addgroup: crear usuarios y grupos
- chown, chmod, chgrp: gestionar permisos
- mount/umount: conectar/desconectar sistemas de archivos.
- dmesg: muestra mensajes del kernel
- shutdown: detener/reiniciar el sistema

dd: cat con esteroides

- Copia datos de una entrada a una salida
 - A menudo combinado con archivos de dispositivo

```
$ dd if=data.bin of=data_out.bin bs=1M count=10
...

$ dd if=/dev/zero of=zeros.bin bs=1k count=100
...

$ dd if=/dev/urandom of=gabgarbage.avi bs=1M count=10
...

$ dd if=/dev/cdrom of=mydvd.iso bs=4k
...

$ dd if=/dev/zero of=/dev/sdd bs=4k
...
```

Fecha y hora

```
$ date
mar nov 18 11:20:09 CET 2014

$ ntpdate -q hora.rediris.es
...
18 Nov 11:22:50 ntpdate[7845]: ...

$ cal
 Noviembre 2014
su  lu  ma  mi  ju  vi  sa
 1
 2  3  4  5  6  7  8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30
```

```
$ ncal
 Noviembre 2014
lu 3 10 17 24
ma 4 11 18 25
mi 5 12 19 26
ju 6 13 20 27
vi 7 14 21 28
sá 1  8 15 22 29
do 2  9 16 23 30

$ ncal -C feb 1981
 Febrero 1981
lu  ma  mi  ju  vi  sa  do
 1
 2  3  4  5  6  7  8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28

$ ncal -C 1971 | lpr
```

Calcular

- bc, python

```
$ bc -l
3*5
15
pi = 4*a(1)
pi
3.14159265358979323844
radio = 7
perimetro = 2 * pi * radio
area = pi * radio^2
perimetro
43.98229715025710533816
area
153.93804002589986868356
quit
```

```
$ python3
Python 3.5.2 ...
>>> 3*5
15
>>> from math import pi
>>> pi
3.141592653589793
>>> radio = 7
>>> perimetro = 2*pi*radio
>>> area = pi*radio**2
>>> perimetro
43.982297150257104
>>> area
153.93804002589985
>>> Ctrl-D
```

Conexión remota

- ssh, scp, sftp, rsync, wget

```
desktop $ ssh server.home.net
...
server $ scp carta.txt paco@lin1.home.net:Documentos/cartas

server $ wget http://www.gnu.org/licenses/gpl.txt
server $ mv gpl.txt Documentos/licencias
server $ rsync -c -av Documentos backup.home.net:

$ exit
logout
Connection to server.home.net closed.

desktop $ ssh -X office.home.net
...
office $ gnome-calculator &
office $ lowriter
```

Contenidos

- Generalidades
- Redirección y tuberías
- Gestión de archivos
- Algunos comandos útiles
- **Aplicaciones de terminal**

Aplicaciones de terminal

- Editores de texto
 - Editor 'nano':
 - Intuitivo y fácil de utilizar
 - Editor 'vi':
 - Uso muy extendido en sistema UNIX/Linux.
 - Tiene varios modos: modo comando y modo de inserción y modo de línea.
 - Si no se conoce es difícil de utilizar.
 - Potente y rápido

Vi esencial

```
$ vi lista.txt  
...
```


```
galletas  
leche  
~  
~  
~  
~  
~  
~  
~  
~  
"lista.txt" 2L, 15C 1,1
```

MODO INSERCIÓN

Añadir texto
Borrar: Retroceso, Supr
Movimiento: cursores, ...

ESC ↓ ↑ i, a, A, o,
O

MODO VISUAL

Movimiento: O, \$, h, j, k, l, ESP, b, ...
Borrar: x, dd, dw, d+mov, ...
Buscar: /, n, N

: ↓ ↑ ESC
(auto)

MODO COMANDOS

Salvar: w, wq, ...
Salir: wq, q!

Aplicaciones de terminal

- Control de procesos e información del sistema
 - top, htop
- Monitores de red
 - iptraf, nethogs
- Navegadores web
 - lynx
 - w3m
- Clientes de correo electrónico
 - mutt, mail, mpack
- Juegos
 - moon-buggy (ipeligro! muy adictivo)
 - ninvaders

Grabar una sesión de terminal (script)

```
$ script
Script iniciado; el fichero es typescript
$ echo "patatas" >> lista.txt
$ echo "tomates" >> lista.txt
$ cat lista.txt
patatas
$ exit
Script terminado; el fichero es typescript

$ cat typescript
Script iniciado (dom 16 nov 2014 17:54:28 CET)
$ echo "patatas" >> lista.txt
$ echo "tomates" >> lista.txt
$ cat lista.txt
patatas
tomates
$ exit
Script terminado (dom 16 nov 2014 17:55:21 CET)
```

Gestor de terminal (screen)

- Gestiona sesiones de terminal “virtuales”
- Posibilidad de desconectar y reconectar a sesiones desde distintos terminales.
- Posibilidad de tener varias sesiones en un mismo terminal
- Ejemplo: reconectar remotamente (ssh) a procesos largos.

```
# Inicia sesión
screen
# Sale de la sesión
exit
# Lista sesiones
screen -ls
# Desconecta una sesión
screen -d
# Conecta a una sesión
screen [-d] -r
```

```
# Secuencias de control
C-a d # desconecta de la sesión
C-a c # crea nueva sesión
C-a w # lista sesiones
C-a N # cambia a sesión N
```

Gestor de terminal (screen)

```
$ screen
$ sudo apt-get dist-upgrade
[sudo] password for jjchico:
...
$
```

```
$ screen -d -r
$ sudo apt-get dist-upgrade
[sudo] password for jjchico:
...
...
...
```

Ejemplos

- Ordenar alfabéticamente un archivo y empezar por mayúsculas

```
$
```


Ejemplos

-
- Extraer una imagen de un disco
 - Mover una partición a otro disco
 - A otro ordenador (con o sin compresión)