

พื้นฐานระบบปฏิบัติการยูนิกซ์

(Fundamentals of UNIX)

พศ.สุชาติ คุ้มมะณี

พิมพ์เผยแพร่ 15 ตุลาคม 2558 เก็บไข่ล่าสุด 15 ตุลาคม 2558

พื้นฐานระบบปฏิบัติการยูนิกซ์

(Fundamentals of UNIX)

Asst. Prof. Suchart Khummanee
Email: suchart.k@msu.ac.th

คำนำ

วิชาพื้นฐานระบบปฏิบัติการยูนิกซ์ เป็นการแนะนำระบบยูนิกซ์ การเข้าใช้งานระบบยูนิกซ์ การใช้คำสั่งพื้นฐานต่างๆ ในการจัดการเกี่ยวกับระบบไฟล์ ยูทิลิตี้ในระบบยูนิกซ์ ยูทิลิตี้สำหรับการประมวลผลไฟล์ การควบคุมโปรแกรม การบีบอัดข้อมูล การสำรองข้อมูล การติดตั้งและประยุกต์ใช้ซอฟต์แวร์ ระบบบรักษาความปลอดภัยของผู้ใช้ยูนิกซ์ ระบบการถือสาร ระหว่างผู้ใช้ และระบบรายการถือสารแบบทางไกล การแก้ไขไฟล์ด้วยเอ迪เตอร์ การเขียนโปรแกรมบนยูนิกซ์ โปรแกรมประยุกต์บนยูนิกซ์

เนื่องจากวิชาดังกล่าวจำเป็นต้องมีการปฏิบัติควบคู่ไปกับภาคทฤษฎีเพื่อเสริมทักษะให้นิสิต/นักศึกษา เกิดความเข้าใจ มีความชำนาญ และประยุกต์เอาความรู้ที่ได้จากการทฤษฎีมาบูรณาการร่วมกับการปฏิบัติได้ ดังนั้นในเอกสารเล่มนี้จะมีตัวอย่างและโจทย์ให้นิสิต/นักศึกษาได้ลงมือปฏิบัติค่อนข้างมาก

ผู้เขียนขอสงวนลิขสิทธิ์ในหนังสือเล่มนี้เพื่อใช้เป็นวิทยาทานเท่านั้น ห้ามผู้ใด จำหน่าย พิมพ์เพื่อขาย ให้ความไม่годดโดยคิดค่าบริการ หรือใช้ในเชิงพาณิชย์ทั้งสิ้น แต่อนุญาตให้แจกจ่ายได้ หากเอกสารดังกล่าวมีข้อปรับปรุงอันใดผู้เขียนต้องขออภัยไว้ ณ ที่นี้ด้วย

ผศ. สุชาติ คุ้มมะณี

Suchart.k@msu.ac.th

สารบัญ

หน้า

คำนำ

บทที่ 1 ประวัติยุนิกซ์และลินุกซ์.....	1
---------------------------------------	---

บทนำ	1
ประวัติยุนิกซ์	1
ประวัติลินุกซ์	4
คุณสมบัติเด่นของยุนิกซ์และลินุกซ์	7
สายพันธุ์ลินุกซ์	8
สรุปท้ายบท	11
Mindmap linux distro	12
คำถ้ามท้ายบท	13

บทที่ 2 โครงสร้างของยุนิกซ์และลินุกซ์.....	14
--	----

บทนำ	14
โครงสร้างของยุนิกซ์และลินุกซ์	14
ประเภทของไฟล์บนระบบปฏิบัติการยุนิกซ์และลินุกซ์	20
โครงสร้างของไดเรกทรอรีของลินุกซ์	22
สรุปท้ายบท	24
คำถ้ามท้ายบท	25

บทที่ 3 สื่อที่ใช้จัดเก็บระบบปฏิบัติการ.....	26
--	----

บทนำ	27
สื่อที่ใช้จัดเก็บระบบปฏิบัติการ	27
ชีดีรอม	27
ดีวีดี	27
ฮาร์ดดิสก์	28
IDE	29
SCSI	30
Serial ATA	30

Hard disk Layout	31
การเรียกชื่อฮาร์ดดิสก์และพาร์ติชัน	34
สรุปท้ายบท	36
คำถ้ามท้ายบท	37
บทที่ 4 กระบวนการบูตและการชัดดาวน์ของลินุกซ์.....	38
กระบวนการบูตและการชัดดาวน์ของลินุกซ์	38
การ Login	45
การชัดดาวน์ระบบ	46
การรีบูตระบบ	47
สรุปท้ายบท	47
คำถ้ามท้ายบท	48
บทที่ 5 คำสั่งยูนิกซ์/ลินุกซ์.....	49
บทนำ	50
ความรู้พื้นฐานเกี่ยวกับยูนิกซ์และลินุกซ์ที่ควรทราบ	51
การ Login	51
คำสั่งบนระบบปฏิบัติการลินุกซ์	54
5.3.1 กลุ่มคำสั่งเกี่ยวกับ File/Directory Basics	55
คำสั่ง ls	55
คำสั่ง cp	59
คำสั่ง mv	60
คำสั่ง rm	62
คำสั่ง ln	63
คำสั่ง cd	64
คำสั่ง pwd	65
คำสั่ง mkdir	65
คำสั่ง rmdir	66
คำสั่ง tree	67
5.3.2 กลุ่มคำสั่งเกี่ยวกับ File Viewing	70
คำสั่ง cat	70
คำสั่ง more	71

คำสั่ง less	72
คำสั่ง head	73
คำสั่ง tail	75
คำสั่ง nl	77
คำสั่ง od	78
5.3.3 กลุ่มคำสั่งเกี่ยวกับ File Creation and Editing	80
คำสั่ง vim, vi	80
คำสั่ง umask	80
5.3.4 กลุ่มคำสั่งเกี่ยวกับ File Properties	82
คำสั่ง stat	82
คำสั่ง wc	83
คำสั่ง file	84
คำสั่ง touch	86
คำสั่ง chown	88
คำสั่ง chgrp	89
คำสั่ง chmod	90
คำสั่ง chattr	94
คำสั่ง lsattr	96
5.3.5 กลุ่มคำสั่งเกี่ยวกับ File Location	96
คำสั่ง find	96
คำสั่ง which	100
คำสั่ง whereis	101
คำสั่ง locate	103
5.3.6 กลุ่มคำสั่งเกี่ยวกับ File Text Manipulation	104
คำสั่ง grep	104
คำสั่ง cut	108
คำสั่ง paste	111
คำสั่ง tr	114
คำสั่ง sort	116
คำสั่ง uniq	117
คำสั่ง tee	118
คำสั่ง echo	120

คำสั่ง sdiff	121
คำสั่ง sed	122
5.3.7 กลุ่มคำสั่งเกี่ยวกับ File Compression	124
คำสั่ง gzip, gunzip	124
คำสั่ง bzip2, bunzip2	125
5.3.8 กลุ่มคำสั่งเกี่ยวกับ File Comparison	127
คำสั่ง diff	127
คำสั่ง comm	128
คำสั่ง cmp	130
คำสั่ง md5sum	131
5.3.9 กลุ่มคำสั่งเกี่ยวกับ Users and Groups	132
คำสั่ง useradd	132
คำสั่ง userdel	134
คำสั่ง groupadd	135
คำสั่ง groupdel	136
คำสั่ง groupmod	136
คำสั่ง grpck	137
คำสั่ง newgrp	137
คำสั่ง passwd	137
คำสั่ง pwck	139
5.3.10 กลุ่มคำสั่งเกี่ยวกับการเปลี่ยนทิศทาง(Redirection) และการเข้ามือต่อ กันระหว่าง input กับ output(Pipe)	140
คำสั่ง >, >>	140
คำสั่ง <	141
คำสั่ง pipe()	142
5.3.11 กลุ่มคำสั่งเกี่ยวกับ Disks and File systems	142
คำสั่ง df	142
คำสั่ง du	144
คำสั่ง mount, umount	146
คำสั่ง fsck	151
5.3.12 กลุ่มคำสั่งเกี่ยวกับ Backups and Remote Storage	152
คำสั่ง mt	152

คำสั่ง dump	153
คำสั่ง restore	154
คำสั่ง tar	155
คำสั่ง rsync	158
5.3.13 กลุ่มคำสั่งเกี่ยวกับ Printing	159
คำสั่ง lpr, lpq, lprm	159
5.3.14 กลุ่มคำสั่งเกี่ยวกับ Processes management	161
คำสั่ง ps	161
คำสั่ง w	163
คำสั่ง uptime	163
คำสั่ง top	164
คำสั่ง free	167
คำสั่ง kill	168
คำสั่ง nice, renice	170
5.3.15 กลุ่มคำสั่งเกี่ยวกับ Scheduling Jobs	171
คำสั่ง sleep	171
คำสั่ง watch	171
คำสั่ง at	173
คำสั่ง crontab	177
5.3.16 กลุ่มคำสั่งเกี่ยวกับ Hosts	179
คำสั่ง hostname	179
คำสั่ง ifconfig	180
คำสั่ง host	182
คำสั่ง whois	184
คำสั่ง ping	186
คำสั่ง traceroute	187
5.3.17 กลุ่มคำสั่งเกี่ยวกับ Networking	188
คำสั่ง ssh	188
คำสั่ง telnet	189
คำสั่ง scp	189
คำสั่ง sftp	189
คำสั่ง ftp	190

คำสั่ง mutt	190
คำสั่ง mail	190
คำสั่ง mozilla	190
คำสั่ง lynx	190
คำสั่ง wget	190
คำสั่ง talk	190
คำสั่ง write	190
5.3.18 กลุ่มคำสั่งเกี่ยวกับ System Information	190
คำสั่ง arch	190
คำสั่ง date	191
คำสั่ง cal	194
คำสั่ง whoami	195
คำสั่ง finger	196
คำสั่ง uname	196
คำสั่ง cat /proc/cpuinfo	197
คำสั่ง cat /proc/meminfo	197
คำสั่ง cat /proc/interrupts	198
คำสั่ง cat /proc/swaps	199
คำสั่ง cat /proc/version	200
คำสั่ง cat /proc/net/dev	200
คำสั่ง cat /proc/mounts	201
คำสั่ง cat /etc/fstab	201
คำสั่ง clock	201
คำสั่ง dmidecode	202
คำสั่ง hdparm	203
คำสั่ง lspci	203
คำสั่ง lsusb	204
คำสั่ง man	205
5.3.19 กลุ่มคำสั่งเกี่ยวกับ System Maintenance	205
คำสั่ง init	205
คำสั่ง logout, exit	206
คำสั่ง reboot	206

คำสั่ง shutdown	208
5.3.20 กลุ่มคำสั่งเกี่ยวกับ Shortcuts	209
คำสั่ง Ctrl+C	209
คำสั่ง Ctrl+Z	209
คำสั่ง Ctrl+D	209
คำสั่ง Ctrl+W	209
คำสั่ง !!	209
คำสั่ง exit	209
5.3.21 กลุ่มคำสั่งเกี่ยวกับ Compiler	209
คำสั่ง gcc	208
คำสั่ง make	211
สรุปท้ายบท	211
คำถ้าท้ายบท	212
บทที่ 6 Text Editor(vi vs vim).....	221
บทนำ	221
โปรแกรม Text Editor vi	221
การเริ่มต้นใช้งาน โปรแกรม vi	224
โหมด lastline	224
โหมดคำสั่ง	225
โหมดพิมพ์ข้อความ	232
สรุปท้ายบท	232
คำถ้าท้ายบท	233
บทที่ 7 การเขียนโปรแกรมชেลล์สคริปต์.....	236
บทนำ	237
การเขียน โปรแกรมชेलล์สคริปต์	237
ประเภทของชेलล์ที่นิยมใช้ในปัจจุบัน	238
เป้าหมายของการเขียนชेलล์สคริปต์	239
ขั้นตอนในการเขียนชेलล์สคริปต์	239
เริ่มต้นเขียนชेलล์สคริปต์ Hello World	240
ตัวแปร (Variables)	241

ตัวแปรที่ผู้ใช้สร้างขึ้นเอง (User defined variables)	241
ตัวแปรระบบชนิดบิวท์อิน (System Built in Variables)	242
ตัวแปรระบบชนิดสภาพแวดล้อม (System Environment Variables)	244
ตัวแปรแຄוคำดับ (array variable)	248
คำสั่งรับข้อมูลແຜ່ນເປັນພິມພໍ	248
คำสั่งในการแสดงผลทางจอภาพ	248
เครื่องหมายพิเศษ	249
การเปลี่ยนทิศข้อมูล (Redirection)	250
การส่งต่อผลลัพธ์ หรือ ໄປປີ (Pipes)	252
การตรวจสอบເງື່ອນໄຂໂດຍການໃຊ້คำສั่ง test	253
การໃຊ້คำສั่งควบคุมທີ່ສາທາລະນະການ (Flow control command)	258
การควบคุมທີ່ສາທາລະນະການແບບ ຊ້າ...ແລ້ວ (if...then)	258
การควบคุมທີ່ສາທາລະນະການແບບ if...then...elif	260
คำສั่งควบคุมທີ່ສາທາລະນະແບບ case	261
คำສั่งควบคุมທີ່ສາທາລະນະແບບวนຮອບ (loop flow control)	264
คำສั่งควบคุมທີ່ສາທາລະນະແບບ while ແລະ until	265
Break ແລະ continue	267
ຟັງກ້ອນ	269
การສ່າງຜ່ານຄ່າຕັວແປໄຫ້ກັບຟັງກ້ອນ	270
บทสรุป	270
แบบฝึกหัดທ້າຍบท	271
เอกสารอ้างอิง.....	275
เฉลยแบบฝึกหัดบทที่ 5	278
เฉลยแบบฝึกหัดบทที่ 7	284
ภาคผนวก ก.....	322
การติดตั้งระบบปฏิบัติการ FreeBSD	323
การติดตั้งระบบปฏิบัติการลິნຸກ້ (Cent OS)	339

บทที่

1

ประวัติยุนิกซ์และลินุกซ์

วัตถุประสงค์

- สามารถอธิบายประวัติศาสตร์และวิวัฒนาการของระบบปฏิบัติการยูนิกซ์และลินุกซ์ได้
- สามารถอธิบายบุคคลผู้ให้กำเนิดระบบปฏิบัติการยูนิกซ์และลินุกซ์ได้
- สามารถอธิบายวิวัฒนาการของยูนิกซ์และลินุกซ์สายพันธุ์ต่างๆ (distribution) ได้

บทที่ 1

ประวัติยุนิกซ์และลินุกซ์

บทนำ

ในบทนี้จะอธิบายถึงจุดกำเนิดและวิวัฒนาการของระบบปฏิบัติการยุนิกซ์และลินุกซ์ ตั้งแต่อดีตจนถึงปัจจุบัน ผู้ที่มีบทบาทสำคัญในการสร้างระบบปฏิบัติการ สถานที่เกิดเหตุการณ์ต่างๆ คุณสมบัติที่โดดเด่นของระบบปฏิบัติการ และสายพันธุ์ของยุนิกซ์และยุนิกซ์ที่เกิดขึ้นในปัจจุบัน

ยุนิกซ์(UNIX) และลินุกซ์(Linux) เป็นระบบปฏิบัติการคอมพิวเตอร์ที่มีความสามารถทำงานได้พร้อมๆ กันหลายๆ งาน(Multitasking) และมีผู้ใช้งานในเวลาเดียวกัน ได้หลายคน (Multiuser) เริ่มพัฒนาโดยกลุ่มพนักงานในห้องปฏิบัติการ AT&T Bell Labs โดยกลุ่มนักพัฒนาที่เป็นที่รู้จัก คือ Ken Thompson, Dennis Ritchie และ Douglas McIlroy [1]

Ken Thompson

Dennis Ritchie

Douglas McIlroy

เหตุการณ์ที่เกิดขึ้นในประวัติศาสตร์ของยุนิกซ์หรือลินุกซ์ [2]

ประวัติยุนิกซ์

ปี ค.ศ. 1957 Bell Labs ต้องการสร้างระบบปฏิบัติการที่มีความสามารถรองรับการทำงาน(Batch jobs) ที่แตกต่างกัน ได้หลายๆ งาน จึงได้สร้างระบบปฏิบัติการครั้งแรกขึ้นว่า BESYS

ปี ค.ศ. 1965 สถาบันเทคโนโลยีแมสซาชูเซตส์ (MIT), AT&T Bell Labs และบริษัท General Electric ได้ร่วมมือกันวิจัยระบบปฏิบัติการที่ชื่อว่า Multics (ย่อมาจาก Multiplexed Information and Computing Service) โดยมีจุดมุ่งหมายเพื่อทำงานบนเครื่องคอมพิวเตอร์รุ่น GE-645 แต่ภายหลัง AT&T ได้ถอนตัวออกจากโครงการนี้

ปี ค.ศ. 1969 Ken Thompson ซึ่งเป็นหนึ่งในทีมพัฒนาในขณะนั้น ได้เขียนเกมบนเครื่อง GE-645 ชื่อว่าเกม Space Travel และพบปัญหาว่าเกมทำงานได้ช้าและเสียค่าใช้จ่ายมากกว่าที่ควร เขายังเขียนเกมส์มาทำงานใหม่บนเครื่อง PDP-7 ของบริษัท DEC แทน ด้วยภาษาแอสเซมบลี โดยความช่วยเหลือของ Dennis Ritchie ประสบการณ์เหล่านี้ทำให้ Thompson หันมาพัฒนา

ระบบปฏิบัติการบนเครื่อง PDP-7 ระบบปฏิบัติการนี้มีชื่อว่า UNICS ย่อมาจาก Uniplexed Information and Computing System เนื่องจากว่าการออกเสียงสามารถสะกดได้หลายแบบ และพบปัญหาชื่อใกล้เคียงกับ Multics ภาษาหลังจึงเปลี่ยนชื่อเป็น UNIX ในปีนี้มีบุคคลสำคัญได้ถือกำเนิดขึ้นมาคือ Linus Torvalds(ผู้ให้กำเนิด ลินุกซ์ ในอนาคต)

ปี ค.ศ. 1970 การพัฒนาญนิกซ์ในช่วงนี้ยังไม่ได้รับความสนับสนุนด้านการเงินจาก Bell Labs เมื่อระบบพัฒนามากขึ้น Thompson และ Ritchie จึงสัญญาจะเพิ่มความสามารถในการประมวลผลคำ (Word Processing) บนเครื่อง PDP-11/20 และเริ่มได้รับการตอบรับจาก Bell Labs ในปี ค.ศ. 1970 ระบบปฏิบัติการญนิกซ์จึงได้รับการเรียกว่าอย่างเป็นทางการ

ปี ค.ศ. 1971 กำหนดหนังสือญนิกซ์เล่มแรกชื่อ UNIX Programmer's Manual ตีพิมพ์ครั้งแรก วันที่ 3 พฤษภาคม ค.ศ. 1971 ผู้แต่งคือ K. Thompson และ D. M. Ritchie มีคำสั่งให้ใช้งานทั้งหมด 60 คำสั่ง เช่น b (compile B program); boot (reboot system); cat (concatenate files); chdir (change working directory); chmod (change access mode); chown (change owner เป็นต้น

ปี ค.ศ. 1972 หนังสือญนิกซ์ทำการตีพิมพ์เป็นครั้งที่สองวันที่ 12/06/1972 และ Ritchie ได้เริ่มเขียนระบบปฏิบัติการขึ้นมาใหม่ด้วยภาษาซี ทำให้สะดวกต่อการนำญนิกซ์ไปทำงานบนเครื่องชนิดอื่นมากขึ้น ทาง AT&T ได้เผยแพร่ญนิกซ์ไปยังมหาวิทยาลัย และหน่วยงานต่างๆ ของรัฐบาล โดยสัญญาการใช้งานเปิดเผยอร์สโตร์สโตร์ส โโคด์ ยกเว้นเครื่องส่วนที่ยังเก็บด้วยภาษาแอสเซมบลี

ปี ค.ศ. 1973 หนังสือญนิกซ์ทำการตีพิมพ์เป็นครั้งที่ 3 และ 4 เมื่อ กุมภาพันธ์ 1973, พฤษภาคม 1973 ตามลำดับ

ปี ค.ศ. 1974 หนังสือญนิกซ์ทำการตีพิมพ์เป็นครั้งที่ 5 เมื่อ มิถุนายน 1974

ปี ค.ศ. 1975 ญนิกซ์เวอร์ชัน 4, 5 และ 6 ออกมาใช้งานในปี ค.ศ. 1975 ได้เพิ่มคุณสมบัติ pipe เข้ามา ญนิกซ์เวอร์ชัน 7 ซึ่งเป็นเวอร์ชันสุดท้ายที่พัฒนาแบบการวิจัย

