

PLANIFICANDO TAREAS CON CRON Y AT

Son muchas las posibilidades que nos ofrece un sistema Linux y entre ellas está la posibilidad de planificar y ejecutar tareas automáticamente, dejándonos tiempo libre para otras tareas de administración. Bastará editar un archivo o un simple comando y nuestro Linux se ocupará de todo.

Vamos a tratar aquí el comando `at` y el servicio `crontab`, un comando y un planificador de tareas.

Cron se “despierta” una vez por minuto, lee las entradas conocidas y ejecuta las acciones que se le han indicado, de lo cual deducimos que no es necesario reiniciar el servicio cron cada vez que se añade una nueva entrada, ya que al minuto siguiente será el mismo el que compruebe si ha habido cambios.

El funcionamiento de este servicio es sencillo, el demonio cron lee el archivo `crontab`, cuyo sistema principal está almacenado en `/etc/crontab` y debe modificarse a mano. Cada usuario debe tener su propia versión de este archivo, es decir, cada usuario tendrá su propio archivo y por tanto sus propias tareas. La sintaxis del programa `crontab` es la siguiente:

```
crontab [ -u user ] archivo
```

```
crontab [ -u user ] -l -e -r
```

Estos parámetros indican lo siguiente:

*La opción `-u` indica el usuario cuyo archivo `crontab` está apunto de utilizar. Si se omite la opción `-u` se asumirá que se está modificando el archivo `crontab`.

*La opción `-l` le indica a `crontab` que enumere el archivo a la salida estándar.

*La opción `-e` le indica a `crontab` que modifique el archivo, siendo el editor utilizado el definido en las variables `EDITOR` o `VISUAL`, si no existieran, se utilizaría `vi`.

*La opción `-r` elimina el archivo `crontab` especificado. Si no se especifica el archivo, se eliminará el archivo `crontab` de ese usuario.

Vamos a ver un ejemplo de archivo `/etc/crontab`:

```
HELL=/bin/bash
```

```
PATH=/sbin:/bin:/usr/sbin:/usr/bin
```

```
MAILTO=root
```

```
HOME=/
```

```
# run-parts
```

```
01 * * * * root nice -n 19 run-parts /etc/cron.hourly
```

```
02 4 * * * root nice -n 19 run-parts /etc/cron.daily
```

```
22 4 * * 0 root nice -n 19 run-parts /etc/cron.weekly
```

```
42 4 1 * * root nice -n 19 run-parts /etc/cron.monthly
```

El primer campo es el shell donde se ejecutarán las órdenes. El segundo campo es el valor de la variable `PATH`, si las ordenes a ejecutar no se encuentran en dicho `PATH` habrá que modificarlo.

El tercero, manda los outputs del cron al root, o a quien queramos. Si queremos que

no se envíe nada sólo debemos dejar la variable así: MAILTO=""
Los /etc/cron.hourly, daily...son ficheros que usa cron para su funcionamiento interno y los lanza cada día.

Para agregar una tarea a nuestro sistema lo primero que hemos de hacer es tener claro el concepto de campos de este archivo:

- *El primer campo, los minutos.
- *El segundo campo, las horas.
- *El tercer campo, día.
- *El cuarto campo, día de la semana.
- *El quinto campo es la orden a ejecutar.

Es decir, para el crontab el fichero es así:
minuto hora día mes día de la semana comando

Los minutos se especifican del 0 al 59.
Las horas del 0 al 23.
Los meses del 1 al 12.
Los días de la semana del 1 al 7.

Hay que tener en cuenta también el uso de caracteres especiales, como pueden ser el asterisco, el guión y la coma. El asterisco lo usaremos cuando queramos por ejemplo que una tarea se ejecute todos los días de la semana, colocando * en el campo correspondiente. El guión se deberá utilizar para indicar un rango de números enteros y la coma para señalar días o meses separados.

El símbolo de la barra (/) nos va a permitir afinar mucho más el momento exacto de la ejecución de la tarea, por ejemplo, si deseamos que una determinada tarea se ejecute durante todos los meses excepto en junio, debemos indicarlo de la siguiente forma:

1-12/6

Pero también podemos indicar que solamente se haga en junio:

*/6

Bien vamos a ver un ejemplo de cómo crear una tarea. Abrimos una consola de comandos y tecleamos lo siguiente:

```
[root@localhost vlad]# crontab -e
```

Se nos abrirá el editor vi y a continuación metemos nuestra línea:

```
37 11 4 4 */etc/init.d/cups stop
```

De esta forma el día 4 de Abril a las 11 y 37 minutos de la mañana, el servicio de impresión cups se parará. Podemos incluir todas las líneas que queramos, cron leerá el archivo y ejecutará la orden cuando le hayamos indicado.

```
30 17 * * 1,7 tar cfz /tmp/directorio_personal.tar.gz /home/root/
```

Con esta entrada a las 17:30 de todos los lunes y domingos se nos crearía en /tmp una copia de seguridad de nuestro directorio personal, en este caso root.

Bien, una vez que hemos puesto todas las ordenes, nos ponemos en modo comando del vi pulsando la tecla escape y al final de documento escribimos la orden de grabar y salir:

:wq

Por supuesto hemos de tener los permisos necesarios en el sistema en cuestion para que todas las ordenes que hemos dado a cron se lleven cabo. En ejemplo que he hemos puesto, si no somos root estas no podrán hacerse.

El siguiente comando a tratar ahora es at. Mediante at también vamos a poder establecer trabajos a realizar a una determinada hora, todo ello desde la linea de comandos y con unas sencillas instrucciones. Lo primero que hemos de comprobar es que tenemos instalado at y que el demonio atd está corriendo:

```
linux:/home/vlad # /etc/init.d/atd status
Checking for at daemon: running
```

Para ver el funcionamiento de at lo mejor es ver un ejemplo:

```
vlad@linux:~> at 22:08
warning: commands will be executed using /bin/sh
at>
```

Primeramente introducimos at seguido de la hora en la que dicha acción va a ser realizada y el shell se queda esperando que introduzcamos el comando a realizar:

```
at> rm /home/vlad/file
at>
```

Nuevamente at se queda a la espera de otra entrada, pero si no deseamos meter nada mas pulsaremos la combinación de teclas CONTROL+D para salir de at:

```
at> <EOT>
job 12 at 2004-11-11 22:08
```

At nos informa del número de trabajo asignado y de la hora a la que se llevará a cabo. Si quisiéramos ver las entradas de at que quedan pendientes por hacerse pondríamos esto en la consola:

```
vlad@linux:~> atq
12 2004-11-11 22:08 a vlad
```

Podemos borrar trabajos pendientes con el comando atrm:

```
vlad@linux:~> atq
12 2004-11-11 22:08 a vlad
vlad@linux:~> atrm 12
vlad@linux:~> atq
vlad@linux:~>
```

Por supuesto podemos ser mas específicos a la hora de definir el momento exacto de la ejecución de una tarea:

```
vlad@linux:~> at 10am Jul 31
```

```
vlad@linux:~> at 4pm + 3 days
```

```
vlad@linux:~> at 15:25 04/24/08
```

En este último ejemplo el comando que especificáramos a continuación se ejecutaría a las 15 y 25 minutos del 24 de Abril del 2006.