REDIRECCIONES

output (salida estándar)

tee fichero	# output a fichero y a pantalla
> fichero	# output a fichero
>> fichero	# output al final del fichero
> /dev/null	# descarta output

error

2>&1	# error a output
2> fichero	# error a fichero
2>> fichero	# error al final del fichero
2> /dev/null	# descarta error

output y error

2>&1 tee fichero	# ambos a fichero y a pantalla
&> fichero	# ambos a fichero
&>> fichero	# ambos al final del fichero

VARIABLES

variables de entorno

\$PWD	# directorio de trabajo actual
\$OLDPWD	# directorio de trabajo anterior
\$PPID	# identificador del proceso padre
\$HOSTNAME	# nombre del ordenador
\$USER	# nombre del usuario
\$HOME	# directorio del usuario
\$PATH	# rutas búsqueda de comandos
\$LANG	# idioma para los mensajes
\$FUNCNAME	# nombre función en ejecución
\$LINENO	# número de línea actual (del script)
\$RANDOM	# número aleatorio

variables especiales

\$0	# nombre del script
\${N}	# parámetro N
\$\$	# identificador del proceso actual
\$!	# identificador del último proceso
\$@ (como array) ó \$* (como string)	# todos los parámetros recibidos
\$#	# número de parámetros recibidos
\$? # (0=normal, >0=error)	# código de retorno del último comando
shift	# \$1=\$2, \$2=\$3, \${N-1}=\${N}

ARRAYS

declare -a ARRAY	# declaración array
ARRAY=(valor1 valorN)	# asignación compuesta
ARRAY[N]=valorN	# asignación simple
ARRAY=([N]=valorN valorM [P]=valorP)	# asigna celdas N, M y P
\${ARRAY[N]}	# valor celda N
\$ {ARRAY[*]}	# todos los valores

OPERADORES

operadores aritméticos

+	# suma
-	# resta
*	# multiplicación
/	# división
%	# resto
++	# incremento
	# decremento

operadores comparaciones numéricas

numero1 -eq numero2	# numero1 igual que numero2
numero1 -ne numero2	# numero1 distinto que numero2
numero1 -lt numero2	# numero1 menor que numero2
numero1 -le numero2	# numero1 menor o igual que numero2
numero1 -gt numero2	# numero1 mayor que numero2
numero1 -ge numero2	# numero1 mayor o igual que numero2

operadores lógicos

!	# NOT
&& , -a	# AND
, -0	# OR

operadores de ficheros

-e fichero	# existe
-s fichero	# no está vacío
-f fichero	# normal
-d fichero	# directorio
-h fichero	# enlace simbólico
-r fichero	# permiso de lectura
-w fichero	# permiso de escritura
-x fichero	# permiso de ejecución
-O fichero	# propietario
-G fichero	# pertenece al grupo
f1 -ef f2	# f1 y f2 enlaces mismo archivo
f1 -nt f2	# f1 más nuevo que f2
f1 -ot f2	# f1 más antiguo que f2

operadores de cadenas

-n cadena	# no vacía
-z cadena	# vacía
cadena1 = cadena2	# cadena1 igual a cadena2
cadena1 == cadena2	# cadena1 igual a cadena2
cadena1 != cadena2	# cadena1 distinta a cadena2

ENTRECOMILLADO

#! RUTA	# ruta al interprete (/bin/bash)
\carácter	# valor literal del carácter
linea1 \ linea2	# para escribir en varias lineas
'cadena'	# valor literal cadena
"cadena"	# valor literal cadena, excepto \$ ' \

EXPANSIÓN

<pre>[prefijo]{cad1,[,],cadN}[sufijo]</pre>	# = precad1suf precadNsuf
\${VARIABLE:-valor}	# si VARIABLE nula, retorna valor
\${VARIABLE:=valor}	# si VARIABLE nula, asigna valor
\$ {VARIABLE:?mensaje}	# si VARIABLE nula, mensaje error y fin
\${VARIABLE:inicio}	# recorta desde inicio hasta el final
\${VARIABLE:inicio:longitud}	# recorta desde inicio hasta longitud
\${!prefijo*}	# nombres de variables con prefijo
\${#VARIABLE}	# número de caracteres de VARIABLE
\${#ARRAY[*]}	# elementos de ARRAY
\${ VARIABLE#patrón }	# elimina mínimo patrón desde inicio
\${ VARIABLE##patrón }	# elimina máximo patrón desde inicio
\${ VARIABLE%patrón }	# elimina mínimo patrón desde fin
\${VARIABLE%%patrón}	# elimina máximo patrón desde fin
\${VARIABLE/patrón/reemplazo}	# reemplaza primera coincidencia
\${VARIABLE//patrón/reemplazo}	# reemplaza todas las coincidencias
\$((expresión))	# sustituye expresión por su valor
\$ [expresión]	# sustituye expresión por su valor