ปี ค.ศ. 1979 ญนิกซ์เวอร์ชัน 8, 9 และ 10 ออกมาในภายหลังในทศวรรษที่ 80 ในวงจำกัด เกาะพะນมหาวิทยาลัยบางแห่งเท่านั้น

ปี ค.ศ. 1982 AT&T นำญนิกซ์ 7 มาพัฒนาและออกขายในชื่อ Unix System III แต่บริษัทลูกของ AT&T ชื่อว่า Western Electric ยังคงนำญนิกซ์รุ่นเก่ามาขายอยู่ชั่วขณะ เพื่อยุติความลับสนทางด้านชื่อ AT&T จึงรวมการพัฒนาทั้งหมดจากบริษัทและมหาวิทยาลัยต่างๆ แล้วตั้งชื่อว่า Unix System V ซึ่งได้รวมเอาโปรแกรม vi ที่พัฒนาโดย Berkeley Software Distribution (BSD) จากมหาวิทยาลัยแคลิฟอร์เนีย เบิร์กเลีย รวมอยู่ด้วย ญนิกซ์รุ่นนี้สามารถทำงานได้บนเครื่อง VAX ของบริษัท DEC ญนิกซ์ในขณะนั้นจะเป็นแบบเชิงการค้า ผู้ใช้งานเป็นต้องเสียเงินในการซื้อระบบปฏิบัติการและไม่เปิดเผยอร์สโตร์ส โโคด์ด้วย ทางมหาวิทยาลัยแคลิฟอร์เนีย เบิร์กเลีย จึงพัฒนาญนิกซ์ของตัวเองแบบแจกให้สามารถใช้งานได้ฟรี ซึ่งเป็นทางเลือกสำหรับผู้ที่ใช้งาน System V อยู่แล้ว การพัฒนาที่สำคัญที่สุดคือเพิ่มการสนับสนุนโพรโทคอลสำหรับเครือข่าย TCP/IP เข้ามา

ในขณะที่บริษัทอื่นๆ เริ่มพัฒนาญูนิกซ์บนเครื่องคอมพิวเตอร์ของตนเอง โดยส่วนมากใช้ยูนิกซ์ที่ซื้อสัญญาจาก System V แต่บางบริษัทเลือกพัฒนาจาก BSD แทน หนึ่งในทีมพัฒนาของ BSD คือ Bill Joy มีส่วนในการสร้าง SunOS (ปัจจุบันคือ โซลาริส) ของบริษัทชั้น ไมโครซิสเต็มส์ - ทีมพัฒนา BSD ได้ออกจากมหาวิทยาลัยและก่อตั้งบริษัท Berkeley Software Design, Inc (BSDI) เป็นบริษัทแรกที่นำ BSD มาขายในเชิงการค้า ในภายหลังเป็นต้นกำเนิดของระบบปฏิบัติการ FreeBSD, OpenBSD และ NetBSD, AT&T ยังคงพัฒนาความสามารถต่างๆ ให้สู่ยูนิกซ์ System V และรวมเอา Xenix (ยูนิกซ์ของบริษัทไมโครซอฟท์), BSD และ SunOS เข้ามารวมใน System V Release 4 (SVR4) เพื่อเป็นผลิตภัณฑ์หนึ่งเดียวสำหรับลูกค้า ซึ่งเพิ่มราคากลับคืนอีกมาก

หลังจากนั้นไม่นาน AT&T ขายสิทธิ์ในการถือครองยูนิกซ์ให้กับบริษัทโนเวลล์ และโนเวลล์ได้สร้างยูนิกซ์ของตัวเองที่ซื้อ UnixWare ซึ่งพัฒนามาจากระบบปฏิบัติการ NetWare เพื่อแข่งกับระบบปฏิบัติการวินโดวส์อีกครั้ง ไมโครซอฟท์

ปี ค.ศ. 1995 บริษัทโนเวลล์ขายส่วนต่างๆ ของยูนิกซ์ให้กับบริษัท Santa Cruz Operation (SCO) โดยโนเวลล์ยังถือสิทธิ์ของยูนิกซ์ไว้ ค.ศ. 2000 SCO ขายสิทธิ์ส่วนของตนเองให้กับบริษัท Caldera ซึ่งเปลี่ยนชื่อกลายหลังเป็น SCO Group [3]

ประวัติลินุกซ์ [4]

ปี ค.ศ. 1983 ริ查ร์ด สตอลแมน (Richard Stallman) ได้ก่อตั้งโครงการกนุกี้ มีจุดมุ่งหมายคือ ต้องการพัฒนาระบบปฏิบัติการคล้ายยูนิกซ์ที่เป็นซอฟต์แวร์เสรีทั้งระบบ ระหว่าง ค.ศ. 1990 โครงการกนุมีส่วนโปรแกรมที่จำเป็นสำหรับระบบปฏิบัติการเกือบครบทั้งหมด ได้แก่ คลังโปรแกรม (Libraries) คอมไพล์เตอร์ (Compiler) โปรแกรมแก้ไขข้อความ(Text Editor) และเบลือกระบบยูนิกซ์(Shell) ซึ่งขาดแต่เพียงเโคर์เนล(Kernel) เท่านั้น ในปลายปี ค.ศ. 1990 โครงการกนุได้พัฒนาเโคร์เนลชื่อ Hurd เพื่อใช้ในระบบกนุซึ่งในขณะนั้นมีปัญหาเกี่ยวกับความเร็วในการประมวลผล

Richard Stallman

ปี ค.ศ. 1987 ศาสตราจารย์ Andrew S.Tanenbaum ได้ออกแบบสร้าง ยูนิกซ์สำหรับเครื่องไมโครคอมพิวเตอร์ ซึ่งสามารถทำงานได้ทั้งบนเครื่อง PC, Mac, Amiga โดยใช้ชื่อว่า Minix และยังแจกซอฟต์แวร์ฟรีให้แก่นักวิจัยเพื่อนำไปพัฒนาต่อ

Professor Andrew S. Tanenbaum

ปี ค.ศ. 1991 ผู้ร่วมพัฒนาลินุกษ์ เคอร์เนลเป็นคนแรก คือ ลินุส โตร์วัลดส์ (Linus Torvalds) ชาวฟินแลนด์ เมื่อสมัยที่เขาขึ้นเป็นนักศึกษาคอมพิวเตอร์ ที่มหาวิทยาลัยเซลชิกิ โตร์วัลดส์เริ่มโครงการพัฒนาเคอร์เนล ขณะศึกษาในมหาวิทยาลัยแล้ว โดยอาศัย Minix ซึ่งเปียนขึ้นโดยศาสตราจารย์ Andrew S. Tanenbaum เป็นระบบที่คล้ายกับ Unix ซึ่งมากับหนังสือเรื่องการออกแบบระบบปฏิบัติการของศาสตราจารย์ Andrew S. Tanenbaum นั่นเอง มาเป็นเป็นต้นแบบในการเปียนขึ้นใหม่ Torvalds ได้พัฒนาโดยใช้ IA-32 assembler และภาษาซี คอมไพล์เป็นไฟล์ในนารีและบูทจากแผ่นfloppypicard เขาได้พัฒนามาเรื่อยๆจนกระทั่งสามารถบูทตัวเองได้ (กล่าวคือสามารถคอมไพล์ภาษาในลินุกษ์ได้เลย)

Linus Torvalds

การพัฒนาในช่วงแรกมีการแจกจ่ายซอฟต์แวร์โค้ดของลินุกษ์บนอินเตอร์เน็ต ผลจากการแจกโค้ด ทำให้เกิดการร่วมมือกันพัฒนาอย่างแพร่หลายทั่วโลกลินุกษ์ เจริญเติบโตอย่างรวดเร็วและเพียบพร้อมไปด้วยฟังชันที่มีความหลากหลายคล้าย UNIX ในช่วงต้นในการพัฒนา ลินุกษ์ จะเน้นที่ kernel ของระบบปฏิบัติการ(kernel ทำหน้าที่หลักในการจัดการทรัพยากรของระบบทั้งหมด เช่น โปรเซส (Process), การจัดเวลาซีพียู (CPU Scheduling), การจัดการหน่วยความจำ (Memory Management), การจัดการไฟล์ (File Management), การจัดการอุปกรณ์อินพุต / เอาต์พุต (Input/Output Devices Management) เป็นต้น

Linux Kernel เวอร์ชัน 0.01 ออกเผยแพร่ ในเวอร์ชันนี้ยังไม่มีความสามารถทางด้านเน็ตเวิร์ก ทำงานได้เฉพาะ โปรเซสเซอร์ที่ทำงานร่วมกัน(Compatible) ได้กับหน่วยประมวลผลกลางอินเทล 80386 มีข้อจำกัดในการสนับสนุนดีไวซ์ไดร์เวอร์(Device Driver) รองรับการทำงานของหน่วยความจำเสมือน โครงสร้างของระบบไฟล์ยังใช้แบบ Minix เดิมอยู่

ปี ค.ศ. 1994 ลินุกษ์ เวอร์ชัน 1.0 ออกเผยแพร่ใช้เวลาในการพัฒนาถึง 3 ปี มีการเพิ่มฟังก์ชันและคุณสมบัติอื่นๆ เข้าไปมาก many แต่มีคุณสมบัติที่สำคัญเป็นอย่างยิ่งคือ ความสามารถ

ทางด้านเน็ตเวิร์ค โดยในเวอร์ชันนี้สนับสนุน โปรโตคอล TCP/IP ซึ่งเป็นมาตรฐานหลักของ UNIX และสามารถงานร่วมกับซีอิกเก็ตอินเทอร์เฟซของ BSD ใน การเขียนโปรแกรมทางด้าน เน็ตเวิร์ค ได้เป็นอย่างดี สนับสนุนดิไวซ์ไดร์เวอร์ที่สามารถทำงานร่วมกับอีเทอร์เน็ตโภโภโลยี (Ethernet Topology) สนับสนุนระบบไฟล์ที่มีความสามารถเพิ่มสูงขึ้น จากเดิมที่ทำงานได้เฉพาะ กับระบบไฟล์ของ Minix สนับสนุนคอนโทรลเลอร์แบบ SCSI สำหรับการเข้าถึงข้อมูลในคลัสเตอร์ ขยายขีดความสามารถในการอ้างอิงหน่วยความจำแบบเสมือนแบบ page file กับ swap file สนับสนุนฮาร์ดแวร์มากขึ้น แต่ยังคงมีขีดจำกัดเฉพาะ โปรเซสเซอร์อินเทลอยู่ นอกจานนี้ยัง สนับสนุนด้านฮาร์ดแวร์ที่ต่อพ่วงภายนอกเพิ่มขึ้น เช่น ฟลีปปีดิสก์ ซีดีรอม การ์ดเสียง มาส์และ คีบอร์ดของต่างประเทศ มีการจำลองผลการคำนวณทางด้านคอมพิวเตอร์ใน 80386 สำหรับผู้ใช้ที่ไม่มีแมตต์โค โปรเซสเซอร์ที่มีอยู่ใน 80387 สนับสนุนการติดต่อระหว่าง โปรเซส IPC ในรูปแบบของ System V บน UNIX รวมทั้งการแชร์หน่วยความจำ semaphore และแมสเซจคิว

ปี ค.ศ. 1995 ลินุกซ์ เวอร์ชัน 1.2 ออกเผยแพร่ เพิ่มเติมในการสนับสนุนฮาร์ดแวร์ที่ หลากหลายขึ้น รวมถึงสถาปัตยกรรมบัสแบบ PCI สนับสนุน โปรโตคอล IPX และเพิ่มฟังก์ชันในการกำหนดไฟล์วอลล์ และสามารถรองรับชิปปี้ SPARC, Alpha และ MIPS ได้

ปี ค.ศ. 1996 ลินุกซ์ เวอร์ชัน 2.0 เพิ่มเติมความสามารถในการสนับสนุนสถาปัตยกรรม หลากหลายรูปแบบ (รวม 64 บิตของ Alpha) และสนับสนุนสถาปัตยกรรมมัลติโปรเซสเซอร์ ทำงานได้บน Mach Microkernel, พีซี และPowerMac นอกจากนี้ยังปรับปรุงคุณสมบัติในการจัดการหน่วยความจำ เพิ่มประสิทธิภาพของระบบไฟล์, หน่วยความจำเสมือน เพิ่มเติมเน็ตเวิร์ค โปรโตคอล เช่น Apple Talk, AX.25 และ ISDN เป็นต้น

ปี ค.ศ. 1999 ลินุกซ์ เวอร์ชัน 2.2 เพิ่มเติมพอร์ตสำหรับ UltraSparc ทางด้านเน็ตเวิร์กมีการขยายขีดความสามารถทำให้ไฟล์วอลล์มีความยืดหยุ่นมากขึ้น มีการจัดเส้นทางและการจราจรของเส้นทาง ได้ดีขึ้น kernel ได้ถูกพัฒนามาอย่างต่อเนื่องอย่างไม่หยุดยั้ง ปัจจุบัน ลินุกซ์ kernel อยู่ที่ เวอร์ชันที่ 2.6

เนื่องจากผู้ใช้สามารถพัฒนา ลินุกซ์ ได้ ทำให้มีการพัฒนาออกไปหลายกลุ่ม ลินุกซ์ จึงมีหลาย ตระกูล(Distribution หรือ Distros) ในปัจจุบัน เช่น Debian, OpenSUSE, Slackware, RedHat, CentOS, Ubuntu, Mint เป็นต้น

คุณสมบัติเด่นของยนิกซ์และลินุกซ์

- เป็นระบบปฏิบัติการที่สามารถใช้งานได้ฟรี เนื่องจาก ลินุกซ์ เป็น free software
- เป็นซอฟต์แวร์โอเพนซอร์ส(ระบบปฏิบัติการแบบเปิด) เคอร์แนล (Kernel) หรือแก่นซึ่งเป็น ส่วนที่สำคัญของระบบปฏิบัติการของและซอฟต์แวร์ส่วนใหญ่ของ ลินุกซ์ ถูกแจกจ่าย ออกໄປอย่างแพร่หลายทั่วโลก และซอร์สโค้ด (ซึ่งส่วนมากพัฒนาด้วยภาษา C)

ดังนั้นทำให้นักคอมพิวเตอร์ทั่วโลกสามารถนำชอร์สโค๊ดต้นแบบที่ถูกแจกจ่ายมาให้ พัฒนาซอฟต์แวร์ได้อย่างอิสระ ในสถานศึกษาต่างๆ ทั่วโลกนิยมใช้เป็นต้นต้นแบบในการ เรียนการสอนวิชาระบบปฏิบัติการ เพื่อให้นักศึกษาเข้าใจได้ง่าย นำไปสู่การพัฒนา kernel , ดีไวซ์ ไครเวอร์ ตลอดจนแอปพลิเคชันต่างๆ ได้ง่าย

- มีความสามารถในการทำงานร่วมกับระบบปฏิบัติการยูนิกซ์ได้เป็นอย่างดี (UNIX Compatible) เนื่องจากลินุกซ์ถูกพัฒนามาจากยูนิกซ์นั้นเอง จึงมีคุณสมบัติที่มีความ น่าเชื่อถือและความเสถียรของระบบสูง เป็นระบบปฏิบัติการแบบมัลติมิลเลอร์ และมัลติแท សกิ้ง และสามารถใช้งานในรูปแบบกราฟิกโดยใช้ระบบ X Window ที่สนับสนุนโปรแกรม Window Manager หลายตัว
- สามารถทำงานได้กับสถาปัตยกรรมของเครื่องคอมพิวเตอร์ได้หลายตรรกะ เช่น ชิปปี้ 80386 ของอินเทล, Motorola 680x0, Alpha, PowerPC และ SPARC เป็นต้น ลินุกซ์ยังมี ความสามารถสนับสนุนอุปกรณ์ต่อพ่วงมากมาย เช่น การ์ดแสดงผล ซีดีรอม เครื่องพิมพ์ ฮาร์ดดิสก์ และ เน็ตเวิร์กการ์ด ลินุกซ์สนับสนุนระบบบัสได้หลายแบบ เช่น EISA, ISA, VESA Localbus และPCI เป็นต้น
- มีความสามารถในการทำงานร่วมกับระบบปฏิบัติการดอส(Dos) และวินโดวส์(Windows) ลินุกซ์สามารถติดตั้งบนฮาร์ดดิสก์ตัวเดียวกันกับดอสและวินโดวส์ได้ โดยการแบ่ง พาร์ติชันเพิ่มเติม ลินุกซ์สามารถอ่านและเขียนฮาร์ดดิสก์ที่เป็นโครงสร้างไฟล์แบบดอส หรือวินโดวส์ได้ และยังสนับสนุนโครงสร้างไฟล์ของระบบปฏิบัติการอื่นๆ ได้ด้วย เช่น Windows 98/ME (FAT 32), Windows NT/2000/2003/2008(NTFS), Netware, OS/2 (HPFS), MINIX, NFS เป็นต้น ในปัจจุบันสามารถนำโปรแกรมที่ทำงานบนดอสหรือ วินโดวส์มาทำงานบนลินุกซ์ได้เกือบทุกโปรแกรม(ทำงานผ่านโปรแกรม wine โดยการ จำลองโปรแกรมบนวินโดวส์มาทำงานบนลินุกซ์)
- สนับสนุนการทำงานด้านเครือข่ายแบบเต็มรูปแบบ เช่นสามารถรองรับการเชื่อมต่อระบบ เครือข่ายแบบ Ethernet, Token Ring, SLIP, PPP, ISDN, Frame Relay, ATM มี ความสามารถทำงานด้านโทรศัพท์เคลื่อนที่ด้วย เช่น RIP, OSPF, BGP, Multicast, IPV6 เป็นต้น รวมทั้งยังสามารถใช้ลินุกซ์เป็นอินเตอร์เน็ตเซอร์ฟเวอร์ด้วย เพื่อให้บริการใน อินเตอร์เน็ต เช่น Firewall, DNS, DHCP, FTP, Telnet, NNTP, SMTP, Gopher และ WWW เป็นต้น
- เคลื่อนย้ายของระบบปฏิบัติการยูนิกซ์/ลินุกซ์ มีความยืดหยุ่นในการใช้งานสูง สามารถใช้กับ งานเล็กๆ ไปจนถึงงานที่มีขนาดใหญ่ได้ และมีความสามารถทำงานที่ซับซ้อน ได้ดีกว่า ระบบปฏิบัติการอื่นๆ

- มีความสามารถในการมีการใช้ไลบรารีไฟล์ร่วมกัน (Dynamically Linked Shared Libraries) ซึ่คุณสมบัติดังกล่าวเนี้ทำให้โปรแกรมที่นำมาทำงานบนลินุกซ์มีขนาดที่เล็กลง สามารถทำงานได้เร็วขึ้น ส่งผลให้ระบบปฏิบัติการมีขนาดที่เล็กลงมาก (มีรูปแบบคล้ายการทำงานของ DLL ไฟล์ของระบบปฏิบัติการวินโดวส์)
- การซ้ายเหลือเมื่อเกิดปัญหาจากการใช้งาน เนื่องจากเป็นซอฟต์แวร์แบบเปิด(Opensource) จึงมีผู้พัฒนาเป็นจำนวนมาก เมื่อเกิดปัญหางานจากการใช้งาน สามารถขอความช่วยเหลือได้ตลอดเวลาผ่านหลายทาง เช่น New Group, Mailling List หรือเว็บไซต์มากมายทั่วโลกที่มีเว็บบอร์ดต่างๆ ที่ให้คำแนะนำในการใช้งาน

Linux Logo

สายพันธุ์ลินุกซ์ (Linux Distributions) [5-6]

เนื่องจากลินุกซ์มีพื้นฐานมาจาก Open source ทำให้มีผู้สร้างลินุกซ์สายพันธุ์ใหม่ๆ ขึ้นมา เป็นจำนวนมาก ซึ่งนิยมเรียกว่า Distributions (distro) ปัจจุบันมีลินุกซ์เกิดขึ้นมาใหม่มากกว่า 180 สายพันธุ์ (ค.ศ. 2010) และมีการจัดอันดับความนิยมของลินุกซ์ [CH1-07] ในที่นี้จะนำเสนอ 10 distro ยอดนิยมก่อ

ลำดับที่	Distributions	Website	Logo
1	Ubuntu	http://distrowatch.com/ubuntu	
2	Fedora	http://distrowatch.com/fedora	

3	Mint	http://distrowatch.com/mint	
4	openSUSE	http://distrowatch.com/suse	
5	Debian	http://distrowatch.com/debian	
6	Mandriva	http://distrowatch.com/mandriva	
7	Puppy	http://distrowatch.com/puppy	
8	PCLinuxOS	http://distrowatch.com/pclinuxos	
9	Sabayon	http://distrowatch.com/sabayon	
10	Arch	http://distrowatch.com/arch	

Logo distributions อื่นๆ และยูนิกซ์ค่าข้างๆ

สรุปท้ายบท

ยูนิกซ์เป็นระบบปฏิบัติการแรก ๆ ที่เกิดขึ้นในโลก เพื่อใช้ควบคุมเครื่องคอมพิวเตอร์ให้สามารถทำงานได้เกิดประสิทธิภาพสูงสุด และรวดเร็วขึ้นสามารถทำงานได้หลายงานพร้อมๆ กัน ผู้ใช้สามารถเข้าใช้งานระบบปฏิบัติการดังกล่าวได้พร้อมกันหลายคน โดยเริ่มพัฒนาในปี 1957 ในห้องปฏิบัติการ AT&T Bell Labs โดย Ken Thompson, Dennis Ritchie และ Douglas McIlroy ต่อจากนั้นก็ได้ร่วมมือกับ สถาบันเทคโนโลยีแมสซาชูเซตส์ (MIT) พัฒนาความสามารถให้เพิ่มขึ้น จากนั้น ได้มีการพัฒนาต่อยอดมาเรื่อยๆ อย่างไม่หยุดยั้งเกิดเป็นยูนิกซ์สายพันธ์ต่างๆ ขึ้นมาอย่างมากมาย เช่น BSD, Solaris, DEC เป็นต้น ในปี 1987 Andrew S.Tanenbaum ได้ออกแบบสร้าง ยูนิกซ์สำหรับเครื่องไมโครคอมพิวเตอร์ ซึ่งสามารถทำงานได้ทั้งบนเครื่อง PC, Mac, Amiga โดยให้ชื่อว่า Minix และยังแจกซอฟต์แวร์โค้ดฟรีให้แก่นักวิจัยเพื่อนำไปพัฒนาต่อ จึงเป็นแรงบันดาลใจให้ ลินุส โตร์วัลด์ส (Linus Torvalds) เอาซอฟต์แวร์โค้ดดังกล่าวมาเป็นต้นแบบในการพัฒนาต่อ ในเวลาต่อมาจึงเรียกชื่อใหม่ว่า ลินุกซ์ ซึ่งภายหลังได้รับความนิยมสูงมากเนื่องจากระบบปฏิบัติการดังกล่าวอ่ายภาษาไทยได้ลิขสิทธิ์แบบ GNU ทำให้เกิดสายพันธ์ต่างๆ มากมาย

This mind map does not go into the historical perspective of Linux
But tries to showcase the relationships between current Linux distributions.
So historically relevant but redundant distributions like SLS have been left out.

