Manual de supervivencia en Unix/Linux/Cygwin

26th March 2004

1 Directorios

El directorio raíz se representa por /

El directorio home se representa por ~

El directorio donde estoy trabajando (current directory) por .

El directorio de arriba de donde estoy se representa por ..

El comando para cambiar de directorios es cd

cd ~ va al home de la cuenta. En cygwin de prácticas es /home/calnum

Los directorios se pueden denominar por su camino absoluto /home/calnum/pepe/p1

Si estoy en /home/calnum por ejemplo puedo designar los directorios por su nombre relativo, por ejemplo ls ./pepe/p1

cd ../../p2 sube dos veces y baja a p2

2 Comandos

pwd Escribe directorio donde estoy

cat fich Lista fichero fich en pantalla

mkdir midir Crea directorio midir

rmdir midir Borra directorio midir si está vacío

ls midir Lista ficheros en el directorio midir

ls -l midir Lista dando detalles

ls -a midir Lista ficheros que empiezan por .

mv dir1/fich1 dir2/ Mueve(sin copiar) fich1 de dir1 a dir2

mv dir1/fich1 dir2/fic2 Mueve fich1 de dir1 a dir2 y le cambia de nombre a fich2

cp dir1/fich1 dir2 Copia fich1 a dir2

cp -r dir1 dir2 Copia dir1 de forma recursiva (con todos los directorios y ficheros a dir2

cp fich A: copia fichero fich en diskette A: (solo Cygwin)

rm fich Borra fichero fich

rm -r dir Borra directorio *dir* de forma recursiva(sirve para borrar directorios no vacíos con todos los ficheros y directorios que contengan).

less hace que un comando imprima solo una pantalla, y se espere a que se haga ENTER para imprimir la siguiente. Es util en listados muy largos. se utiliza de la forma

cat fich/less

ls dir/less

Para ficheros my largos es util el saber el principio y el final sin editarlos. Esto se cionsigue con

tail fich Escribe las ultimas líneas en pantalla.

head fich Escribe las primeras líneas en pantalla

La salida de un ejecutable se puede redireccionar a un fichero en vez de la pantalla.

Si queremos que el ejecutable prog.exe realice la salida en sal.txt hacemos

prog.exe>sal.txt

La desventaja es que hay que entrar los datos a ciegas pues no se ven en pantalla las salidas del programa pidiendonos datos. Esto se evita poniendo los datos en un fichero y redireccionando la entrada al fichero con <. Si ponemos los datos en *input.dat* ejecutaríamos el programa como

prog.exe<input.dat>sal.txt

tar -zxvf fich.tgz Extrae los ficheros de un archivo coprimido .tgz

./myprog& Ejecuta myprog en el background(sin bloquear la pantalla)

g++ myprog.cpp -o myprog compila myprog.cpp creando el ejecutable myprog

make Ejecuta los comandos en el fichero Makefile