EJECUCIÓN

202001011	
./comando	# ejecuta desde directorio actual
\$RUTA/comando	# ejecuta desde cualquier sitio
comando	# ejecuta si está en el \$PATH
. script	# ejecuta exportando variables
\$(comando param1 paramN)	# ejecuta de forma literal
`comando param1 paramN`	# ejecuta sustituyendo variables
comando &	# ejecuta en segundo plano
c1 c2	# redirige salida c1 a entrada c2
c1 ; c2	# ejecuta c1 y luego c2
c1 && c2	# ejecuta c2 si c1 termina sin errores
c1 c2	# ejecuta c2 si c1 termina con errores

ARGUMENTOS DE LÍNEA DE COMANDOS

```
# getops + "opciones disponibles"
while getopts "hs:" option ; do
 case "$option" in
 mientras haya argumentos
 h) DO_HELP=1 ;;
 #
 seleccionamos
 s) argument=$OPTARG ; DO_SEARCH=1 ;;
 #
 -h sin opciones
 *) echo "Invalid" ; return ;;
 #
 -s con opciones en $OPTARG
 #
 * error
  esac
done
```

Licencia: <u>CC-BY-SA</u>

Autor: Adolfo Sanz De Diego (<u>asanzdiego</u> - <u>Blog|GitHub|LinkedIn|SlideShare|Twitter</u>)

ESTRUCTURAS DE CONTROL

<pre>if expresion1; then</pre>	<pre># condicional # si expresión1 entonces # bloque1 # sino y expresión2 entonces</pre>
else bloque3	<pre># bloque2 # si ninguna entonces # bloque2</pre>
<pre>case VARIABLE in</pre>	<pre># selectiva # si VARIABLE coincide con patrones1 # entonces bloque1 # si VARIABLE coincide con patrones2 # entonces bloque2 # si ninguna # entonces bloqueDefecto # iterativa con lista # ejecuta bloque sustituyendo # VARIABLE por cada elemento de LISTA</pre>
<pre>for ((expr1; expr2; expr3;)); do bloque done</pre>	<pre># iterativa con contador # primero se evalúa exp1 # luego mientras exp2 sea cierta # se ejecutan el bloque y expr3</pre>
while expresión; do bloque done	<pre># bucle "mientras" # se ejecuta bloque # mientras expresión sea cierta</pre>
until expresion; do expresion done	<pre># bucle "hasta" # se ejecuta bloque # hasta que expresión sea cierta</pre>
<pre>[function] expresion () { [return [valor]] }</pre>	<pre># función # se invoca con # nombreFunción [param1 paramN]</pre>

INTERACTIVIDAD

# S	i ninguna variable, REPLY = todo
-e interpreta caracteres con \ # a	put anda el valor de la cadena la salida estándar put formateado (igual que C)

CONTROL DE PROCESOS

3011 NG2	
comando &	# ejecuta en segundo plano
bg númeroProceso	# continúa ejecución en segundo plano
fg númeroProceso	# continúa ejecución en primer plano
jobs	# muestra procesos en ejecución
kill señal PID1 númeroProceso1	# mata proceso(s) indicado(s)
exit código	# salir con código de retorno # (0=normal, >0=error)
trap [comando] [código1]	# ejecuta comando cuando señal(es)
wait [PID1 númeroProceso1]	# espera hasta fin proceso(s) hijo(s)
nice -n prioridad comando renice -n prioridad comando	<pre># ejecuta comando con prioridad [-20/19] # modifica prioridad comando [-20/19] # -20 máxima prioridad y 19 mínima</pre>

Licencia: <u>CC-BY-SA</u>

Autor: Adolfo Sanz De Diego (<u>asanzdiego</u> - <u>Blog|GitHub|LinkedIn|SlideShare|Twitter</u>)