— Courtesy : <http://linuxhelp.blogspot.com>

Faculty of Informatics (MSU)

คำถามท้ายบท

1. ระบบปฏิบัติการคืออะไร?
2. ระบบปฏิบัติการมีหน้าที่อะไรบ้าง
3. ระบบปฏิบัติการยูนิกซ์และลินุกซ์แตกต่างกันอย่างไร
4. ยูนิกซ์เกิดขึ้นครั้งแรก เมื่อ什么时候开始
5. ผู้ที่คิดค้นและสร้างระบบปฏิบัติการยูนิกซ์คือใคร
6. กลุ่มคนที่ร่วมกันพัฒนา yunix ก็มีเรียกว่าอะไร
7. ยูนิกซ์ในยุคแรกพัฒนาด้วยภาษาอะไร
8. ภาษาที่เป็นที่นิยมในการพัฒนา yunix คืออะไร เนื่องมาจากสาเหตุอะไร
9. ข้อดีและข้อเสียของระบบปฏิบัติการยูนิกซ์มีอะไรบ้าง
10. ใครคือผู้ที่เริ่มต้นสร้างระบบปฏิบัติการลินุกซ์เป็นคนแรก
11. ลินุกซ์ได้รับการพัฒนามากจากระบบปฏิบัติการชื่อว่าอะไร และใครเป็นผู้ที่พัฒนาระบบปฏิบัติการต้นแบบนั้น
12. จุดเด่นของระบบปฏิบัติการลินุกซ์ที่มีความแตกต่างจาก yunix คืออะไร
13. ลินุกซ์สามารถทำงานได้บนสถาปัตยกรรมอะไรบ้าง
14. ใครเป็นบุคคลที่ก่อตั้ง โครงการกันและก่อตั้งขึ้นเพื่อวัตถุประสงค์อะไร
15. จงบอกสาเหตุที่ทำให้ระบบปฏิบัติการลินุกซ์ได้รับความนิยมอย่างรวดเร็ว

บทที่

2

โครงสร้างของยูนิกซ์และลินุกซ์

วัตถุประสงค์

- สามารถอธิบายองค์ประกอบของระบบปฏิบัติการว่ามีกี่ส่วนอะไรมีอะไร และแต่ละส่วนทำงานอย่างไร
- สามารถอธิบายความหมายของคอร์แนล(kernel) คืออะไรมาก่อนหน้าที่อะไรในระบบปฏิบัติการ
- สามารถอธิบายของเชลล์(shell) และหน้าที่ของเชลล์
- สามารถอธิบายถึง X-Window, Window Manager, X Desktop
- สามารถอธิบายระบบไฟล์ระบบปฏิบัติการบนลินุกซ์
- สามารถอธิบายโครงสร้างไฟล์เรคทอรีและไฟล์บนลินุกซ์ประกอบไปด้วยอะไรมาก่อน และแต่ละส่วนหน้าที่อย่างไร

บทที่ 2

โครงการสร้างของยูนิกซ์และลินุกซ์

บทนำ

ในบทนี้ จำกัดล่าเวถีง โครงการสร้างของระบบปฏิบัติการยูนิกซ์และลินุกซ์ ซึ่งประกอบไปด้วย 4 ส่วนคือ ฮาร์ดแวร์ เคอร์แนล เชลล์ และยูทิลิตี้กับซอฟต์แวร์ประยุกต์ ต่อจากนี้จะกล่าวถึง โครงการสร้างของไฟล์และไคลเอนต์ทรัฟฟิกบนยูนิกซ์และลินุกซ์

โครงการสร้างของยูนิกซ์และลินุกซ์แบ่งออกได้เป็น 4 ส่วนคือ [8]

- **ฮาร์ดแวร์ (Hardware)** หมายถึง อุปกรณ์ต่างๆ ที่ประกอบขึ้นเป็นเครื่องคอมพิวเตอร์ มีลักษณะเป็นโครงสร้างสามารถมองเห็นด้วยตาและสัมผัสได้ (รูปธรรม) เช่น หน่วยประมวลผลกลาง หน่วยความจำ เมมบอร์ด จอภาพ กีบอร์ด เครื่องพิมพ์ มาส์ เป็นต้น
- **เคอร์แนล (kernel)** เคอร์แนลเป็นส่วนหนึ่งของซอฟต์แวร์ในระบบปฏิบัติการที่สำคัญ เรียกได้ว่าเป็นแกนหรือหัวใจของระบบก็ว่าได้ เคอร์แนลจะมีหน้าที่ควบคุมการทำงานทั้งหมดของระบบ ตั้งแต่การจัดสรรทรัพยากรของระบบบริการ โปรแกรมงาน (Process) การจัดการไฟล์และอุปกรณ์อินพุต , เอาท์พุต บริหารหน่วยความจำ โดยเคอร์แนลจะควบคุมอุปกรณ์ฮาร์ดแวร์ของเครื่องทั้งหมด ดังนั้นเคอร์แนลจึงขึ้นอยู่กับฮาร์ดแวร์ ถ้า ฮาร์ดแวร์เปลี่ยนรุ่นใหม่ เคอร์แนลก็จะต้องเปลี่ยนไปด้วย เคอร์แนล เคอร์แนลนิยมเขียนขึ้นด้วยภาษาแอลกอริทึมหรือภาษาซี และเป็นส่วนที่ขึ้นอยู่กับฮาร์ดแวร์ของเครื่อง (hardware dependent) ด้วย นั่นคือ ถ้าโครงการสร้างทางฮาร์ดแวร์ของเครื่องมีการเปลี่ยนแปลง ส่วนของเคอร์แนลต้องถูกนำมานำแก้ไขใหม่ด้วยเพื่อให้สามารถทำงานกับฮาร์ดแวร์ชิ้นใหม่ได้
- **เชลล์ (shell)** เป็นซอฟต์แวร์ตัวกลางที่ทำหน้าที่ติดต่อระหว่างผู้ใช้กับเคอร์แนล แบ่งออกเป็น 2 กลุ่มคือ กลุ่มเชลล์ที่มีการติดต่อกับผู้ใช้ด้วยคำสั่ง (Command Line Interface - CLI) และเชลล์ที่มีการติดต่อกับผู้ใช้โดยใช้ภาพสัมัญญา (Graphic User Interface - GUI)
 - CLI ผู้ใช้จะต้องป้อนคำสั่งผ่านทางคีย์บอร์ดเป็นลักษณะข้อความ(หรือเรียกว่า Text Shell ก็ได้) ที่เหมาะสมและถูกต้อง ดังนั้นผู้ใช้จะต้องจำรายละเอียดต่างๆ ของคำสั่ง ยิ่งจำได้มากก็จะสามารถใช้งานในแบบ CLI ได้สะดวกมากขึ้น CLI นิยมใช้ในระบบปฏิบัติการยูนิกซ์และลินุกซ์ เนื่องจาก

เชลล์ดังกล่าวใช้ทรัพยากรของระบบน้อย และเชลล์ก็มีให้เลือกใช้งานได้หลายตัว เช่น Bourne shell, C-shell, และ Korn shell เป็นต้น แต่ละเชลล์แบบมีความสามารถพื้นฐานคล้ายกัน แต่มีข้อความสามารถในการเขียนเชลล์สคริปต์ต่างกัน

- กราฟิกเชลล์(Graphic shell) การเชื่อมต่อกับผู้ใช้ด้วยภาพหรือตัวอักษร ได้รับความนิยมแพร่หลายมากในปัจจุบัน เช่น วินโดว์รุ่นต่างๆ สำหรับระบบปฏิบัติการยูนิกซ์และลินุกซ์มีการพัฒนาการเชื่อมต่อกับผู้ใช้ด้วยลักษณะของกราฟิก เช่นเดียวกัน เริ่กว่าระบบ X-Window [9] ซึ่งเป็นระบบที่มีการพัฒนามาเป็นระยะเวลานาน และมีโปรแกรมจัดการ Window ให้เลือกใช้หลายตัว เช่น OSF/Motif, FVM, KDE เป็นต้น และมีโปรแกรมประยุกต์จำนวนหนึ่งสำหรับใช้งานในระบบเหล่านี้ คือ

X-Windows

โดยปกติการใช้งานของยูนิกซ์ จะต้องพิมพ์คำสั่ง (CLI) เพื่อสั่งงาน ถ้าเปรียบเทียบการใช้งานกับวินโดว์ ยูนิกซ์มีการใช้งานที่ค่อนข้างลำบากกว่า เมื่อจากต้องจำคำสั่งต่าง ๆ มาก many ดังนั้นจึงมีผู้ที่พยายามทำให้ยูนิกซ์มีการใช้งานที่ง่ายขึ้น เช่นเดียวกับวินโดว์

จากการสนับสนุนของ DEC ได้มีการเริ่มพัฒนาต่อจาก W-Window ซึ่งคิดค้นโดย Robert Scheifler และพัฒนาต่อมาถึง X-Window ส่วนสำคัญที่ทำให้ X-Window เป็นที่แพร่หลายมาก นอกเหนือจากความสามารถในการใช้งานแล้ว นั่นคือ เป็นโปรแกรมที่แจกฟรี และมีโปรแกรมอื่น ๆ ที่สนับสนุนการใช้งานอื่น ๆ มากมาย สำหรับหน้าตาของ X-Window นี้จะมีลักษณะและการใช้งานเช่นเดียวกันกับ Microsoft Windows

Window Manager

นำเอารูปภาพหรือไอคอนต่าง ๆ ที่ช่วยในการติดต่อสื่อสารระหว่างผู้ใช้กับระบบ X-Window ซึ่งเป็นตัวช่วยในการทำงานให้เกิดความสามารถมากยิ่งขึ้น การใช้งานจะอยู่ในลักษณะที่เราเรียกว่า กราฟิกโหมด แทนการพิมพ์คำสั่งหรือ command line ในระบบ เทกโหมด (โหมดตัวอักษร) สำหรับ Window Manager ที่เป็นที่รู้จักกันดีคือ FVWM และ FVWM2

X Desktop Environment

พัฒนาการต่อจาก Window Manager ซึ่งตัวโปรแกรมเองจะทำงานครอบ Window Manager อีกทีหนึ่ง ซึ่งหน้าที่จัดการเกี่ยวกับไฟล์ รวมทั้งตัว

Window Manager ດ້ວຍ ສໍາທັບ X Desktop Environment ທີ່ນິຍາໃຫ້ກັນເລື່ອ
KDE (ໜ້າຕາແລະຮູ່ປ່ຽນຄໍາຢ່າງກົມ Microsoft Windows)) ແລະ GNOME
KDE (ໜ້າຕາແລະຮູ່ປ່ຽນຄໍາຢ່າງກົມ KDE ແຕ່ໃຊ້ຈານໄດ້ຈ່າຍກວ່າ)

GNOME X Desktop Environment

KDE X Desktop Environment

Xfce X Desktop Environment

FVWM Window Manager

- **ยูทิลิตี้และซอฟต์แวร์ประยุกต์ (Utilities and Application Programs)** เป็นส่วนที่ทำหน้าที่จัดการระบบและอำนวยความสะดวกให้กับผู้ใช้งาน ประกอบไปด้วยโปรแกรมที่ทำหน้าที่จัดการระบบในส่วนต่าง ๆ เช่น จัดการระบบไฟล์ ส่วนผู้ใช้งาน ระบบรักษาความปลอดภัย และระบบเครือข่าย เป็นต้น

ระบบปฏิบัติการลินุกซ์จะใช้ทรัพยากรันอยู่กว่ายนิกซ์ เนื่องจากลินุกซ์เป็นระบบปฏิบัติการที่ออกแบบสำหรับให้ทำงานบนเครื่องพีซีที่ใช้สถาปัตยกรรมแบบ x86 จึงสามารถนำฮาร์ดแวร์หรือเครื่องไมโครคอมพิวเตอร์ที่มีความสามารถต่างๆ มาทำการติดตั้งได้ และสามารถแสดงผลแบบกราฟฟิกได้

โครงสร้างของระบบปฏิบัติการยูนิกซ์และลินุกซ์

ประเภทของไฟล์บนระบบปฏิบัติการยูนิกซ์และลินุกซ์ [10-11]

โครงสร้างของไฟล์บนระบบปฏิบัติการยูนิกซ์คล้ายกับลินุกซ์ ดังนี้ในส่วนนี้จะกล่าวถึง โครงสร้างของไฟล์บนลินุกซ์เป็นหลัก ในลินุกซ์ ทำการเก็บข้อมูลโดยใช้ไฟล์ และไดเรกทอรี โดยจะมีลักษณะเป็นรูปแบบลำดับชั้น (hierarchy) หรือโครงสร้างแบบต้นไม้ ไดเรกทอรีจะเปรียบเสมือนแฟ้ม ที่สามารถเก็บไฟล์ต่างๆ ไดเรกทอรีลำดับบนสุดจะถูกเรียกว่า ไดเรกทอรีราก (root directory) ระบบไฟล์ที่ใช้บนลินุกซ์ถูกพัฒนาขึ้นครั้งแรกคือระบบไฟล์แบบมินิกซ์ (Minix FS) ซึ่งระบบไฟล์แบบมินิกซ์มีข้อจำกัดคือ บล็อกแอดเดรส (Block Address) มีขนาดใหญ่สุดเพียง 16 บิต ด้วยเหตุนี้จึงทำให้ขนาดสูงสุดของไฟล์จำกัดอยู่ที่ $64 (2^{16} = 65,535)$ เมกะไบต์และตั้งชื่อไฟล์ได้ยาวสูงสุดได้เพียง 14 ตัวอักษร จึงได้มีการออกแบบและพัฒนาระบบไฟล์ขึ้นมาใหม่คือระบบไฟล์แบบ Ext FS (Extended File System) ที่ช่วยลดข้อจำกัดเหล่านี้ โดยยกเลิกแอดเดรสขนาดใหญ่เพิ่มขึ้นเป็น 2 กิกะไบต์ และสามารถตั้งชื่อไฟล์ได้สูงสุดเป็น 255 ตัวอักษร แต่ระบบไฟล์แบบอีกซ์เทนด์ไม่สนับสนุนการแก้ไข ไอโหนด (Inode) การแก้ไข Timestamps และการดำเนินการของระบบไฟล์ใช้ลิสต์แบบไม่เรียงลำดับ จึงได้มีการออกแบบและพัฒนาระบบไฟล์ขึ้นมาใหม่ 2 ระบบไฟล์เพื่อแก้ไขปัญหาคือ ระบบไฟล์แบบ Xia (Xia File System) และระบบไฟล์แบบ Ext2 FS (Second Extended File System) ในปัจจุบันระบบปฏิบัติการลินุกซ์ได้มีการพัฒนาระบบไฟล์ขึ้นอีก 2 แบบคือ Ext3 และ Ext4 ซึ่ง Ext3 [12] มีคุณสมบัติที่เพิ่มขึ้นหลายประการจาก Ext 2 แต่ที่หลักๆ คือ เป็นระบบไฟล์แบบ journaling เมื่อข้อมูลในระบบเสียหาย ไม่จำเป็นต้องมีการใช้คำสั่ง fsck เพื่อตรวจสอบและซ่อมแซมแฟ้มข้อมูลนั้น เพราะว่าการทำงานของ journaling นั้นจะมีการถูกลบข้อมูลที่เสียหายขึ้นมาให้โดยอัตโนมัติ รองรับพื้นที่ได้มากสุด 16 เทอร่าไบต์

(TB) และขนาดของไฟล์ใหญ่ที่สุด 2 TB มีไดเรกทอรีบอยๆ ได้มากถึง 32,000 ไดเรกทอรีบอย ขณะเดียวกันจะมีการจัดสรรพื้นที่ที่จะบล็อก (only allocates one block) ในแต่ละครั้งที่เขียนลงไฟล์ ก็คือว่าถ้ามีการเขียนไฟล์ขนาด 1 MB ก็จะมีการจัดสรรบล็อกในการเขียนไฟล์ 256 ครั้ง (block size = 4KB) สำหรับ Ext4 ได้ปรับปรุงแก้ไขส่วนสำคัญในเรื่องของโครงสร้างของระบบไฟล์ใน Ext3 เพิ่มขึ้น ตัวอย่างเช่น ได้มีการกำหนดพื้นที่ที่เก็บข้อมูลไฟล์ไว้ล่วงหน้า ทำให้ระบบไฟล์มีการจัดสรรพื้นที่เก็บข้อมูลที่ดีขึ้น เพิ่มความน่าเชื่อถือมากขึ้น สรุปได้ว่า Ext4 [13] ได้มีการเพิ่ม block address เป็นขนาด 48-bit ทำให้สามารถรองรับพื้นที่ได้ถึง 1 EB (1 EB = 1,048,576 TB) และขนาดของไฟล์ใหญ่ที่สุด 16 TB (1 EB = 1024 PB, 1 PB = 1024 TB, 1 TB = 1024 GB เรียกว่า Large file system/file sizes) มีไดเรกทอรีบอยๆ ได้ถึง 64,000 ไดเรกทอรีบอย(Sub Directory) มีการจองพื้นที่ที่อยู่ติดกัน ก่อนที่จะเขียนไฟล์ ทำให้ไฟล์ที่มีขนาดใหญ่มีประสิทธิภาพมากขึ้นและช่วยลดการกระจายของข้อมูล(Extents) ใช้ "multiblock allocator" (mballoc) ซึ่งจะมีการจัดสรรบล็อกได้ทีละหลายหน่วยล็อก ในการเรียกเขียนไฟล์ใน 1 ครั้ง(Multiblock allocation) ใช้เทคนิคที่เรียกว่า allocate-on-flush หรือที่รู้จักกันในชื่อ delayed allocation ซึ่งวิธีของ delayed allocation นี้ ถ้าเกิดมีการเขียนไฟล์ขึ้นมาบันจะชั่งไม่จัดสรรพื้นที่ของบล็อกที่จะเขียนโดยทันที จนกว่าข้อมูลนั้นจะถูกเขียนลงดิสก์จริงๆ จึงจะมีการจัดสรรพื้นที่ของบล็อก(delayed allocation) เพิ่มความเร็วในการตรวจสอบ และซ่อมแซมแฟ้มข้อมูลของระบบไฟล์เหมือนกับ Scandisk บน windows(Faster file system checking) ในระบบไฟล์ Ext3 สามารถเปลี่ยนไปเป็น Ext4 ด้วยวิธีง่ายๆเพียงแค่ 2 คำสั่ง คือ tune2fs และ fsck(Compatibility) แก้ปัญหา Year 2038 problem ด้วยการเพิ่ม timestamp field ที่ timestamp field ทำให้ขยายเวลาไปอีกกว่า 500 ปี(Improved timestamps) เพิ่มขนาดของ inode เป็น 256 bytes (จากขนาดเดิม 128 bytes ใน Ext3) ไฟล์ใน ลินุกซ์ จะจัดแบ่งและเรียงลำดับกันเป็นโครงสร้างต้นไม้(Tree structure) มีด้วยกันหลายประเภท ดังต่อไปนี้ [14]

