

Universidad Nacional de La Matanza
Ingeniería en Informática-Taller de GNU/Linux

TP N° 4
Redirección de entrada y salida estándar

Objetivos:

- Conceptos de entrada y salida estándar.
- Utilizar los operadores ">", ">>", "<".
- Programas filtros.

Entrada y salida estándar

Muchos comandos UNIX toman su entrada de algo conocido como entrada estándar y envían su salida a la salida estándar (a menudo abreviado como "stdin" y "stdout"). Además existe una salida especial para los mensajes de error de cada programa (stderr).

El intérprete de comandos configura el sistema de forma que la entrada estándar es el teclado y la salida la pantalla.

Veamos un ejemplo con el comando **cat**. Normalmente **cat** lee datos de los archivos cuyos nombres se pasan como argumentos en la línea de comandos y envía estos datos directamente a la salida estándar. Luego, usando el comando

```
/home/larry/papers# cat history-final masters-thesis
```


mostrará por pantalla el contenido del archivo **history-final** seguido por **masters-thesis**.

Si no se le pasan nombres de archivos a **cat** como parámetros, leerá datos de **stdin** y los enviara a **stdout**. Veamos un ejemplo.

```

/home/larry/papers# cat
Hello there.
Hello there.
Bye.
Bye.
[ctrl-D]
/home/larry/papers#

```


Como se puede ver, cada línea que el usuario teclea (impresa en *itálica*) es inmediatamente reenviada al monitor por `cat`. Cuando se está leyendo de la entrada estándar, los comandos reconocen el fin de la entrada de datos cuando reciben el carácter EOT (end-of-text, fin de texto). Normalmente es generado con la combinación `[ctrl-D]`.

Veamos otro ejemplo. El comando `sort` toma como entrada líneas de texto (de nuevo leerá desde `stdin` si no se le proporcionan nombres de archivos en la línea de comandos), y devuelve la salida ordenada a `stdout`. Pruebe lo siguiente:

```

/home/larry/papers# sort
peras
manzanas
bananas
[ctrl-D]
bananas
manzanas
peras
/home/larry/papers#

```


Redireccionando la salida

Ahora, supongamos que queremos que la salida de `sort` vaya a un archivo para poder salvar la lista ordenada de salida. El intérprete de comandos nos permite redireccionar la salida estándar a un archivo usando el símbolo `>`. Veamos como funciona.

```

/home/larry/papers# sort > shopping-list
peras
manzanas
bananas
[ctrl-D]
/home/larry/papers#

```


Como puede ver, el resultado de `sort` no se muestra por pantalla, en su lugar es salvado en el archivo `shopping-list`. Echemos un vistazo al archivo.


```

/home/larry/papers# cat shopping-list
bananas
manzanas
peras
/home/larry/papers#

```

Ya podemos ordenar la lista de la compra y además guardarla.
 Creemos ahora otro listado desordenado de nuestras futuras compras en el shopping:

```
/home/larry/papers# cat > items
corbata
anteojos
bufanda
[ctrl-D]
/home/larry/papers#
```


Al no especificar al **cat** un nombre de archivo, tomará la entrada de la entrada estándar (teclado) y la salida se redirecciona a un archivo llamado **items**.

Redireccionando la entrada

Ya tenemos guardada nuestra lista de compra desordenada original en el archivo **items**. Una forma de ordenar la información y salvarla en un archivo podría ser darle a **sort** el nombre del archivo a leer en lugar de la entrada estándar y redireccionar la salida estándar como hicimos arriba.

```
/home/larry/papers# sort items > shopping-list
/home/larry/papers# cat shopping-list
anteojos
bufanda
corbata
/home/larry/papers#
```

(archivo argumento; stdout=archivo)

Hay otra forma de hacer esto. No solo puede ser redireccionada la salida estándar, también puede ser redireccionada la entrada estándar usando el símbolo "<".

```
/home/larry/papers# sort < items
anteojos
bufanda
corbata
/home/larry/papers#
```


Técnicamente, **sort < items** es equivalente a **sort items**, pero nos permite demostrar que **sort < items** se comporta como si los datos del archivo fueran tecleados por la entrada estándar. El intérprete de comandos es quien maneja las redirecciones. **sort** no recibe el nombre del fichero (**items**) a leer, desde el punto de vista de **sort**, está leyendo datos de la entrada estándar como si fueran tecleados desde el teclado.

Esto introduce el concepto de filtro:

"Un filtro es un programa que lee datos de la entrada estándar, los procesa de alguna forma, y devuelve los datos procesados por la salida estándar. Usando la redirección la entrada estándar y/o salida estándar pueden ser archivos."

sort es un filtro simple: ordena los datos de entrada y envía el resultado a la salida estándar.

cat es incluso mas simple, no hace nada con los datos de entrada, simplemente envía a la salida cualquier cosa que le llega.

Redirección no destructiva

El uso de ">" para redireccionar la salida a un archivo es destructivo: en otras palabras, el comando

```
/home/larry/papers# ls > file-list
```

sobrescribe el contenido del fichero **file-list**.

Si en su lugar, usamos el símbolo ">>", la salida será añadida al final del archivo nombrado, en lugar de ser sobrescrito.

```
/home/larry/papers# ls >> file-list
```

Añadirá la salida de **ls** al final de **file-list**.

Es conveniente tener en cuenta que las redirecciones son características proporcionadas por el intérprete de comandos. Este, proporciona estos servicios mediante el uso de la sintaxis ">", ">>" y "<".

Algunos filtros

Listamos a continuación algunos programas que funcionan como filtros y que utilizaremos más adelante en los ejercicios:

cat	- concatenate files and print on the standard output
sort	- sort lines of text files
head	- output the first part of files
tail	- output the last part of files
wc	- print the number of bytes, words, and lines in files
more	- file perusal filter for crt viewing
strings	- print the strings of printable characters in files.
sed	- a Stream EDitors
grep	- print lines matching a pattern

El texto es una adaptaciones de:

<http://lucas.hispalinux.es/Manuales-LuCAS/LIPP/lipp-1.1-html-2/lipp.htm>

Ejercicios:

1.1) Crear un archivo llamado "**listado_bin**" que contenga el listado del directorio **/bin**.
Uso obligatorio de: ls; ">"

```
$
```

1.2) Crear un archivo llamado "**listado_sbin**" que contenga el listado del directorio **/sbin**.
Uso obligatorio de: ls; ">"

```
$
```

1.3) Crear un archivo llamado "**binarios**" que contenga ambos listados.
Uso obligatorio de: cat; ">"

```
$
```

1.4) Ordenar alfabéticamente el listado "**binarios**" y guardar el resultado en un archivo "**binarios2**".
Uso obligatorio de: sort; "<"; ">"

```
$
```

1.5) Verificar que los datos en "**binarios2**" sean correctos.

2.1) Crear un archivo llamado "**datosv**" con los siguientes datos personales dentro: Nombre, apellido y DNI.
Uso obligatorio de: cat; ">"

```
$
```

2.2) Agregar a "**datosv**" una línea que indique el directorio actual.
Uso obligatorio de: pwd; ">>"

```
$
```

2.3) Agregar a "**datosv**" un listado en formato largo del directorio **/etc**.
Uso obligatorio de: ls; ">>"

```
$
```

2.4) Observar (por pantalla) el archivo "**datosv**" resultante a través del filtro **more** y verificar que los datos estén correctos.
Uso obligatorio de: more; "<"

```
$
```