Petit pense bête de commande linux

Voici un petit florilège de commande vraiment pratique lorsque l'on se retrouve en ligne de commande que j'ai repris du wiki de lutece.

permet de chercher dans l'historique de la ligne de commande. (Esc pour en sortir)

"Ctrl + r"

On peut avoir toutes les lignes avec

history | grep 'marecherche'

Tuer tous les processus Java :

	killall java

Quels processus écoutent sur le port 8080 :

	lsof -i :8080

Quels processus sont associés à tomcat :

	ps aux | grep -i tomcat

Supprimer le processus 21456 :

	kill -9 21456

Suivre ce qui se passe dans le fichier de log "catalina.out" :

	tail -f logs/catalina.out

Programmer la sauvegarde automatique de la base Mysql dans le cron linux (contab -e)

	* */2 * * * mysqldump -uroot -pmotdepasse mabase -rdump`date +%Y%m%d`.sql > sauvegarde.log

Suivre l'utilisation du serveur par les processus (les touches z et c permettent de changer le mode de visualisation) :

	top

Autres :

pgrep -u$LOGINNAME mysqld
strace -p20687 -f -c -q

Commandes Linux utiles

Utilisateurs

Ajouter un utilisateur

	$ sudo useradd -m nom_utilisateur -s /bin/bash

Ajouter un utilisateur sudoer

	$ sudo useradd -m nom_utilisateur -s /bin/bash -G admin

Supprimer un utilisateur

	$ sudo userdel nom_utilisateur

Puis supprimer le dossier de l'utilisateur qui est probablement dans /home
	$ rm -rf /home/nom_utilisateur

Gestion des fichiers
Convertir une arborescence de noms de fichiers d'un encoding à un autre :
	convmv -f iso-8859-15 -t UTF-8 -r --nosmart --notest .

Convertir une arborescence de contenus de fichiers d'un encoding à un autre :
	$ find . -name *.html -type f | (while read file; do iconv -f UTF-8 -t ISO-8859-15 "$file" > "${file%.html}.htmlnew"; done)

$ find . -name "*.htmlnew" -type f | (while read file; do mv $file `echo $file | sed 's/\(.*\.\)htmlnew/\1html/'` ; done

Synchroniser un dossier avec rsync
	$ rsync -avz -e ssh username@xxx.xxx.xxx.xxx:/home/username/folder/backup_srcp/mountmd2/srcp_prod/* .

 Cette commande synchronise le dossier courant avec le dossier distant /home/username/folder/backup_srcp/mountmd2/srcp_prod/ sur la machine xxx.xxx.xxx.xxx
Faire une recherche récursive d'un texte sur l'ensemble des fichiers du répertoire
	$ grep -Ri le_texte_a_rechercher *

Remplacer une chaîne de caractères récursivement dans un dossier :
	$ find /some/dir -type f | xargs sed -i 's|chaine_a_trouver|chaine_a_remplacer|'

Avec du REGEX :
	$ grep -rlE "^regexhere$" /some/dir | xargs sed -i 's|string1|string2|'

Infos mémoire et espace disque
infos io

	iostat > iostat.txt

infos memoire
	$ cat /proc/meminfo > meminfo.txt
 $ vmstat > vmstat.txt

usage disque
	$ df -h > df.txt

usage disque par dossier :
	$ du -h

usage disque du dossier courant : du -sh * * vitesse du disque - pour celle-ci, remplacer sdxX par les disques réellement utilisés :
	$ hdparm -tT /dev/sdxX > hd_sdxX.txt

activités systèmes
	$ sar -A > sar.txt

info matériel
	dmidecode > dmidecode.txt

Vérifier les ports d'écoutes :
	$ netstat -l

Commandes VIM

Aller à la fin d'un fichier avec Vim :

	MAJ + G

Aller au début d'un fichier avec Vim :

	1 puis G

Aller à la ligne XXX d'un fichier avec Vim :

	XXX puis G

MySQL

Lister les tables d'une base MySql :

	mysql -uroot -pmotdepasse -Dlutece -e"show tables"

Sauvegarder une base de donnée du nom de "lutece" dans "dump.sql" :

	mysqldump -uroot -pmotdepasse lutece -rdump.sql

Jouer le script "dump.sql" dans la base "lutece" :

	mysql -uroot -pmotdepasse -Dlutece -e"source dump.sql"

Apache sur Ubuntu

Voir la liste des modules disponibles d'Apache :

	$ ll /etc/apache2/mods-available

Ajouter un nouveau module Apache :
$ sudo a2enmod
$ sudo service apache2 restart

	

Retirer un module Apache :
$ sudo a2dismod
$ sudo service apache2 restart
	

Ajouter un site :

$ sudo a2ensite
$ sudo service apache2 restart