- Directory เป็นไฟล์ที่ใช้เก็บรายการของไฟล์อื่นๆ จะขึ้นต้นไฟล์ด้วยอักษร d เช่น

```
drwxr-xr-x 26 root root 4096 Sep 22 09:29 /
```
- Regular files เป็นไฟล์ที่ใช้งานปกติทั่วไป เมื่อทำการสร้างไฟล์ขึ้นบนลินุกซ์ ไฟล์ที่สร้างขึ้นจะเป็นประเภท regular เสมอ

```
-rw-r--r-- ... /etc/passwd
```
- Special files หรือ Device file เป็นไฟล์ที่ถูกนำมาใช้งานในการปฏิเสธต่างๆ โดยส่วนมากจะใช้ในการติดต่อกับอุปกรณ์ต่างๆ จะพบเห็นใน /dev


```
crw----- ... /dev/null
brw-rw---- ... /dev/sda
```
- Links เป็นไฟล์ที่ใช้ในการอ้างถึงหรือเชื่อมไฟล์ต่างๆ ในระบบ โดยข้อมูลไม่ได้เก็บอยู่ที่ไฟล์นี้

```
lrwxrwxrwx ... termcap -> /usr/share/misc/termcap
```

- Sockets เป็นไฟล์ชนิดพิเศษ เพื่อให้ระบบใช้สำหรับควบคุมงานหรือข้อมูลบางอย่าง
`srxwrxrwx ... /tmp/.X11-unix/X0`
- Named pipes ลักษณะการใช้งานคล้ายกับ socket เพื่อใช้ระหว่างแลกเปลี่ยนข้อมูลระหว่างโปรแกรม
`prw-rw---- ... mypipe`

โครงสร้างของไดเรกทอรีของลินุกซ์

ยูนิกซ์และลินุกซ์จะมีโครงสร้างของไฟล์ทั้งหมด เช่น CDROM จะอยู่ถึงด้วย /media/cdrom ในส่วนนี้จะกล่าวถึงโครงสร้างของไฟล์ต่างๆ พร้อมทั้งหน้าที่การทำงาน

โครงสร้างของไดเรกทอรีและไฟล์ของลินุกซ์ [8-9]

- / เป็นไดเรคทอรีรากที่เริ่มต้น(root) ซึ่งเป็นไดเรคทอรีที่อยู่ขั้นบนสุดของโครงสร้างลำดับชั้นของไดเรคทอรี
- /bin ย่อมาจาก Binary เป็นไดเรคทอรีสำหรับเก็บคำสั่งที่เรียกใช้จากผู้ใช้ โดยส่วนใหญ่เป็นคำสั่งอำนวยความสะดวกแก่ผู้ใช้งานระบบ และเป็นคำสั่งพื้นฐานที่จำเป็นต่อการใช้งานลินุกซ์ ทั่วไป
- /boot ใช้เก็บไฟล์ที่ใช้สำหรับควบคุมการทำงานของลินุกซ์หรือ kernel รวมทั้งไฟล์ที่จำเป็นต้องใช้ boot เครื่องคอมพิวเตอร์ เช่น GRUB (GRand Unified Boot loader) หรือ LILO เป็นต้น
- /dev ย่อมาจาก Device ใช้เก็บชื่อไฟล์พิเศษ ที่เกี่ยวข้องกับอุปกรณ์ต่างๆ ที่มีในระบบ เช่น tty(Terminal) hda(hard disk) เป็นต้น โดยในแต่ละไฟล์จะหมายถึงการเขียนต่อ กับอุปกรณ์หนึ่งอุปกรณ์
- /etc คำว่า et cetera (ย่อมาจาก Et cetera เป็นภาษาลาติน มีหมายความในภาษาอังกฤษว่า and the others (Et คือ and, cetera คือ others) ใช้เก็บ Configuration file ซึ่งใช้สำหรับดูแลรักษาระบบ (System administrator) และไฟล์สคริปต์ที่ใช้ควบคุมการเปิดปิดบริการ (Service) ต่างๆ ซึ่งส่วนใหญ่จะเก็บอยู่ภายใต้ etc คือ /etc/init.d
- /home เป็นไดเรคทอรีสำหรับเก็บข้อมูลของผู้ใช้แต่ละคนยกเว้น root จะเก็บไว้ที่ /root แยกออกต่างหาก
- /lib ย่อมาจาก Library ใช้สำหรับเก็บไลบรารีของโปรแกรมต่างๆ
- /lost+found เป็นไดเรคทอรีที่ใช้เก็บไฟล์ที่กำลังถูกใช้งานแล้วคิดส์เกิดปัญหา หรือระบบล้มเหลว หรือไม่ใช่คำสั่งปิดเครื่องที่ถูกต้อง ซึ่งบางครั้งทำให้ไฟล์ที่กำลังใช้งานเหล่านี้มีปัญหา เมื่อเริ่มการทำงานของระบบใหม่(boot) โปรแกรม fsck ซึ่งทำหน้าที่ตรวจสอบระบบไฟล์จะเริ่มทำงาน หากพบไฟล์ที่เกิดความผิดพลาดเกิดขึ้นในระบบไฟล์ใด ก็จะนำไฟล์ที่เก็บสำรองไว้ใน lost+found ไปแทนที่ในไดเรคทอรีที่มีปัญหาดังกล่าว
- /media เป็นไดเรคทอรีสำหรับการเชื่อมอุปกรณ์เข้ากับโครงสร้างของไฟล์ในลินุกซ์ด้วยคำสั่ง mount ส่วนใหญ่ อุปกรณ์ที่เชื่อมต่อจะเป็นอุปกรณ์เก็บข้อมูลประเภทล็อกต่างๆ ที่จำเป็นต่อระบบ เช่น cdrom, thumb drive
- /mnt เป็นไดเรคทอรีที่ใช้เชื่อมต่อ กับอุปกรณ์เก็บข้อมูลอื่นๆ
- /opt เป็นไดเรคทอรีที่ใช้เก็บโปรแกรมส่วนขยายอื่นๆ หรือโปรแกรมประเภท third party software หรือโปรแกรมที่เราอาจติดตั้งเอง แต่ส่วนมากนิยมติดตั้งไว้ใน /usr/local มากกว่า

- /proc เป็นไดเรกทอรีสำหรับเก็บข้อมูลของระบบที่กำลังทำงานอยู่ เช่น ข้อมูลprocessor หรือสถานะต่างๆ ของระบบ เป็นต้น
- /root เป็น home directory ของ root
- /sbin เป็นไดเรกทอรีสำหรับเก็บโปรแกรมหรือคำสั่งสำหรับผู้ดูแลระบบ โดยมาก โปรแกรมที่เก็บอยู่ในไดเรกทอรีนี้ต้องใช้สิทธิ root หรือต้องใช้ sudo จึงจะสามารถใช้งานคำสั่งได้
- /tmp เป็นไดเรกทอรีที่ใช้เก็บไฟล์ชั่วคราว ไดเรกทอรีนี้ไม่ว่าผู้ใช้คนใดในระบบสามารถเขียนข้อมูลลงไปได้ และไม่สามารถเก็บข้อมูลได้มื่อ boot เครื่องใหม่ เพราะข้อมูลจะหาย
- /usr เป็นไดเรกทอรีที่ใช้เก็บโปรแกรม ไลบรารีต่างๆ หรือโปรแกรมต่างๆ ที่ผู้ใช้ติดตั้งเพิ่มเติมลงไว้
- /usr/bin เก็บคำสั่งของผู้ใช้งานทั่วไป
- /var เก็บไฟล์ที่เปลี่ยนแปลงหรือไฟล์ชั่วคราวต่างๆ ที่สร้างโดยโปรแกรมหรือผู้ใช้ เช่น log ข้อมูล E-mail ข้อมูลการพิมพ์ต่างๆ

สรุปท้ายบท

โครงสร้างของยูนิกซ์และลินุกซ์ประกอบด้วย 4 ส่วนหลักๆ กือ กือ 莎ร์ดแวร์ กือ ส่วนประกอบของเครื่องคอมพิวเตอร์ ที่สามารถมองเห็นด้วยตาและสัมผัสได้ เคอร์แนล กือ ซอฟต์แวร์ที่ทำหน้าที่ เชื่อมต่อและควบคุมการทำงานระหว่าง莎ร์ดแวร์กับผู้ใช้งาน เชลด์ กือ ซอฟต์แวร์ตัวกลางที่ทำหน้าที่ติดต่อระหว่างผู้ใช้กับคอร์แนล และยูทิลิตี้กับซอฟต์แวร์ประยุกต์ กือ ซอฟต์แวร์ที่ทำหน้าที่อำนวยความสะดวกให้กับผู้ใช้งาน

โครงสร้างของไฟล์ระบบปฏิบัติการยูนิกซ์และลินุกซ์มีหลายประเภท กือ FS, Ext FS, Ex2, Ex2 FS, Ex3, Ex4 โดยมีความสามารถเพิ่มขึ้นตามลำดับ โครงสร้างของไฟล์และไดเรกทอรีของยูนิกซ์และลินุกซ์แบ่งออกเป็นส่วนๆ ตามหน้าที่การทำงาน เช่น /boot มีหน้าที่เก็บแฟ้มสำหรับระบบปฏิบัติการ /bin เก็บคำสั่งที่เรียกใช้จากผู้ใช้งาน /dev เก็บไฟล์ที่เกี่ยวข้องกับอุปกรณ์ต่างๆ ที่มีในระบบ เป็นต้น

คำถามท้ายบท

1. โครงสร้างของยูนิกซ์และลินุกซ์แบ่งออกได้เป็นกี่ส่วน อะไรบ้าง
2. เคอร์เนล(kernel) ทำหน้าที่อะไรในระบบปฏิบัติการ
3. เชล์(shell) ทำหน้าที่อะไรในระบบปฏิบัติการ
4. จงอธิบายความแตกต่างของ X-Window, Window Manager, X Desktop
5. จงอธิบายพัฒนาการของระบบไฟล์ระบบปฏิบัติการบนลินุกซ์
6. ระบบไฟล์แบบ journal มีคุณสมบัติอย่างไรบ้าง
7. จงอธิบายความแตกต่างของระบบไฟล์แบบ Ext3 และ Ext4
8. จงอธิบายว่าประเภทของไฟล์บนระบบปฏิบัติการลินุกซ์มีกี่ประเภท อะไรบ้าง แต่ละประเภทสามารถจำแนกได้อย่างไร
9. จงอธิบายโครงสร้างไฟล์rootหรือและไฟล์บนลินุกซ์ประกอบไปด้วยอะไรบ้าง และแต่ละส่วนทำหน้าที่อะไร เช่น /, /etc, /bin เป็นต้น ให้อธิบายทึ้งหมด

บทที่ 3

สื่อที่ใช้จัดเก็บระบบปฏิบัติการ

วัตถุประสงค์

- สามารถอธิบายถึงอุปกรณ์หรือสื่อที่ใช้จัดเก็บระบบปฏิบัติการที่นิยมในปัจจุบันได้
- สามารถอธิบายถึงโครงสร้างของฮาร์ดดิสก์ว่าประกอบไปด้วยอะไรบ้าง และแต่ส่วนทำหน้าที่อะไร
- สามารถอธิบายถึงฮาร์ดดิสก์แบบ IDE, SCSI, SATA ได้
- สามารถอธิบายถึง Hard disk Layout ว่ามีส่วนประกอบอะไรบ้าง
- สามารถอธิบายถึงความสำคัญของ MBR record
- สามารถอธิบายถึงการสร้างพาร์ติชันบนฮาร์ดดิสก์

บทที่ 3

สื่อที่ใช้จัดเก็บระบบปฏิบัติการ

บทนำ

ในบทนี้กล่าวถึงสื่อที่ใช้จัดเก็บระบบปฏิบัติซึ่งมีหลายชนิด เช่น ชีดีรอม ดีวีดี ฮาร์ดดิสก์ เป็นต้น สำหรับสื่อที่นิยมใช้ในปัจจุบันคือฮาร์ดดิสก์ เพราะมีความจุสูง ความเร็วในการอ่านและเขียนข้อมูลมาก ราคาถูก ในบทนี้ผู้เขียนเน้นกล่าวถึงสื่อเก็บข้อมูลแบบฮาร์ดดิสก์อย่างละเอียด ฮาร์ดดิสก์ที่ใช้ในปัจจุบันมี 3 ประเภทหลักคือ IDE, SATA และ SCSI ในปัจจุบันได้มีการพัฒนา ฮาร์ดดิสก์แบบโซลิสเตจ เพิ่มขึ้นมาเพื่อเพิ่มขีดความสามารถในการอ่านเขียนข้อมูล

อุปกรณ์หรือสื่อที่ใช้จัดเก็บระบบปฏิบัติการที่นิยมในปัจจุบันซึ่งมี 2 ประเภทคือ CD/DVD และ ฮาร์ดดิสก์

ชีดีรอม (CD-ROM หรือ Compact Disk Read Only Memory) [17]

แผ่นชีดีรอมมี 2 ประเภทใหญ่ๆ คือ CD-RW(เขียนข้อมูลได้หลายครั้ง) และ CD-R(เขียนข้อมูลได้ครั้งเดียว) สามารถเก็บข้อมูลได้สูงถึง 650 เมกะไบต์ต่อแผ่น การใช้งานแผ่นชีดีรอมจะต้อง มีเครื่องคอมพิวเตอร์ที่มีชีดีรอม ไดรฟ์ (CD-ROM Drive) ชีดีรอมได้รับความนิยมใช้เป็นสื่อเก็บข้อมูลเป็นอย่างมากเนื่องจากมีความจุสูง เช่น ซอฟต์แวร์เกมส์ เพลง หนังสือ ภาพ yen รูปภาพ แมลติมีเดีย เป็นต้น และปัจจุบันนิยมติดตั้งระบบปฏิบัติการไว้บนชีดีรอมเป็นแบบ Live-CD

ชีดีรอมและโครงสร้างของชีดีรอม

รูปที่ 3-1 ชีดีรอม

ดีวีดี (DVD หรือ Digital Versatile Disk)

ดีวีดี เป็นเทคโนโลยีใหม่ล่าสุดที่มีแนวโน้มจะได้รับความนิยมสูงสุด โดยแผ่นดีวีดีสามารถเก็บข้อมูลได้ต่ำสุดที่ 4.7 จิกะไบต์ ซึ่งเพียงพอสำหรับเก็บภาพยนตร์เต็มเรื่องด้วยคุณภาพระดับ

สูงสุดทั้งภาพและเสียง (ในขณะที่ CD-ROM หรือ Laser Disk ที่นิยมใช้เก็บภาพนั้นปัจจุบันต้องใช้หลายแผ่น) ทำให้เป็นที่คาดหมายว่าดีวีดีจะมาแทนที่ทั้งชีดีรอม เลเซอร์ดิสก์หรือแม้กระทั้งวีดีโอเทป ข้อกำหนดของดีวีดีจะสามารถมีความจุได้ตั้งแต่ **4.7 GM** ถึง **17 GM** และมีความเร็วในการเข้าถึง (Access time) อยู่ที่ 600 กิโล ไบต์ต่อวินาที ถึง 1.3 เมกะ ไบต์ต่อวินาที รวมทั้งสามารถอ่านแผ่นชีดีรอมแบบเก่าได้ด้วย

แผ่นดีวีดีและดีวีดีไดร์ฟ
รูปที่ 3-2 ดีวีดี

ฮาร์ดดิสก์ (Hard Disk)

ฮาร์ดดิสก์ ประกอบไปด้วยงานแม่เหล็กหรือajanดิสก์ (Platter) ซึ่งออกแบบมาสำหรับบันทึกข้อมูลโดยขีนอยู่กับสถาปัตยกรรมในการออกแบบด้วยว่า ได้มีการกำหนดให้มีขนาดความจุต่อแผ่นเท่าใด และในฮาร์ดดิสก์ แต่ละรุ่นจำต้องใช้จำนวนแผ่นเท่าใด ซึ่งงานแม่เหล็กมีลักษณะเป็นทรงกลมและมีมอเตอร์สำหรับควบคุมการหมุนของajanดิสก์ (Spindle) โดยอัตราความเร็วในการหมุน ปัจจุบันถูกจัดกลุ่มออกเป็น 5400, 7200 และ 10,000 รอบต่อนาที(rpm) ซึ่งถ้าจำนวนรอบในการหมุนของajanดิสก์มีระดับความถี่ที่สูง ก็จะส่งผลให้สามารถเข้าถึงข้อมูลได้รวดเร็วยิ่งขึ้นตามไปด้วย การบันทึกข้อมูลในฮาร์ดดิสก์จะแบ่งเป็นวงรอบเรียกว่า แทร็ก (track) ฮาร์ดดิสก์จะเก็บข้อมูลเป็นวงครบรอบหลาย ๆ วง ฮาร์ดดิสก์ต้องทำการจัดรูปแบบแผ่นก่อน หรือที่เรียกว่า การฟอร์แมต (format) ขั้นตอนการฟอร์แมตเริ่มจากการสร้างแทร็กก่อน และในแต่ละแทร็กจะแบ่งออกเป็นส่วน ๆ ที่เรียกว่า เชิ๊กเตอร์ (sector) ความจุของฮาร์ดดิสก์สามารถคำนวณจากจำนวนแผ่นบันทึกข้อมูลจำนวนแทร็กในแต่ละแผ่นคูณกับจำนวนเชิ๊กเตอร์ในแต่ละแทร็ก โดยหนึ่งเชิ๊กเตอร์จะมีเนื้อที่เก็บข้อมูลเท่ากับ 512 ไบต์ [18]

รูปที่ 3-3 โครงสร้างฮาร์ดดิสก์

อินเตอร์เฟสของฮาร์ดดิสก์ที่ใช้ในปัจจุบัน มีอยู่ 3 ชนิดด้วยกัน [19] คือ

IDE (Integrated Drive Electronics)

เป็นอินเตอร์เฟสที่นิยมใช้กันมาก แต่ในปัจจุบันเริ่มจะไม่นิยมใช้งานแล้ว เนื่องจากอัตราการโอนถ่ายข้อมูลต่ำกว่าประเภทอื่นๆ การต่อไดร์ฟฮาร์ดดิสก์แบบ IDE จะต่อผ่านสายแพรและ

ค่อนเน็คเตอร์จำนวน 40 ขาที่มีอยู่บนเมนบอร์ด ส่วนใหญ่แล้วใน 1 ค่อนเน็คเตอร์ จะสามารถต่อ ฮาร์ดดิสก์ได้ 2 ตัว ในคอมพิวเตอร์ในปัจจุบันจะสามารถต่อฮาร์ดดิสก์ชนิด IDE ได้ไม่เกิน 4 ตัว ฮาร์ดดิสก์แบบ IDE มีความเร็วสูงสุดประมาณ 8.3 Mbytes ต่อวินาที และ EIDE(Enhanced IDE) มี ความเร็วสูงสุดประมาณ 133.3 Mbytes ต่อวินาที

Hard disk IDE

IDE Cable

รูปที่ 3-4 ฮาร์ดดิสก์ชนิด IDE

SCSI (Small Computer System Interface)

เป็นอินเตอร์เฟสที่แตกต่างจากอินเตอร์เฟสแบบอื่น ๆ มาก โดยจะอาศัย Controller Card ที่ มี Processor อยู่ในตัวเอง เมื่อต้องการใช้งานจำเป็นต้องต่อเพิ่มการ์ด Controller เข้ากับเมนบอร์ด ของเครื่องคอมพิวเตอร์ อินเตอร์เฟสประเภทนี้สนับสนุนการเชื่อมต่อฮาร์ดดิสก์ได้สูงถึง 8 ตัว แต่ การดูบากรุนอาจจะได้ถึง 14 ตัวเลยทีเดียว โดยส่วนใหญ่แล้วจะใช้งานกับเครื่องเซิร์ฟเวอร์ เพราะ อินเทอร์เฟสประเภทนี้มีราคาแพง แต่ให้ความเร็วในการโอนถ่ายข้อมูลสูงถึง 320 Mbytes ต่อวินาที

Harddisk SCSI

SCSI Controller

SCSI Cable

รูปที่ 3-5 ฮาร์ดดิสก์ชนิด SCSI

Serial ATA (Advanced Technology Attachment)

เป็นอินเตอร์เฟสแบบใหม่ เปิดตัวครั้งแรกในวันที่ 26 มิถุนายน 2545 งาน PC Expo ใน New York มีความเร็วในการเข้าถึงข้อมูลถึง 150 Mbytes ต่อวินาที ปัจจุบัน SATA 2 มีความเร็วสูงถึง

300 Mbytes ต่อวินาที และให้ผลตอบสนองในการทำงานได้เร็วมากในส่วนของ extreme application เช่น Game Home Video และ Home Network Hub โดยเป็นอินเตอร์เฟสที่จะมาแทนที่ของ IDE ในปัจจุบัน

Hard disk Serial ATA(SATA)

SATA Cable

รูปที่ 3-6 ฮาร์ดดิสก์ชนิด SATA

Hard disk Layout [20]

หาร์ดิสก์สามารถแบ่งออกเป็นส่วนๆ ได้ดังต่อไปนี้

- MBR (Master Boot Record)
 - Boot Sector
 - Primary Partition
 - Extend Partition
 - Logical Partition

MBR เป็นส่วนที่ใช้กำหนดตำแหน่งการ boot ของระบบปฏิบัติการบนฮาร์ดดิสก์ พื้นที่ในส่วนนี้จะอยู่ sector แรกบนจานแม่เหล็ก(sector 0) มีขนาดไม่เกิน 512 ไบต์ พื้นที่ของ MBR ไม่ใช้พื้นที่ที่สำหรับใช้งานทั่วๆ ไป แต่จะมีหน้าที่อย่างใดอย่างหนึ่งหรือทั้งหมดดังนี้

- เก็บรหัสคำสั่งเพื่อชี้ไปยัง Primary Partition
 - เก็บรหัสคำสั่งที่ทำงานในส่วนของ Bootstrapping operating systems หลังจากที่ Bios ได้ผ่านการตรวจสอบฮาร์ดแวร์เสร็จเรียบร้อยแล้ว

MBR จะแบ่งออกเป็น 3 ส่วนคือ

IPL(Initial Program Loader) มีขนาด 446 ไบต์ ทำหน้าที่เก็บโปรแกรม Boot Loader เป็นรหัสคำสั่งที่ทำหน้าที่โหลดระบบปฏิบัติการที่อยู่บนฮาร์ดดิสก์ขึ้นมาทำงานต่อจาก Bios ได้

Partition Table มีขนาด 66 ไบต์ ทำหน้าที่เก็บรหัสคำสั่งที่ซื้อไปยัง Partition ที่เก็บระบบปฏิบัติการอยู่

Magic Number มีขนาด 2 ไบต์

รูปที่ 3-7 โครงสร้างของ Disk Layout

รูปที่ 3-8 Anatomy of the MBR [21]

Address			Description			Size in bytes
Hex	Oct	Dec				
0000	0000	0	Code Area			440 (max. 446)
01B8	0670	440	Optional Disk signature			4
01BC	0674	444	Usually Nulls; 0x0000			2
01BE	0676	446	Table of primary partitions (Four 16-byte entries, IBM Partition Table scheme)			64
01FE	0776	510	55h	MBR signature; 0xAA55 ^[1]		2
01FF	0777	511	AAh			
MBR, total size: 446 + 64 + 2 =						512

รูปที่ 3-9 Structure of a Master Boot Record

การสร้าง Partition บนฮาร์ดดิสก์ สามารถทำได้ 3 แบบคือ Primary, Extended และ Logical สำหรับ Primary Partition มีข้อจำกัดว่าสามารถสร้างได้เพียง 4 Partition เท่านั้น ถ้าต้องการแบ่ง Partition ให้ได้มากกว่านี้ ต้องอาศัย Partition แบบ Extended ช่วย ก็ต้องทำการสร้าง Partition แบบ Extended แล้วสามารถสร้าง Partition ย່ອຍๆ เรียกว่า Logical ได้ถึง 63 พาร์ติชันเลยทีเดียว ดัง ตัวอย่างการแบ่ง partition ต่อไปนี้

MBR	1 PRIMARY	2 PRIMARY	3 PRIMARY	4 PRIMARY
------------	------------------	------------------	------------------	------------------

รูปที่ 3-10 การแบ่ง Partition แบบ Primary ทั้งหมด 4 พาร์ติชัน

MBR	1 PRIMARY	2 PRIMARY	3 PRIMARY	4 Extended	5 Logical	6 Logical	... Logical	n Logical
------------	------------------	------------------	------------------	-------------------	------------------	------------------	--------------------	------------------

รูปที่ 3-11 การแบ่ง Partition โดยใช้พาร์ติชันที่ 4 เป็น Extended

MBR	1 PRIMARY	2 PRIMARY	3 Extended	5 Logical	6 Logical	... Logical	n Logical
------------	------------------	------------------	-------------------	------------------	------------------	--------------------	------------------

รูปที่ 3-12 การแบ่ง Partition โดยใช้พาร์ติชันที่ 3 เป็น Extended

MBR	1 PRIMARY	2 Extended	5 Logical	6 Logical	... Logical	n Logical
------------	------------------	-------------------	------------------	------------------	--------------------	------------------

รูปที่ 3-12 การแบ่ง Partition โดยใช้พาร์ติชันที่ 2 เป็น Extended

การแบ่งพาร์ติชันบนลินุกซ์ มีข้อจำกัดคือ พาร์ติชันแรกที่เป็น Logical จะเป็นพาร์ติชันที่ 5 เช่นเดียวกัน และฮาร์ดดิสก์แบบ IDE สามารถแบ่งพาร์ติชันได้สูงที่สุดไม่เกิน 63 พาร์ติชัน สำหรับฮาร์ดดิสก์แบบ SCSI ได้สูงสุดไม่เกิน 15 พาร์ติชัน

การเรียกชื่อฮาร์ดดิสก์และพาร์ติชัน [22]

ลินุกซ์จะมองเห็นอุปกรณ์ทุกอย่างเป็นไฟล์ เรียกว่า device file อยู่ภายใต้ directory ชื่อ /dev ฮาร์ดดิสก์จะถูกมองเป็น device file เช่นกัน วิธีการตั้งชื่อ device file ของฮาร์ดดิสก์ จะขึ้นอยู่กับประเภท ของสัญญาณ IDE ที่ใช้ ต่อและลำดับของพาร์ติชันของฮาร์ดดิสก์ดังนี้คือ

ตัวอักษร 2 ตัวแรก หมายถึง ประเภทของฮาร์ดดิสก์ ถ้าเป็นแบบ IDE จะมีชื่อเป็น hd ถ้า เป็น SCSI จะแทนด้วยตัวอักษร sd

- ตัวอักษรตัวที่ 3 หมายถึง ตำแหน่งของช่องสัญญาณ IDE ที่ต่อ กับ ฮาร์ดดิสก์ มีอยู่ 4 ตัวดังนี้
- หมายถึง ฮาร์ดดิสก์ตัวที่ 1 หรือ primary master (/dev/hda)
 - หมายถึง ฮาร์ดดิสก์ตัวที่ 2 หรือ primary slave (/dev/hdb)
 - หมายถึง ฮาร์ดดิสก์ตัวที่ 3 หรือ secondary master (/dev/hdc)
 - หมายถึง ฮาร์ดดิสก์ตัวที่ 4 หรือ secondary slave (/dev/hdd)

ตัวเลขตัวสุดท้าย หมายถึง หมายเลขพาร์ติชั่นของฮาร์ดดิสก์ ตัวอย่างคือ

- /dev/hda1 หมายถึง พาร์ติชั่นที่ 1 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 1 เป็น primary master
- /dev/hda2 หมายถึง พาร์ติชั่นที่ 2 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 1 เป็น primary master
- /dev/hda3 หมายถึง พาร์ติชั่นที่ 3 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 1 เป็น primary master
- /dev/hda_n หมายถึง พาร์ติชั่นที่ n ของฮาร์ดดิสก์แบบ IDE ตัวที่ 1 เป็น primary master

- /dev/hdb1 หมายถึง พาร์ติชั่นที่ 1 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 2 เป็น primary slave

- /dev/hdb2 หมายถึง พาร์ติชั่นที่ 2 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 2 เป็น primary slave

- /dev/hdb_n หมายถึง พาร์ติชั่นที่ n ของฮาร์ดดิสก์แบบ IDE ตัวที่ 2 เป็น primary slave

- /dev/hdc1 หมายถึง พาร์ติชั่นที่ 1 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 3 เป็น secondary master

- /dev/hdc2 หมายถึง พาร์ติชั่นที่ 2 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 3 เป็น secondary master

- /dev/hdc_n หมายถึง พาร์ติชั่นที่ n ของฮาร์ดดิสก์แบบ IDE ตัวที่ 3 เป็น secondary master

- /dev/hdd1 หมายถึง พาร์ติชั่นที่ 1 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 4 เป็น secondary slave

- /dev/hdd2 หมายถึง พาร์ติชั่นที่ 2 ของฮาร์ดดิสก์แบบ IDE ตัวที่ 4 เป็น secondary slave

- /dev/hdd_n หมายถึง พาร์ติชั่นที่ n ของฮาร์ดดิสก์แบบ IDE ตัวที่ 4 เป็น secondary slave

สำหรับการเรียกชื่อฮาร์ดดิสก์แบบ SCSI จะเรียกตาม SCSI ID เช่น

SCSI ID 0 เรียกชื่อว่า /dev/sda

SCSI ID 1 เรียกชื่อว่า /dev/sdb

SCSI ID 2 เรียกชื่อว่า /dev/sdc

SCSI ID 3 เรียกชื่อว่า /dev/sdd

SCSI ID 4 เรียกชื่อว่า /dev/sd...

ซึ่งจะเรียงต่อกันไปเรื่อยๆ (sd...) ตามจำนวนของ SCSI ที่สามารถใส่เข้าไปได้ และสำหรับการอ้าง พาร์ติชันก็เรียกชื่อเหมือนกับ IDE คือ /dev/sda1, /dev/sda2,.. , /dev/sdb1, /dev/sdb2,.. , /dev/sdc1, /dev/sdc2 ดังตัวอย่าง

/dev/sda1 หมายถึง พาร์ติชั่นที่ 1 ของฮาร์ดดิสก์แบบ SCSI ID 0

/dev/sda2 หมายถึง พาร์ติชันที่ 2 ของฮาร์ดดิสก์แบบ SCSI ID 0

/dev/sdb1 หมายถึง พาร์ติชันที่ 1 ของฮาร์ดดิสก์แบบ SCSI ID 1

/dev/sdb2 หมายถึง พาร์ติชันที่ 2 ของฮาร์ดดิสก์แบบ SCSI ID 1

/dev/sdc1 หมายถึง พาร์ติชันที่ 1 ของฮาร์ดดิสก์แบบ SCSI ID 2

/dev/sdc2 หมายถึง พาร์ติชันที่ 2 ของฮาร์ดดิสก์แบบ SCSI ID 2

...

/dev/sdn1 หมายถึง พาร์ติชันที่ 1 ของฮาร์ดดิสก์แบบ SCSI ID n

/dev/sdn2 หมายถึง พาร์ติชันที่ 2 ของฮาร์ดดิสก์แบบ SCSI ID n

สำหรับฮาร์ดดิสก์แบบ SATA จะเรียกชื่อเหมือนกับฮาร์ดดิสก์แบบ SCSI

การติดตั้งลินุกซ์ลงบนฮาร์ดดิสก์ต้องการอย่างน้อย 2 พาร์ติชัน คือ root partition และ swap

partition ลินุกซ์สามารถติดตั้งได้ทั้งใน primary partition หรือ extended partition ก็ได้

สรุปท้ายบท

ระบบปฏิบัติการยูนิกซ์และลินุกซ์สามารถติดตั้งได้บนสื่อจัดเก็บได้หลายประเภท เมื่อต้องการ
ระบบปฏิบัติการที่สามารถเคลื่อนย้ายได้สะดวกให้เลือกใช้ ซีดี หรือ ดีวีดี แต่ถ้าต้องการติดตั้งบน
สื่อจัดเก็บที่ให้ความเร็ว และความจุสูง และไม่ควรเคลื่อนที่ ให้เลือกใช้ฮาร์ดดิสก์ ซึ่งมีให้เลือก
หลายประเภท เช่น IDE, SATA, SCSI เป็นต้น ฮาร์ดดิสก์มีส่วนสำคัญที่เรียกว่า MBR ทำหน้าที่
กำหนดตำแหน่งการ boot ของระบบปฏิบัติการบนฮาร์ดดิสก์ พื้นที่ในส่วนนี้จะอยู่ sector แรกบน
ajanแม่เหล็ก การสร้าง Partition บนฮาร์ดดิสก์ สามารถทำได้ 3 แบบคือ Primary, Extended และ
Logical

คำถานท์ยนท์

1. อุปกรณ์หรือสื่อที่ใช้จัดเก็บระบบปฏิบัติการที่นิยมในปัจจุบันมีกี่ประเภทอะไรบ้าง
2. CD และ DVD แตกต่างกันอย่างไรบ้าง
3. ฮาร์ดดิสก์มีกี่ประเภทอะไรบ้าง
4. จงอธิบายโครงสร้างของฮาร์ดดิสก์ว่าประกอบไปด้วยอะไรบ้าง เช่น Platter, Track, Sector เป็นต้น
5. ฮาร์ดดิสก์แบบ IDE มีคุณสมบัติอย่างไร เช่น ความเร็ว การเข้ามือ เป็นต้น พร้อม อธิบาย
6. ฮาร์ดดิสก์แบบ SCSI มีคุณสมบัติอย่างไร เช่น ความเร็ว การเข้ามือ เป็นต้น พร้อม อธิบาย
7. ฮาร์ดดิสก์แบบ SATA มีคุณสมบัติอย่างไร เช่น ความเร็ว การเข้ามือ เป็นต้น พร้อม อธิบาย
8. Hard disk Layout มีส่วนประกอบอะไรบ้าง อธิบายมาพอเข้าใจ
9. จงอธิบายความสำคัญของ MBR record
10. การสร้างพาร์ติชันบนฮาร์ดดิสก์มีกี่ชนิด อะไรบ้าง
11. จงอธิบายข้อจำกัดของการเข้ามือแบบ IDE, SCSI
12. จงอธิบายการแบ่งพาร์ติชันว่าสามารถทำได้แบบใดบ้าง
13. จงอธิบายถึงการเรียกชื่อของฮาร์ดดิสก์และพาร์ติชันแบบ IDE
14. จงอธิบายถึงการเรียกชื่อของฮาร์ดดิสก์และพาร์ติชันแบบ SCSI
15. จงอธิบายถึงการเรียกชื่อของฮาร์ดดิสก์และพาร์ติชันแบบ SATA

บทที่

4

กระบวนการบูตและการชัตดาวน์ของลินุกซ์

วัตถุประสงค์

- สามารถอธิบายกระบวนการบูตและการชัตดาวน์ระบบปฏิบัติการลินุกซ์ได้อย่างถูกต้อง
- สามารถอธิบายถึงการทำงานของ BIOS, MBR, LILO และ GRUB คืออะไร ว่ามีหน้าที่และความสำคัญอย่างไร
- สามารถอธิบายถึงขั้นตอนการ mount file system
- สามารถอธิบายถึงหน้าที่ของสคริปต์ /sbin/init, /etc/inittab, /etc/rc.d/rc.sysinit
- สามารถอธิบายถึงไ/dreroot หรือ /etc/rc.d/rc1.d, /etc/rc.d/rc2.d, /etc/rc.d/rc3.d, /etc/rc.d/rc4.d, /etc/rc.d/rc5.d, /etc/rc.local ทำหน้าที่อะไร
- สามารถอธิบายว่าวิธีการ shutdown/restart ลินุกซ์ สามารถทำได้กี่วิธี อะไรบ้าง

บทที่ 4

กระบวนการบูตและการชัตดาวน์ของลินุกซ์

ในบทนี้อธิบายถึงขั้นตอนการบูตระบบปฏิบัติการลินุกซ์ โดยมีวัตถุประสงค์เพื่อให้เข้าใจถึงกระบวนการบูตของลินุกซ์ทั้งหมด ได้อย่างถูกต้อง [21,22-23] ซึ่งมีขั้นตอนดังต่อไปนี้

รูปที่ 4-1 แสดงกระบวนการบูตของลินุกซ์

1. เริ่มตั้งแต่เปิดเครื่องคอมพิวเตอร์หรือเริ่มคันคอมพิวเตอร์ใหม่(restart) หน่วยประมวลผลกลาง (processor) จะทำการโหลดและรันรหัสคำสั่งที่บรรจุอยู่ใน BIOS(Basic Input/Output System) ซึ่งเก็บไว้ใน ROM (Read Only Memory) ขึ้นมาทำงาน BIOS จะทำการค้นหาอุปกรณ์ที่เชื่อมต่อพร้อมตรวจสอบ อุปกรณ์ต่อเชื่อมเหล่านั้น เช่น เม้าส์ กีบอร์ด จอภาพ หน่วยความจำ เป็นต้น ซึ่งกระบวนการในส่วนนี้เรียกว่า power-on self test (POST)
2. ขั้นตอนต่อไปรหัสคำสั่งใน BIOS จะทำการค้นหาอุปกรณ์ที่มีหน้าที่ในการบูตระบบ โดยปกติแล้ว จะค้นหาไฟลوبีปิดสก์ ซึ่งรอง ชาร์ดดิสก์ ตามลำดับ(เราสามารถปรับเปลี่ยนลำดับการเลือกอุปกรณ์ที่ใช้บูตได้โดยการ setup ใน BIOS) เมื่ออุปกรณ์ที่ใช้ในการบูตเป็นชาร์ดดิสก์ ก็จะเข้าไปโหลด boot loader ในชาร์ดดิสก์ แต่ถ้าไม่ใช่ เช่น บูตจาก CD/DVD เป็นต้น ก็จะต้องทำการตามระเบียบวิธีการของแต่ละวิธี แต่สุดท้ายก็จะเหมือนกันคือจะต้องโหลดและรัน boot loader เช่นเดียวกัน
3. เชกเตอร์แรกของชาร์ดดิสก์ จะบรรจุข้อมูลส่วนที่สำคัญที่สุด เรียกว่า Master Boot Record (MBR) โดยใน MBR นี้จะมีโปรแกรมของ boot loader บรรจุไว้อยู่ซึ่งจะมีข้อมูลรายละเอียดของพาร์ทิชัน รวมทั้งโภคในการส่งผ่านการทำงานให้เครื่องเนล (ในแต่ละพาร์ทิชันจะมี boot sector แยกเป็นของตัวเองต่างหาก ตัว boot loader เป็นเพียงตัวทำหน้าที่แสดงผลให้ผู้ใช้เลือกและส่งต่อกระบวนการบูตไปให้กับโปรแกรมในส่วน boot sector) boot loader ในลินุกซ์ที่นิยมมี 2 โปรแกรมคือ LILO และ GRUB ปัจจุบันนิยมใช้ GRUB มากกว่า
4. BIOS จะทำการโหลด LILO/GRUB จาก MBR และรัน LILO/GRUB ขึ้นมาพร้อมกับส่งต่อกระบวนการบูตให้แก่ LILO/GRUB โดย LILO/GRUB จะแสดง prompt ให้ผู้ใช้สามารถเลือกได้ว่าจะบูตจากระบบปฏิบัติการใด (ขึ้นกับการตั้งค่าในไฟล์ /etc/lilo.conf, /etc/grub.conf) ไฟล์คอนฟิกดังกล่าวจะมีข้อมูลอยู่แล้วว่าระบบปฏิบัติการใดถูกติดตั้งบนพาร์ทิชันใด หากผู้ใช้ไม่ได้เลือกว่าจะบูตจากระบบปฏิบัติการใดหรือเครื่องเนลเวอร์ชันใด กาย ในเวลาที่ระบุไว้ ตัว LILO/GRUB จะทำการบูตจากเครื่องเนลที่เป็นเดฟอลต์โดยอัตโนมัติ

รูปที่ 4-2 ตัวอย่าง Boot Loader(GRUB)

5. กรณีที่บูตจาก CD/DVD ก็จะอ่านข้อมูลของ MBR จากแผ่น CD/DVD แทน
6. หลังจากที่ LILO/GRUB เลือกแล้วว่าจะทำการบูตจากพาร์ทิชันใด มันจะทำการโหลดเครื่องเนลขึ้นสู่หน่วยความจำและเครื่องเนลจะทำหน้าที่ควบคุม กระบวนการทำงานของคอมพิวเตอร์ต่อไป ซึ่งสามารถอธิบายการทำงานได้ดังนี้
 - เครื่องเนลของลินุกซ์จะทำการขยายตัวมันเองก่อนซึ่งบีบอัดไว้ (โดยเครื่องเนลมีโปรแกรมขนาดเล็กที่อยู่ส่วนด้านหน้าที่ในการขยายตัวเอง) เนื่องจากไม่ต้องการให้เครื่องเนลมีขนาดใหญ่เกินไป
 - ลินุกซ์จะถามว่าจะใช้การแสดงผลในโหมดใด ระหว่างกราฟิกโหมดหรือ Text โหมด
 - เครื่องเนลจะทำการตรวจสอบฮาร์ดแวร์ต่างๆ เช่น ฮาร์ดดิสก์ ฟลัปปี้ การ์ดเครือข่าย รวมทั้ง device driver ที่มันรู้จักว่าทำงานได้ตามปกติหรือไม่ โดยจะมีการแสดงผลออกมาที่คอนโซลในระหว่างกระบวนการนี้ด้วย

```

Loading linux..... .
Uncompressing Linux... Ok, booting the kernel.
Linux version 2.4.7-10 (bhcompile@stripples.devel.redhat.com) (gcc version 2.96
20000731 (Red Hat Linux 7.1 2.96-98)) #1 Thu Sep 6 17:27:27 EDT 2001
BIOS-provided physical RAM map:
 BIOS-e820: 0000000000000000 - 000000000009f800 (usable)
 BIOS-e820: 000000000009f800 - 00000000000a0000 (reserved)
 BIOS-e820: 0000000000e7000 - 000000000100000 (reserved)
 BIOS-e820: 0000000000100000 - 0000000008000000 (usable)
 BIOS-e820: 00000000fec00000 - 00000000fec10000 (reserved)
 BIOS-e820: 00000000fee00000 - 00000000fee01000 (reserved)
 BIOS-e820: 00000000fffe0000 - 0000000100000000 (reserved)
Scanning bios EBDA for MXT signature
On node 0 totalpages: 32768
zone(0): 4096 pages.
zone(1): 28672 pages.
zone(2): 0 pages.
Kernel command line: auto BOOT_IMAGE=linux ro root=801 BOOT_FILE=/boot/vmlinuz-2
.4.7-10
Initializing CPU#0
Detected 1496.139 MHz processor.
Console: colour VGA+ 80x25
Calibrating delay loop...

```

รูปที่ 4-3 เริ่มต้นกระบวนการบูตเครื่องเนลของลินุกซ์

- งานนี้เครื่องจะ mount root filesystem แบบอ่านอย่างเดียว (read only) เพื่อตรวจสอบ file system หากพบข้อผิดพลาดที่ทำให้ไม่สามารถ mount root filesystem ได้ ระบบจะไม่สามารถทำงานได้และจะแจ้งคู่ไปในที่สุด
 - งานนี้เครื่องจะเริ่มสั่งให้ส่วนโปรแกรมที่ชื่อ init (/sbin/init) ทำงาน ซึ่งหลังจากที่ init สั่งให้โปรแกรมที่มีความจำเป็นให้เริ่มทำงานแล้ว ก็เป็นการเสร็จสิ้นกระบวนการรบกวน
7. เครื่องจะ mount root filesystem แบบอ่านอย่างเดียว (read only) เพื่อตรวจสอบ file system หากพบข้อผิดพลาด ที่ทำให้ไม่สามารถ mount root filesystem ได้ ระบบจะไม่สามารถทำงานต่อได้และจะหยุดการทำงาน(แสดงข้อความเป็น kernel panic)ไปในที่สุด แต่ถ้าเมื่อการ mount สำเร็จ เครื่องจะโหลดและสั่งรันโปรแกรมที่ชื่อ init (อยู่ที่ /sbin/init) ขึ้นมาทำงาน ซึ่งหลังจากที่ init ทำงานเรียบร้อยแล้ว ก็เป็นการเสร็จสิ้นกระบวนการรบกวนระบบ
8. เมื่อระบบไฟล์ mount ไม่สำเร็จ เครื่องจะไม่สามารถทำงานได้ คอมพิวเตอร์จะหยุดการทำงาน
9. โปรแกรม init จะอ่านข้อมูลคอนฟิกยูเรชันจาก /etc/inittab โดยข้อมูลในไฟล์ /etc/inittab จะเป็นตัวบอกว่าลินุกซ์จะเริ่มต้นการทำงานอย่างไร รวมทั้งเป็นตัวจัดการรันสคริปต์ต่างๆ เพื่อเตรียมความพร้อมในการทำงานด้วย รูปแบบของไฟล์คอนฟิกยูเรชัน (inittab) จะมีลักษณะดังนี้คือ
- id:runlevel:action:process arguments**
- id : เป็นเลขที่ไม่ซ้ำกันในไฟล์ เป็นตัวอักษรยาวได้ 2-4 ตัวอักษร
 - runlevel : เป็นตัวระบุว่าคำสั่งในบรรทัดนี้จะมีผลกับ run level ใด ซึ่งสามารถใส่หลายๆ run level ได้
 - action : ลักษณะของการรัน โปรแกรม
 - process : โปรแกรมที่ต้องการรัน
- คำหรับ runlevel ขยายความในตารางที่ 4-1

ตารางที่ 4-1 runlevel

runlevel	ที่อยู่ของสคริปต์	คำอธิบาย
0	/etc/rc.d/rc0.d/	Shutdown หรือ Halt - ใช้หยุดการทำงานของระบบ
1	/etc/rc.d/rc1.d/	Single user - โหลดคอนฟิกน้อยที่สุด เพื่อให้ใช้งานได้คนเดียวเท่านั้น
2	/etc/rc.d/rc2.d/	ใช้งานได้หลายคนแต่ไม่สนับสนุนด้านเครือข่าย
3	/etc/rc.d/rc3.d/	ใช้งานได้หลายคนและผ่าน CLI เท่านั้น

4	/etc/rc.d/rc4.d/	ส่วนไว้ใช้งาน(ไม่ได้ใช้งานในขณะนี้)
5	/etc/rc.d/rc5.d/	X Window - เป็นกราฟฟิกโหมด
6	/etc/rc.d/rc6.d/	Reboot - ใช้รีบูตระบบ
S หรือ s		ใช้งานได้เพียงคนเดียว สำหรับ Maintenance
M		Multiuser mode (Slackware)

สำหรับ action นี้ สามารถอธิบายได้ด้วยตารางที่ 4-2

ตารางที่ 4-2 action

Action	คำอธิบาย
respawn	รัน โปรแกรมใหม่ทุกรอบเมื่อ โปรแกรมหยุดการทำงาน
wait	รัน โปรแกรมเพียงครั้งเดียว และให้ init รอจนกระทั้ง โปรแกรมสิ้นสุดการทำงาน
once	รัน โปรแกรมเพียงครั้งเดียว
boot	โปรแกรมนี้รันในขณะบูต และให้ init ไม่สนใจค่าในส่วน id field
bootwait	โปรแกรมนี้รันในขณะบูต และให้ init รอจน โปรแกรมสิ้นสุดการทำงาน
off	จะไม่ทำการรัน โปรแกรมที่ระบุในบรรทัดนี้ เหมือนกับเป็นการ disable
ondemand	รัน โปรแกรมเมื่อมีการระบุ run level
initdefault	ตั้งค่า run level ที่ระบุเป็น default run level
sysinit	โปรแกรมนี้จะถูกรันเพียงครั้งเดียวในขณะบูต
powerwait	โปรแกรมจะถูกรันเมื่อได้รับสัญญาณ SIGPWR จาก UPS software โดย init จะรอจนกระทั้ง โปรแกรมสิ้นสุดการทำงาน
pawerfail	คล้ายกับ powerwait เพียงแต่ init จะไม่รอจนกระทั้ง โปรแกรมสิ้นสุดการทำงาน
powerokwait	โปรแกรมจะถูกรันเมื่อได้รับสัญญาณ SIGPWR และมีคำว่า OK ในไฟล์ /etc/powerstatus โดยปกติเหตุการณ์นี้จะเกิดขึ้นเมื่อ UPS software แจ้งมาว่า เหตุการณ์ได้กลับสู่ภาวะปกติแล้ว
ctrlaltdel	โปรแกรมนี้จะถูกเมื่อได้รับสัญญาณ SIGINT
kbrequest	โปรแกรมนี้จะถูกเมื่อได้รับ KeyboardSignal จาก keyboard handler

10. ข้อมูลของไฟล์ /etc/inittab จะเป็นตัวบอกให้เครื่องเนลทำอะไรบ้าง ยกตัวอย่างเช่น

id:3:initdefault:

จากบรรทัดด้านบน เป็นคำสั่งที่บอกให้ระบบทำงานใน run level ที่ 3 ซึ่งเป็น multiuser mode แต่สั่งงานผ่านทาง Text โหมด(CLI) เท่านั้น แต่ถ้ามีการติดตั้ง X Window ไว้ด้วย จะมี run level ที่เป็นเดฟอลต์คือ 5 อย่างไรก็ตามผู้ดูแลระบบสามารถแก้ไขค่านี้ให้เป็น run level ที่ต้องการได้ เช่น

แก้ไขคำสั่งให้ทำงานที่ run level ที่ 5 แทน 3

id:5:initdefault:

11. จากนั้น init จะทำการเริ่มต้นระบบตามที่ระบุไว้ในสคริปต์ /etc/rc.d/rc.sysinit ที่ได้ระบุไว้ใน inittab

System initialization.

si::sysinit:/etc/rc.d/rc.sysinit

โดย rc.sysinit มีฟังก์ชันการทำงานดังนี้

- ตั้งค่าตัวแปร \$PATH
- ปรับแต่งเน็ตเวิร์ก
- โหลดค่า keyboard configuration, system font
- เริ่มการทำงานของล้วน swap
- เริ่มการทำงานส่วน USB controller
- ตรวจสอบ root filesystem ว่าต้องการการซ่อมแซมหรือไม่
- ทำการ remount root filesystem ใหม่ให้เป็นแบบ read-write
- ตรวจสอบ filesystem ว่าต้องการการซ่อมแซมหรือไม่
- เริ่มการทำงานของอุปกรณ์ plug and play
- เคลียร์ /etc/mtab (mounted filesystem table)
- เพิ่มค่า root filesystem ในไฟล์ /etc/mtab
- เริ่มต้นการทำ hard drive optimization
- เริ่มต้นการเซ็ตโควตาของ user , group สำหรับ root filesystem
- ตั้งค่า hostname
- เตรียมพร้อมสำหรับการโหลดโมดูลต่างๆ
- ค้นหาโมดูลที่จำเป็นในการโหลด
- โหลดโมดูล sound
- เพิ่มอุปกรณ์ RAID และทำการ mount filesystem อื่นๆ
- เคลียร์ไฟล์ /etc/mtab, /etc/fastboot, /etc/nologin
- ลบล็อกไฟล์ของ UUCP
- ลบ stale subsystem files
- ลบ stale pid files
- เริ่มการทำงานของ serial port
- ตั้งค่าของ SCSI tape (ถ้ามี)

12. 既然นั้นลินุกซ์จะทำการรันสคริปต์ภายใต้ไฟล์เดอร์ /etc/rc.d/rc ตามด้วย option คือ level ที่

ระบุ ดัง configuration ใน /etc/inittab

```
I0:0:wait:/etc/rc.d/rc0.d/
I1:1:wait:/etc/rc.d/rc1.d/
I2:2:wait:/etc/rc.d/rc2.d/
I3:3:wait:/etc/rc.d/rc3.d/
I4:4:wait:/etc/rc.d/rc4.d/
I5:5:wait:/etc/rc.d/rc5.d/
I6:6:wait:/etc/rc.d/rc6.d/
```

เช่นเมื่อถูกสั่งให้รันใน run level 3 สคริปต์ rc จะทำการตรวจสอบว่าไฟร์เรกอร์ด /etc/rc.d/rc3.d/ ว่ามีไฟล์อยู่หรือไม่ หากมีอยู่ก็จะทำงาน โดยจะรันสคริปต์ที่อยู่ภายใต้ /etc/rc.d/rc3.d/ และมีชื่อไฟล์ขึ้นต้นด้วยตัวอักษร S (uppercase) โดยจะส่งคำสั่งไปยัง สคริปต์ดังกล่าวด้วยอปชัน start ผู้ใช้สามารถเปลี่ยนลำดับการทำงานก่อนหลังได้โดย เปลี่ยนค่าตัวเลขที่อยู่หลังตัวอักษร S หรือ K เช่น ไฟล์ S98httpd จะถูกสั่งให้ทำงานก่อน ไฟล์ S99mysql ซึ่งหากต้องการให้ mysql ถูก start ก่อนก็สามารถเปลี่ยนชื่อไฟล์จาก S99mysql เป็นตัวเลขอื่นที่น้อยกว่า S98 และไม่ซ้ำกับไฟล์อื่นที่มีอยู่ในไฟร์เรกอร์ดเดียวกัน

13. 既然นั้น init จะทำการรันไฟล์ /etc/rc.local ซึ่งถูกรันเมื่อระบบถูกบูตหรือรันใน run level 2, 3 หรือ 5 โดยปกติมักจะใช้เพื่อใส่คำสั่งที่ต้องการให้ทำงานในการบูตแต่ละครั้ง

14. สุดท้ายก็จะรันสคริปต์ในไฟล์ /etc/rc.serial โดยปกติแล้วจะรันเมื่อสิ้นสุดกระบวนการใน run level 1 หรือ 3 เพื่อทำหน้าที่เริ่มต้นการทำงานของ serial port

15. สั่งรันเทอร์มินอลและ shell script เพื่อให้ผู้ใช้งานสั่งงานระบบต่อไป

การ Login

เมื่อลินุกซ์พร้อมทำงาน จะปรากฏหน้าต่างให้ทำการ Login เข้าระบบ โดยปกติจะมี 2 แบบ คือ แบบกราฟฟิกโหมด (Graphic Mode) และแบบ Text โหมด ดังรูป

รูปที่ 4-4 การ Login แบบกราฟฟิก

```
CentOS release 5.3 (Final)
Kernel 2.6.18-128.el5 on an x86_64

centos53-min login: _
```

รูปที่ 4-5 การ Login แบบ Text โหมด

การซัตดาวน์ระบบ

กระบวนการซัตดาวน์มีความสำคัญต่อระบบลินุกซ์เป็นอย่างยิ่ง เพราะหากข้ามขั้นตอน หรือใช้คำสั่งผิดก็อาจทำให้เกิดความเสียหายต่อ file system ได้ ทั้งนี้เพราะลินุกซ์ทำงานโดยดึงข้อมูลจาก cache ซึ่งจะเก็บข้อมูลลงดิสก์เป็นช่วงเวลา หากเครื่องคอมพิวเตอร์ถูกปิดเครื่องไปโดยตรง ก็อาจจะทำให้ข้อมูลใน cache ไม่ถูกบันทึกลงในไฟล์ซึ่งอาจจะทำให้ไฟล์มีปัญหาได้

นอกจากนี้ลินุกซ์ยังเป็นระบบปฏิบัติการที่เป็น multitask ซึ่งหากทำการ shutdown อย่างผิดขั้นตอน เช่น การกดปุ่มสวิตช์ power off โดยตรง เป็นต้น อาจจะส่งผลให้โปรแกรมหลายๆ ตัวซึ่งทำงานใน background mode สูญเสียข้อมูล ซึ่งอาจจะเกิดความเสียหายต่อระบบได้ ก่อนทำการ shutdown ผู้ดูแลระบบจะต้องปิดการทำงานของโปรแกรมต่างๆ ที่รันอยู่ และใช้คำสั่ง shutdown ซึ่งจะส่งข้อความแจ้งเตือนไปยังผู้ใช้ที่ล็อกอินอยู่ในระบบให้ทราบว่า เครื่องกำลังจะ shutdown และ

แจ้งให้ผู้ใช้ทำการปิดการทำงานของโปรแกรมที่ใช้อยู่ พร้อมทั้งถือเอกสารต่ออุปกรณ์ออกจากระบบ คำสั่งที่ใช้ในการชัตดาวน์ระบบคือ /sbin/shutdown ซึ่งสามารถใช้ได้หลายรูปแบบ เช่น

ให้ชัตดาวน์ระบบทันที

shutdown -h now

ให้ชัตดาวน์ระบบในอีก 10 นาที

shutdown -h +10

ให้ชัตดาวน์ระบบในอีก 10 นาที พร้อมกับส่งข้อความแจ้งผู้ใช้ทุกคนเป็นระยะๆ

shutdown -h +10 'System is going down for maintenance in 10 minutes'

เมื่อระบบถึงเวลาที่ต้องชัตดาวน์จริงๆ file system ทุกแห่งจะถูก unmount (ยกเว้น root) พร้อมกับ kill user process ทั้งไป, ชัตดาวน์ daemon, file system ทุกที่จะถูก unmount และทุกสิ่งที่จะหยุดการทำงานโดยสิ้นเชิง มีคำสั่งที่สามารถใช้ชัตดาวน์ระบบ เช่นเดียวกับคำสั่ง shutdown คือคำสั่ง init 0 และ halt ซึ่งทั้งสองคำสั่งให้ผลเช่นเดียวกันกับ shutdown แต่ควรใช้คำสั่ง shutdown จะดีกว่า เพราะมีส่วนของการเตือนผู้ใช้ที่ยังถือถอนอยู่ในระบบก่อนที่จะชัตดาวน์จริง

การรีบูตระบบ

การรีบูตระบบสามารถทำได้โดยใช้คำสั่ง shutdown -r now หรือ init 6 นอกเหนือจากการพิมพ์คำสั่งแล้ว หากไม่มีการแก้ไขค่าดีฟอลต์ใน /etc/inittab ผู้ใช้ยังสามารถกดปุ่ม ctrl-alt-del พร้อมกันเพื่อรีบูตระบบได้อีกด้วย

สรุปท้ายบท

กระบวนการเริ่มต้นทำงานของคอมพิวเตอร์และระบบปฏิบัติการลินุกซ์เริ่มต้นจากเปิดเครื่องคอมพิวเตอร์ → BIOS ตรวจสอบอุปกรณ์ฮาร์ดแวร์ → BIOS ค้นหาอุปกรณ์ที่มีหน้าที่ในการรับ ระบบปฏิบัติการ → ใน MBR ของฮาร์ดดิสก์เก็บโปรแกรม boot loader ซึ่งมีข้อมูลรายของพาร์ทชันที่เก็บระบบปฏิบัติการ → โหลด LILO/GRUB เพื่อเลือกແลือว่าจะbootจากพาร์ทิชันใด → โหลดโคร์เนลตรวจสอบฮาร์ดแวร์ mount root filesystem ตรวจสอบความถูกต้องของไฟล์อื่นๆ → → เคลื่อนรับการใช้งานจากผู้ใช้

คำถามท้ายบท

1. จงอธิบายการทำงานของ BIOS มาพอเข้าใจ
2. จงอธิบายความสำคัญของ MBR และหน้าที่มาพอเข้าใจ
3. จงอธิบายว่า LILO และ GRUB คืออะไร และมีหน้าที่อย่างไร
4. ขบวนการ mount file system คืออะไร
5. kernel panic คืออะไร และมีสาเหตุมาจากอะไร
6. 스크립ต์ /sbin/init ทำหน้าที่อะไร
7. 스크립ต์ /etc/inittab ทำหน้าที่อะไร
8. 스크립ต์ /etc/rc.d/rc.sysint ทำหน้าที่อะไร
9. จงอธิบายไฟล์ /etc/rc.d/rc1.d, /etc/rc.d/rc2.d, /etc/rc.d/rc3.d, /etc/rc.d/rc4.d, /etc/rc.d/rc5.d ทำหน้าที่อะไร
10. จงอธิบายไฟล์ /etc/rc.local ว่ามีหน้าที่ทำอะไร
11. จงอธิบายการทำงานของ getty ว่ามีหน้าที่อย่างไร
12. ให้อธิบายว่าวิธีการ shutdown ลินุกซ์ สามารถทำได้กี่วิธี อะไรมีบ้าง พร้อมอธิบาย
13. ให้อธิบายว่าวิธีการ restart ลินุกซ์ สามารถทำได้กี่วิธี อะไรมีบ้าง พร้อมอธิบาย

บทที่

5

คำสั่งยูนิกซ์/ลินุกซ์

วัตถุประสงค์

- สามารถอธิบายคำสั่งบนระบบปฏิบัติการยูนิกซ์/ลินุกซ์ได้
- สามารถประยุกต์ใช้คำสั่งในสถานการณ์ต่างๆ เพื่อใช้แก้ปัญหาได้
- สามารถอธิบายการเปลี่ยนโปรแกรมชลล์สคริปต์ได้

บทที่ 5

คำสั่งยูนิกซ์/ลินุกซ์

บทนำ

ในบทนี้อธิบายถึงการใช้คำสั่งบนระบบปฏิบัติการยูนิกซ์และลินุกซ์ เนื่องจากลินุกซ์ถูกพัฒนาขึ้นมาโดยอาศัยรูปแบบส่วนใหญ่มาจากยูนิกซ์ ดังนั้นหากเรียนรู้ยูนิกซ์เรา ก็จะรู้ลินุกซ์ด้วยหรือเรียนรู้ลินุกซ์ก็จะรู้ยูนิกซ์ด้วยเช่นเดียวกัน

เริ่มต้นการใช้งาน

เมื่อเราทำการล็อกอินเข้ามาใช้งานในระบบ เราสามารถจะติดต่อกับเครื่องคอมพิวเตอร์โดยผ่านโปรแกรมที่เรียกว่า "ชेलล์" โดยที่ชेलล์จะทำหน้าที่ดีความคำสั่งที่ได้รับจากผู้ใช้ส่งต่อไปยังคอมพิวเตอร์ และรับผลลัพธ์จากคอมพิวเตอร์มาแสดงให้กับผู้ใช้อีกทีหนึ่ง นั่นคือชेलล์จะทำหน้าที่เป็นตัวกลางคอยประสานงานการใช้งานระหว่างผู้ใช้และคอมพิวเตอร์ ในอดีต(DOS: Disk Operating System) จะมีโปรแกรมอยู่ตัวหนึ่งที่ทำหน้าที่คล้ายกับชेलล์ ก็คือโปรแกรม COMMAND.COM แต่มีความซับซ้อนน้อยกว่าชेलล์ในยูนิกซ์มาก เราสามารถจะเขียนโปรแกรมให้ใช้งานกับชेलล์ได้ ซึ่งจะเรียกว่า ชेलล์สคริปต์ (shell script) จะคล้ายกับ BATCH FILE บนคอมพิวเตอร์มีประสิทธิภาพสูงกว่า [25] ชेलล์บนยูนิกซ์จะมีที่นิยมใช้กันอยู่สองแบบคือ Bourne shells ซึ่งถูกเรียกตามผู้คิด คณแรกที่คือ Steven Bourne และชेलล์อิกแบบที่คือ C shells โดยผู้เขียนคนแรก ก็คือ Bill Joy (เป็นคนเขียน vi บนยูนิกซ์ด้วยเช่นกัน) ปัจจุบัน Bill Joy ทำงานให้กับบริษัท Sun Microsystems สำหรับชेलล์ที่นิยมใช้งานกันอยู่บนลินุกซ์ก็คือ bash (Bourne Again Shell) ซึ่งเป็นชेलล์ที่พัฒนามาจาก Bourne shells [26] โดย Free Software Foundation มีการเพิ่มความสามารถบางอย่างจาก Bourne shells และใส่คุณสมบัติบางอย่างของ C shells เพิ่มเติมเข้ามาด้วย สำหรับในหนังสือเล่มนี้จะอ้างอิงกับ bash เป็นหลัก เมื่อทำการล็อกอินเข้าสู่ระบบปฏิบัติการ ได้สำเร็จ bash จะแสดงพร้อมพด (ใช้สัญลักษณ์ \$ หรือ #) ออกมารอรับคำสั่ง นั่นคือ ลินุกซ์พร้อมรอรับคำสั่งแล้วนั่นเอง ดังตัวอย่าง

[root@localhost ~]#

หรือ

[root@localhost ~]\$

เมื่อต้องการตรวจสอบว่าใช้ชेलล์ตัวใดทำงานอยู่คือ ให้ใช้คำสั่ง echo \$SHELL

#echo \$SHELL

/bin/bash

#

5.1 ความรู้พื้นฐานเกี่ยวกับยูนิกซ์และลินุกซ์ที่ควรทราบ

1. ยูนิกซ์เป็นระบบปฏิบัติการแบบ Multi User และ Multi Tasking ซึ่งแตกต่างจาก Windows ที่เป็นระบบปฏิบัติการแบบ Multi Tasking แต่ไม่เป็น Multi User กล่าวคือ ณ เวลาหนึ่งๆ บนระบบ Unix จะมีผู้ใช้งานเครื่องคอมพิวเตอร์ได้มากกว่า 1 คนพร้อมกัน ทำให้ Unix มีระบบการจัดการ Permission และระบบสำคัญความปลอดภัยของข้อมูลเดิมกว่าและซับซ้อนกว่า DOS/Windows
2. ระบบ File System ของ Unix นั้นจะเป็นระบบ Single Root กล่าวคือจะมี Logical Driver เพียง Drive เดียวเท่านั้น และกรณีมี Harddisk หลายตัวหรือหลาย Partition แต่ละ Partition จะถูกกำหนดให้เป็นเพียง Directory ย่อยของระบบ ซึ่งจะต่างกับ DOS/Windows ที่เป็นระบบ Multiple Root ที่จะแยก Drive / Partition ตามตัวอักษร เช่น A: , C: เป็นต้น
3. เนื่องจาก Unix เป็นระบบปฏิบัติการที่พัฒนาด้วยภาษา C ดังนั้นชื่อต่างๆ บน Unix จึงมีลักษณะเป็น Case-sensitive เช่น กรณีไฟล์ข้อมูลชื่อ MyFile กับ myfile จะเป็นไฟล์ข้อมูลคนละชื่อกัน
4. ระบบ Permission ของ Unix จะแบ่งเป็น 3 ระดับคือ ระดับเจ้าของ (User หรือ Owner) ระดับกลุ่ม (Group) และ ระดับบุคคลอื่น (Other) โดยในแต่ละระดับจะแบ่งออกเป็นสิทธิในการประมวลผล (execute) การอ่าน (read) และ การเขียน (write) ทั้งรายละเอียดเพิ่มเติมให้ดูจากคำสั่ง chmod
5. กรณีที่ผู้ใช้กระทำการดำเนินการที่จัดการไฟล์ อย่างเช่น การลบไฟล์ (Delete) หรือการเปลี่ยนชื่อไฟล์ (Rename) สามารถ Undo ได้โดยการกด Ctrl + C
6. มาตรฐานของระบบ Keyboard บนเครื่อง Unix บางเครื่องอาจจะแตกต่างกับ มาตรฐาน Keyboard บนเครื่องที่เราใช้อยู่ ดังนั้นในบางกรณี เช่น การใช้งานเครื่อข่ายระยะไกล (remote) จากเครื่องอื่นเข้าสู่ระบบ Unix อาจจะไม่สามารถใช้ Key บางอย่าง ตามปกติได้ เช่น backspace ดังนั้นเพื่ออำนวยความสะดวกให้เราสามารถใช้ backspace ได้ตามปกติจึงต้องมีการ map key ใหม่ด้วยการเรียกคำสั่ง stty erase [backspace] เป็นต้น

5.2 การ Login

การ Login เข้าระบบปฏิบัติการลินุกซ์สามารถทำได้ 3 แบบหลักๆ คือ

1. การ Login ด้วยกราฟฟิก

การ Login ด้วยวิธีการนี้ ผู้ใช้งานจะสามารถสั่งงานลินุกซ์ผ่านกราฟฟิก ถ้าต้องการออกจากระบบให้เลือกที่เมนู Logout

รูปที่ 5-1 Login ด้วยกราฟฟิกโหนด

2. การ Login ด้วย Text โหนด

การสั่งงานลินุกซ์ทั้งหมดจะผ่านทาง command line เมื่อต้องการออกจากระบบให้ใช้คำสั่ง **exit** หรือ **logout**


```
CentOS release 5.3 (Final)
Kernel 2.6.18-128.el5 on an x86_64

centos53-min login: _
```

รูปที่ 5-2 Login ด้วย Text โหนด

3. การ Login ผ่าน Remote Login (Secure Shell: SSH)

ผู้ใช้งานสามารถ Login และใช้งานลินุกซ์จากที่ได้โดยการ remote เข้ามาสั่งงานลินุกซ์ผ่านทางระบบเครือข่าย ซึ่งช่วยให้ผู้ดูแลระบบสามารถควบคุมและสั่งการลินุกซ์ได้สะดวก โดยไม่จำเป็นต้องควบคุมอยู่หน้าเครื่อง

รูปที่ 5-3 ระบุไอพีแอดเดรสที่ต้องการ Remote Login ผ่าน Secure Shell(Putty)

รูปที่ 5-4 Login ด้วย Secure Shell(Putty)

5.3 คำสั่งบนระบบปฏิบัติการลินุกซ์ [27-28, 32]

สำหรับการสั่งงานลินุกซ์ผ่าน command line(CLI) จะมีรูปแบบการใช้คำสั่งดังนี้

command [-option] [parameter]

command คือคำสั่ง

-option เป็นการระบุถึง Option เพื่อเลือกการทำงานแบบใดแบบหนึ่ง

parameter เป็นข้อมูลหรือตัวแปรเพิ่มเติม เพื่อให้คำสั่งมีความสมบูรณ์มากขึ้น

ข้อความใน [] เป็นส่วนที่มีหรือไม่มีก็ได้

คำสั่งบนลินุกซ์เป็นแบบ case sensitive คืออักษรตัวเล็กตัวใหญ่จะมีความแตกต่างกัน เช่น

a กับ A จะมีความหมายต่างกัน

ตัวอย่างเช่น **#ls -l /usr/local**

ls คือ command

-l คือ option เพื่อให้แสดงผลรายละเอียดของไฟล์และไดเรกทรอรีแบบละเอียด

/usr/local คือ ตัวแปร เพื่อบอกให้คำสั่งดังกล่าวแสดงรายละเอียดภายในไดเรกทรอรีชื่อว่า **/usr/local** เท่านั้น

Path คือที่อยู่ของ File หรือ Directory ในระบบยูนิกซ์/ลินุกซ์ แบ่งเป็น 2 ชนิดคือ

Absolute Path (เป็นการอ้างอิงแบบสมบูรณ์หรือแบบยาว) โดยเริ่มอ้างจาก / (เรียกว่า root directory เป็น Directory เริ่มต้นของระบบไฟล์ในยูนิกซ์) ตัวอย่างเช่น เมื่อต้องการอ้างอิงแบบ absolute ของไฟล์ที่เก็บรหัสผู้ใช้ไว้สามารถอ้างอิงได้โดย /etc/passwd

Relative Path (เป็นการอ้างอิงแบบอนุโลมหรือแบบสั้นกระชับ) อ้างอิงจาก Directory ที่ทำงานอยู่ในปัจจุบัน (Working Directory) การอ้างอิงแบบ Relative มีสัญลักษณ์แทน Directory ปัจจุบัน เป็น . (จุด) และ Directory ที่อยู่เหนือขึ้นไปหนึ่งระดับ (Parent Directory) แทนด้วย .. (จุดสองจุดติดกัน) เช่น ./root, cd ..

wildcard ใช้สำหรับแทนชื่อไฟล์หรือไดเรกทรอรี ใช้ * แทนอักษรอะไรก็ได้ กี่ตัวก็ได้ และ ? แทนตัวอักษรเพียง 1 ตัว อะไรก็ได้

working directory เป็นการอ้างอิงถึงไดเรกทรอรีที่กำลังทำงานอยู่ขณะนั้นๆ ถ้าการอ้างอิงใดๆ ไม่เป็นแบบ absolute path จะถือว่าเป็นแบบการอ้างอิงใน working directory อัตโนมัติ(สามารถแสดง working directory ด้วยคำสั่ง pwd)

su คำสั่งบนลินุกซ์บางคำสั่งที่เป็นคำสั่งที่เกี่ยวข้องกับระบบจำเป็นต้องใช้สิทธิ์ของ root ดังนั้น จะต้องออกคำสั่งเพื่อเปลี่ยนสิทธิ์เป็น root ด้วยคำสั่ง su และตามด้วยคำสั่งที่ต้องการใช้ เช่น

su /etc/init.d/sshd start

5.3.1 กลุ่มคำสั่งเกี่ยวกับ File/Directory Basics

คำสั่ง ls

File/Directory Basics : ls	
คำสั่ง	ls เป็นคำสั่งที่ใช้สำหรับแสดงรายชื่อไฟล์ ไดเรกทอรี ในรูปแบบต่างๆ (คล้ายการทำงานของ dir ใน dos) ย่อมาจากคำว่า list
Syntax	ls [options] [names]
Example	# ls # ls -l # ls -al /etc/init.d

options :

- 1(เลขหนึ่ง), --format=single-column และแสดงรายชื่อไฟล์ทั้งหมดเพียงคอลัมน์เดียว
- a, --all และแสดงรายชื่อไฟล์และไดเรกทอรีทั้งหมด รวมถึงไฟล์ที่ซ่อน และไฟล์แบบ .. , ..
- ด้วย
- b, --escape และแสดงรายชื่อไฟล์และไดเรกทอรีแบบเรียงลำดับตัวอักษร
- c, --time-ctime, --time=status และโดยเรียงจากระยะเวลา
- การการแก้ไข (แก้ไขล่าสุดแสดงก่อน)
- color =when และโดยกำหนดรูปแบบของสีให้ตามค่า when โดย when มีค่าเป็น auto, never, always
- d, --directory และโดยกำหนดรูปแบบของสีให้ตามค่า when
- f และแสดงรายชื่อไฟล์และไดเรกทอรีปัจจุบัน โดยไม่มีการจัดเรียงข้อมูล
- full-time และแสดงรายชื่อไฟล์และไดเรกทอรี โดยแสดงเวลาแบบเต็ม
- g และแสดงรายชื่อไฟล์และไดเรกทอรีแบบบานยะและไม่แสดงชื่อเจ้าของไฟล์
- h และแสดงรายชื่อไฟล์และไดเรกทอรี พร้อมขนาดของไฟล์ที่ใช้มีหน่วยเป็นกิกะไบต์ โดยต้องใช้คู่กับอพชัน -l
- help และแสดงข้อความช่วยเหลือในการใช้คำสั่ง ls
- i, --inode และแสดงรายชื่อไฟล์และไดเรกทอรี พร้อมหมายเลข index number ของแต่ละไฟล์
- k, --kilobytes inode และโดยกำหนดรูปแบบของสีให้ตามค่า when
- l, --format=long, --format=verbose และแสดงผลลัพธ์แบบละเอียด (Long Format) ซึ่งจะแสดง Permission ของไฟล์ด้วย
- format=commas และแสดงผลลัพธ์แบบคอลัมน์ โดยคั่นด้วย ,

-n, --numeric-uid-gid แสดงผลคล้าย -l แต่เปลี่ยนชื่อและกลุ่มของผู้ใช้จากตัวอักษร เป็นตัวเลขแทน เช่น ผู้ใช้ชื่อ root จะมีตัวเลขเป็น 0 และกลุ่ม root จะมีตัวเลขเป็น 0 เช่นเดียวกัน

-o แสดงผลเหมือน -l แต่ไม่แสดงในส่วนของ group

-p, --filetype, --indicator-style=file-type แสดงผลของ ไดเรคทรอรี ด้วยเครื่องหมาย /

-r, --reverse แสดงผลโดยเรียงรายชื่อขึ้นลง (จาก z ไปยัง a)

-s, --size แสดงขนาดของไฟล์เป็นจำนวน block

-t, --sort=time แสดงข้อมูลโดยเรียงลำดับจากไฟล์ที่ลูกแก้ไขล่าสุด หรือใหม่ที่สุดขึ้นก่อน

--version แสดงเวอร์ชันของ ls

-w, --width=n แสดงผลแบบกำหนดค่าลักษณะ โดย n คือค่าคอลัมน์ที่ต้องการแสดงผล

-A, --almost-all แสดงผลคล้าย -a แต่ไม่แสดงไฟล์ประเภท

-F แสดงสัญลักษณ์ / หลังไดเรคทรอรี และแสดง * หลังไฟล์ข้อมูลที่ execute ได้

-R, --recursive แสดงไดเรคทรอรีแบบ recursive

-S, --sort=size แสดงโดยเรียงลำดับตามขนาดของไฟล์ (จัดเรียงตามขนาดไฟล์ใหญ่ไปยังขนาดเล็ก)

จากรูปที่ 5-5 เป็นการใช้คำสั่ง ls -al แสดงรายการไฟล์และไดเรคทรอรีแบบละเอียด โดยแสดงทั้งไฟล์ที่ซ่อนทั้งหมดด้วย (ไฟล์ชนิด . และ ..) ซึ่งสามารถอธิบายความหมายของแต่ละคอลัมน์ได้ดังนี้

```
[root@localhost ~]# ls -al
total 440
drwxr-xr-x 23 root root 4096  วัน - เวลา  9:56 .
drwxr-xr-x 24 root root 4096  วัน - เวลา  8:29 ..
-rw-r--r--  1 root root 81 Nov 1 15:29  a
drwxr-x---  3 abc test 4096  Nov 15 18:27  abc
-rw-r--r--  1 root root 32256  Nov 15 18:38  abc.tar.gz
-rw-----  1 root root 1155  Nov  8 16:09  anaconda-ks.cfg
-rw-r--r--  1 root root 0 Jan 13 19:39  a.txt
-rw-r--r--  1 root root 14 Nov 15 18:51  b
-rw-----  1 root root 13992  Jan 13 14:08  .bash_history
-rw-r--r--  1 root root 24 Jan  6 2007  .bash_logout
-rw-r--r--  1 root root 191 Jan  6 2007  .bash_profile
-rw-r--r--  1 root root 176 Jan  6 2007  .bashrc
-rw-r--r--  1 root root 1831  Nov 22 12:08  bk
```

รูปที่ 5-5 แสดงการใช้คำสั่ง ls -al

- ชนิดและลักษณะ จะบ่งบอกประเภทของไฟล์นั้นๆ ว่าเป็นไฟล์ชนิดใด โดยจะกำหนดเป็นอักษร 1 ตัว โดยอักษรตัวแรกจะบอกถึงชนิดของไฟล์หรือไดเรคทรอรี เช่น d

หมายถึง ไดเรคทอรี, 1 หมายถึง ลิงค์ไฟล์, - หมายถึง text ไฟล์หรือไฟล์ข้อมูล
ธรรมด้า เป็นต้น จากตัวอย่างไฟล์ชื่อ abc เป็น ไดเรคทอรี(มีสัญลักษณ์ d เป็นตัว
แรก) สำหรับอักษรอีก 9 ตัวถัดมา เป็นการกำหนดลิฟธ์การอ่าน การเขียน และการ
ประมวลผล ซึ่งกำหนดได้โดยใช้คำสั่ง chmod

- จำนวนลิงค์ จะบอกให้ทราบถึงจำนวนไฟล์ที่ลิงค์เข้ากับ ไดเรคทอรีหรือไฟล์นี้ ถ้า
เป็น ไดเรคทอรี ว่าจะมีค่าระบุไว้เป็น 2
- เจ้าของ จะบอกให้ทราบว่าใครเป็นเจ้าของไฟล์หรือ ไดเรคทอรีนี้ เช่น root
- ชื่อกลุ่ม บอกให้ทราบผู้ใช้อยู่ในกลุ่มใด
- ขนาด บอกให้ทราบถึงขนาดของไฟล์ว่ามีความจุเท่าไหร่ โดยแสดงเป็นไบต์
(Byte) แต่ถ้าเป็น ไดเรคทอรี จะมีขนาดเท่ากับ 4096 ไบต์เสมอ
- วัน-เวลา จะแสดงวันและเวลาในการใช้งานไฟล์หรือ ไดเรคทอรีล่าสุด
- ชื่อไฟล์ หรือ ไดเรคทอรี แสดงชื่อไฟล์หรือ ไดเรคทอรี

ตัวอย่างการใช้งาน :

```
# ls ~
a abc.tar.gz a.txt bk date.txt error install.log list result t
แสดงรายการไฟล์และ ไดเรคทอรี ภายใน home ไดเรคทอรีของตนเอง

# ls /
bin boot dev etc home lib lost+found media misc mnt net opt proc root
sbin selinux srv sys tm tmp usr var
แสดงรายการ ไดเรคทอรีและไฟล์ที่อยู่ภายใต้ ไดเรคทอรีราก (/)

# ls /usr/bin
แสดงรายการ ไดเรคทอรีและไฟล์ ภายใน ไดเรคทอรี /usr/bin

# ls -al
total 464
drwxr-x--- 24 root root 4096 Jan 14 18:19 .
drwxr-xr-x 24 root root 4096 Jan 15 04:35 ..
-rw-r--r-- 1 root root 81 Nov 15 15:29 a
drwx----- 3 abc test 4096 Jan 13 21:07 abc
-rw-r--r-- 1 root root 32256 Nov 15 18:38 abc.tar.gz
แสดงข้อมูลใน ไดเรคทอรีปัจจุบันอย่างละเอียดพร้อมไฟล์ที่ซ่อนไว้ ภายใน ไดเรคทอรีที่ทำงานในปัจจุบัน

# ls -alt
[root@localhost ~]# ls -alt
total 464
-rw-r--r-- 1 root root 3654 Jan 15 04:37 ls.txt
drwxr-xr-x 24 root root 4096 Jan 15 04:35 ..
-rw----- 1 root root 14391 Jan 14 18:19 .bash_history
```

```
drwxr-x--- 24 root root 4096 Jan 14 18:19 .
drwx----- 2 root root 4096 Jan 14 18:19 .gconfd
drwx----- 4 root root 4096 Jan 14 18:06 .gconf
แสดงรายชื่อไฟล์ และจัดเรียงไฟล์ตามเวลาที่ไฟล์ถูกใช้งานล่าสุดขึ้นก่อน (a=all, l=long listing, t=sort by modification time)
# ls -al --sort=time
แสดงรายชื่อไฟล์เรียงตามเวลาแบบละเอียด โดยเรียงลำดับไฟล์ที่ถูกใช้งานล่าสุดขึ้นก่อน
# ls -R
แสดงรายชื่อไฟล์ข้อมูลและเส้นทางที่จัดเก็บในไดเรคทรอรีปัจจุบัน แบบ Recursive
# ls -ash
แสดงรายชื่อไฟล์และไดเรคทรอรี รวมถึงขนาดของไฟล์แบบ blocks
# ls -lh
แสดงรายชื่อไฟล์และไดเรคทรอรี รวมถึงขนาดของไฟล์ในรูปแบบที่อ่านง่าย(kilobyte)
# ls -F
a abc.tar.gz a.txt* bk date.txt error install.log list result t
t1.txt test/ t.txt abc/ anaconda-ks.cfg b c Desktop/ install/
install.log.syslog ls.txt sort.txt t1/ tar/ test1*
แสดงรายการไดเรคทรอรีและไฟล์ โดยใช้เครื่องหมาย / อุ่ยท้ายแสดงว่าเป็นไดเรคทรอรี และใช้เครื่องหมาย * อุ่ยท้ายแสดงว่าสามารถประมวลผลได้
# ls -F --color=never
แสดงรายชื่อไฟล์และไดเรคทรอรี โดยไม่ใช้สีในการแสดงผล
# ls -F --color=auto
# ls -F --color=always
```


คำสั่ง ls -F จะให้ผลลัพธ์ ซึ่งแสดงเป็นสีต่างๆ ดังนี้

สีน้ำเงิน = directory

สีดำ = ไฟล์ธรรมดา

สีเขียว = ไฟล์ที่สามารถ execute ได้

ลองทดสอบ :

```
# ls ..
# ls */
# ls -d */
# ls *[0-9]*
# ls -alt | more
# ls /nofile 2> /tmp/error
```

คุณคำสั่งอื่นประกอบ : chmod, df, diff, du, file, stat, tree, ls --help และ man ls

คำสั่ง cp

File/Directory Basics : cp	
คำสั่ง	cp เป็นคำสั่งที่ใช้สำหรับสำเนาไฟล์ข้อมูล (เหมือนกับคำสั่ง copy ใน dos) มาจากคำว่า copy
Syntax	cp [options] file1 file2 cp [options] files directory
Example	# cp test1.txt test2.conf # cp test1.txt /usr/local # cp -rf /etc/ /export/backup

options :

- a, --archive สำเนาข้อมูลที่สำเนาจะเหมือนกับดันฉบับทุกประการ เมื่อถูกเรียกใช้ option -dpR
- b, --backup สำเนาข้อมูลแบบมีการสำรองข้อมูลไว้ด้วย เมื่อชื่อไฟล์ซ้ำกัน จะทำการสำรองเป็นไฟล์ชื่อเดียวกัน แต่มีส่วนขยายเป็น ~ เพิ่มเติมเพื่อบอกให้ทราบว่าไฟล์ข้อมูลที่สำรองซ้ำกัน หรือมีอยู่ก่อนหน้าที่จะทำการสำรอง
- d, --no-dereference สำเนาข้อมูลโดยไม่ต้องเปลี่ยน hard-link ไฟล์ที่สำเนาใหม่จะมี hard-link เชื่อมโยงไปยังไฟล์เดิม
- f, --force ถ้ามีไฟล์เหมือนกันในไดเรคทรอรีปลายทางจะทำการลบทิ้งและเขียนข้อมูลใหม่ทับทันที
- i, --interactive ทำการแจ้งเตือนก่อนทำการสำเนา ในการถ้ามีไฟล์เดิมอยู่แล้ว
- l, --link ไม่ทำการสำเนาระหว่าง เพียงแต่ทำการสร้าง hard links ไปยังไฟล์ใหม่เท่านั้น
- p, --preserve สำเนาโดยการส่วนคุณสมบัติของไฟล์เดิมไว้ เช่น owner, group, permissions, and timestamps.
- r, -R, --recursive สำเนาข้อมูลทั้งโครงสร้างของไดเรคทรอรี หรือทั้ง tree ของไดเรคทรอรี ที่ต้องการทั้งหมด
- s, --symbolic-link สร้าง symbolic links แทนการสำเนาข้อมูลจริง
- u, --update ไม่สำเนาข้อมูล เมื่อปลายทางมีข้อมูลเหมือนกันหรือใหม่กว่า
- v, --verbose ขณะทำการสำเนาข้อมูลจะพิมพ์ข้อมูลไฟล์ที่จะสำเนาทุกรายการ

ตัวอย่างการใช้งาน :

```
# cp file1.txt newdir
สำเนาข้อมูลชื่อว่า file1.txt จากไดเรคทรอรีที่ทำงานอยู่ ไปยังไดเรคทรอรีชื่อว่า newdir

# cp /home/public_html/mylog.txt /home/public_html/backup/mylog.bak
สำเนาข้อมูลชื่อว่า mylog.txt ในไดเรคทรอรี /home/public_html/ ไปยังไดเรคทรอรี
```

```
/home/public_html/backup/ ชื่อว่า mylog.bak
# cp *.txt newdir
สำเนาทุกไฟล์ที่มีส่วนขยายเป็น .txt ไปยังไดเรคทรอรี่ชื่อว่า newdir
# cp -r /home/hope/files/* /home/hope/backup
สำเนาทุกไฟล์ที่อยู่ในไดเรคทรอรี่ /home/hope/files ไปไว้ใน /home/hope/backup
# cp file1 file2
สำเนาไฟล์ชื่อว่า file1 พร้อมกับเปลี่ยนชื่อใหม่เป็น file2
# cp -b file1.php file2.php
สำเนาไฟล์ชื่อว่า file1.php เป็นแบบสำรองข้อมูลด้วย โดยมีชื่อว่า file2.php~
# cp -R scripts scripts1
สำเนาไดเรคทรอรี่ชื่อว่า scripts ถ้ามีไดเรคทรอรี่อยู่ก็ทำการสำรองทั้งหมด โดยตั้งชื่อ
ไดเรคทรอรี่ใหม่ว่า scripts1
# cp /root/*
สำเนาไฟล์ทุกไฟล์ที่อยู่ในไดเรคทรอรี่ /root มาไว้ที่ไดเรคทรอรี่ที่กำลังทำงานอยู่
ปัจจุบัน (ยกเว้นไดเรคทรอรี่จะไม่สำเนามาด้วย)
# cp -a dir1 dir2
สำเนาไดเรคทรอรี่ dir1 เป็น dir2
# cp -b file1.php file2.php
สำเนาไฟล์ชื่อว่า file1.php เป็นแบบสำรองข้อมูลด้วย โดยมีชื่อว่า file2.php~
# cp -Rf /root .
สำเนาไฟล์ทุกไฟล์และไดเรคทรอรี่ที่อยู่ในไดเรคทรอรี่ /root มาไว้ที่ไดเรคทรอรี่ที่กำลัง
ทำงานอยู่ปัจจุบัน
```

ลองทดสอบ :

```
# cp -i file1 file2
# cp -f file1 file2
# cp -s file1 file2
```

ดูคำสั่งอื่นประกอบ : mv

คำสั่ง mv

File/Directory Basics : mv	
คำสั่ง	mv เป็นคำสั่งที่ใช้สำหรับการย้ายไฟล์ข้อมูลและไดเรคทรอรี่ รวมถึงการเปลี่ยนชื่อด้วย มาจากคำว่า move
Syntax	mv [option] sources target
Example	# mv file1 file2 # mv myfile.txt /usr/backup

options :

-b ทำการสำรองไฟล์ก่อนทำการย้ายไฟล์ข้อมูล

--backup[=type] ทำการสำรองก่อนการข้ายแบบมีเงื่อนไขในการสำรอง คือ type ถ้า type มีค่าเป็น

none, off ไม่ทำการสำรองข้อมูล

numbered, t สร้างหมายเลขลำดับการสำรองให้

existing, nil สร้างหมายเลขการสำรองใหม่ เมื่อหมายเลขเดิมมีอยู่แล้ว

simple, never สำรองข้อมูลแบบธรรมชาติ

-f, --force เมื่อมีไฟล์อยู่แล้วจะสั่งให้ทำการข้ายไปทับทันที (บังคับให้ทำให้สำเร็จ)

--help อธิบายการใช้งาน mv

-i, --interactive สอบถามผู้ใช้งานก่อนการข้าย

--reply=prompt มีการยืนยันก่อนว่าจะทำการข้ายหรือไม่ คล้าย -i

--target-directory=dir บัญไฟล์หรือไดเรกทรอรี่ไปยังปลายทางตามที่ระบุ

-v, --verbose แสดงผลลัพธ์การข้ายทุกครั้ง

source คือชื่อไฟล์ต้นฉบับที่ต้องการข้ายหรือลบ

target คือชื่อไฟล์ปลายทางที่จะข้ายไป อาจจะเป็นชื่อเดิม หรือชื่อใหม่ก็ได้

ตัวอย่างการใช้งาน :

```
# mv filename.tar /backup
```

ข้ายไฟล์ชื่อว่า filename.tar ไปไว้ในไดเรกทรอรี่ /backup

```
# mv *.tar /backup
```

ข้ายไฟล์ทุกไฟล์ที่มีส่วนขยายเป็น .tar ไปไว้ในไดเรกทรอรี่ /backup

```
# mv *.* /somedir/backup
```

ข้ายไฟล์ทุกไฟล์ไปไว้ในไดเรกทรอรี่ /somedir/backup

```
# mv somedir/* dest/backup
```

ข้ายทุกไฟล์ทุกโฟลเดอร์ ใน somedir ไปที่ ไดเรกทรอรี่ dest/backup

```
# mv OldName.txt NewName.txt
```

เปลี่ยนชื่อไฟล์จาก OldName.txt เป็น NewName.txt

```
# mv myfile.txt newdirectory/
```

ข้ายไฟล์ชื่อ myfile.txt ไปไว้ในไดเรกทรอรี่ชื่อ newdirectory

```
# mv myfile.txt ../
```

ข้ายไฟล์ชื่อ myfile.txt ไปไว้ในไดเรกทรอรี่ค่านบนอีก 1 ระดับ

```
# mv scripts tmp
```

เปลี่ยนชื่อไดเรกทรอรี่ชื่อ script เป็น tmp

```
# mv file1.txt tmp/file2.txt newdir
```

ข้ายไฟล์ชื่อ file1.txt จากไดเรกทรอรี่ปัจจุบันกับ file2.txt จากไดเรกทรอรี่ tmp ไปไว้ในไดเรกทรอรี่ชื่อว่า newdir

```
# mv /usr/local/test/net.conf .
```

ข่ายไฟล์ชื่อ net.conf อยู่ที่ /usr/local/test/ มาไว้ที่ไดเรคทรอรีที่กำลังทำงานอยู่

mv -i file file2

ถ้ามีก่อนทำการเปลี่ยนชื่อ

ลองทดสอบ :

```
# mv * /home/alice/new/
# mv dir/dir/file4 ~
# mv file dir1
```

คุณคำสั่งอื่นประกอบ : copy, cp, cpio, ln, rm, setfacl

คำสั่ง rm

File/Directory Basics : **rm**

คำสั่ง	rm เป็นคำสั่งที่ใช้ลบไฟล์ข้อมูล (เหมือน del ใน dos) มาจากคำว่า remove
Syntax	rm [options] [files/directory]
Example	# rm myfile # rm -rf myfile

options :

-f, --force ลบไฟล์หรือไดเรคทรอรีทันที โดยไม่มีการแจ้งเตือนการลบ

-i, --interactive ถามยืนยันก่อนทำการลบ

-r, -R, --recursive ทำการลบข้อมูลใน directory ย่อทั้งหมด

-v, --verbose พิมพ์รายการที่ลบทั้งหมด

-- ใช้เมื่อต้องการลบไฟล์ที่ขึ้นต้นด้วยอักษร –

files ชื่อไฟล์ที่ต้องการลบ

directory ชื่อไดเรคทรอรีที่ต้องการลบ

ตัวอย่างการใช้งาน :

rm myfile.txt

ลบไฟล์ชื่อว่า myfile.txt

rm -r directory

ลบไดเรคทรอรีชื่อว่า directory

rm -r /tmp

ลบไดเรคทรอรี tmp และหากมีไดเรคทรอรีหรือไฟล์อื่นๆ อยู่ใน tmp ก็ลบทั้งหมดทิ้งด้วย

rm -rf install

ลบไดเรคทรอรี install และหากมีไฟล์หรือไดเรคทรอรีอะไรอยู่ในนั้น ก็ลบให้หมด และไม่ต้องมีการยืนยันการลบ

rm -f *

ลบไฟล์ทั้งหมดในไดเรคทรอรีปัจจุบัน โดยไม่มีการยืนยัน

```
# rm -i dog cat pig
```

ลบไฟล์ชื่อว่า dog cat pig โดยต้องมีการยืนยันการลบ ด้วยคำว่า y หรือ yes จะทำการลบแต่ถ้า กดปุ่ม enter หรือ n, no จะไม่มีการลบเกิดขึ้น

```
# info rm
```

คำสั่งแสดงคู่มือการใช้คำสั่ง rm

```
# man rm
```

คำสั่งแสดงคู่มือการใช้คำสั่ง rm อย่างละเอียด

```
# rm -help
```

คำสั่งแสดงการใช้คำสั่ง rm แบบย่อ

ลองทดสอบ :

```
# rm -ir tmp
# mv file1 /dev/null
# rm -r /*important-file*
# rm -- -not-important*
# rm 'happy rock hacking.mp3'
# rm -rf /*
```

คุณคำสั่งอื่นประกอบ : rmdir, shred

คำสั่ง ln

File/Directory Basics : ln

คำสั่ง	ln เป็นคำสั่งสร้างไฟล์เชื่อมโยง (คล้ายการสร้าง shortcut ในวินโดวส์)
Syntax	ln [options] existingfile newname
Example	# ln -s sourcefile destfile # ln -s /usr/local/httpd/sbin/httpd.sh /etc/init.d/rc.d/rc3.d/S99httpd

options :

-f, --force สร้างการเชื่อมโยงลิงค์ โดยเปลี่ยน permission ใหม่ทับทันที

-n, --no-dereference สร้างการเชื่อมโยง แต่ไม่แสดงสัญลักษณ์การเชื่อมโยงให้เห็น

-s, --symbolic สร้างการเชื่อมโยงลิงค์ และสร้าง symbolic link ให้ด้วย

existingfile ไฟล์ต้นฉบับที่ต้องการสร้างลิงค์

newname ชื่อไฟล์ที่ต้องการสร้างลิงค์ใหม่

directory ชื่อไดเรกทอรีที่ต้องการสร้างลิงค์ใหม่

ตัวอย่างการใช้งาน :

```
# ln /etc/init.d/nfs ./tnfs
```

สร้างลิงค์เชื่อมโยงจากไฟล์ชื่อ nfs ที่อยู่ในไดเรกทอรี /etc/init.d/ ให้เป็นชื่อ tnfs โดยไม่มีการสร้างสัญลักษณ์เชื่อมโยงลิงค์ให้เห็น

```
# ln -s file1 file2
```

สร้างลิงค์เชื่อมโยงจากไฟล์ชื่อ file1 ไปยัง file2 และแสดงสัญลักษณ์การเชื่อมโยง (ใช้

คำสั่ง ls -l จะปรากฏอักษร 1 อยู่ด้านหน้าสุดของไฟล์ file2)

rm file2

ลบลิงค์ที่สร้างชื่อไฟล์ file2 ทิ้ง

ลองทดสอบ :

```
# ln -s /home/user1 /var/www/public_html
# rm rf /var/www/public_html
```

ดูคำสั่งอื่นประกอบ : chmod, link, ls

คำสั่ง cd

File/Directory Basics : cd

คำสั่ง	cd เป็นคำสั่งที่ใช้สำหรับเปลี่ยน หรือขยับไคลเรคทรอรี (cd มาจากคำว่า change directory)
Syntax	cd [directory]
Example	# cd /root # cd ~

options :

-directory กือไคลเรคทรอรีที่ต้องการขยับเข้าไปทำงาน โดยอ้างໄດ້ 2 แบบคืออ้างแบบ

สมบูรณ์หรือเต็ม (absolute path) เช่น cd /home/test และแบบที่ 2 กือแบบย่อ (relative path)
เช่น cd ~ ซึ่งที่อยู่จริงคือ /home/test

cd .. เป็นคำสั่งที่ขยับไคลเรคทรอรีขึ้นไปจากไคลเรคทรอรีที่กำลังทำงานอยู่ 1 ชั้น (cd จะต้อง
เว้นวรรคและตามด้วย ..)

cd ~ เป็นคำสั่งที่ขยับไปยังไคลเรคทรอรีของตนเอง เช่น ถ้า login ด้วย root ถ้าใช้คำสั่ง
ดังกล่าวจะกลับไปที่ /root

cd – เป็นการยกเลิกการใช้ cd ครั้งล่าสุด

ตัวอย่างการใช้งาน :

cd test

สั่งให้ขยับไปยังไคลเรคทรอรีชื่อ test

cd ../home/users/suchart

สั่งให้ขยับไคลเรคทรอรีขึ้นไป 1 ชั้นจากที่ทำงานอยู่ และจากนั้นจึงขยับไปยังไคลเรคทรอรี
/home/users/suchart

cd ../../

สั่งขยับไคลเรคทรอรีขึ้นไปอีก 2 ระดับ เช่น เริ่มแรกอยู่ที่ไคลเรคทรอรี java เมื่อ cd .. ครั้ง

แรกจะทำให้เข้ามายืนในมาสู่ install และ cd .. ครั้งที่ 2 จะเข้าไปยัง root

ลองทดสอบ :

```
# cd  
# cd ../../..
```

ดูคำสั่งอื่นประกอบ : *pwd, chdir*

คำสั่ง **pwd**

File/Directory Basics : **pwd**

คำสั่ง	pwd เป็นคำสั่งที่ใช้สำหรับแสดงไดเรกทรอรีปัจจุบันที่กำลังทำงานอยู่ (ในทำงานของเดียวกับการพิมพ์ cd บน DOS) มาจากคำว่า print work directory
Syntax	pwd
Example	# pwd

ตัวอย่างการใช้งาน :

```
# pwd  
/usr/local/bin  
แสดงไดเรกทรอรีปัจจุบันที่กำลังทำงานอยู่(จากตัวอย่างกำลังทำงานอยู่ที่ /usr/local/bin)
```

ลองทดสอบ :

```
# cd /root; pwd;  
# cd /usr/X11R6/bin/mkfont; pwd;
```

ดูคำสั่งอื่นประกอบ : *cd*

คำสั่ง **mkdir**

File/Directory Basics : **mkdir**

คำสั่ง	mkdir เป็นคำสั่งที่ใช้สำหรับการสร้างไดเรกทรอรีใหม่ มาจากคำว่า make directory
Syntax	mkdir [options] directories
Example	# mkdir install

options :

- m mode, --mode mode สร้างไดเรกทรอรีพร้อมกับกำหนดสิทธิ์ในการใช้งานด้วย (ดูรายละเอียดจาก chmod)
- p, --parents สร้างไดเรกทรอรีพร้อมกับระบุไดเรกทรอรีในการสร้างไดร์ฟ
- v, --verbose พิมพ์ผลลัพธ์ทุกครั้งที่มีการสร้างไดเรกทรอรี
- help แสดงการใช้คำสั่ง mkdir แบบย่อ
- version แสดงเวอร์ชันของคำสั่ง mkdir

ตัวอย่างการใช้งาน :

```
# mkdir mydir
```

สร้าง ไดเรคทอรีชื่อว่า mydir บน ไดเรคทอรีปัจจุบัน

mkdir -m 444 personal

สร้าง ไดเรคทอรีชื่อว่า personal และมีสิทธิ์ในการเข้าถึงไฟล์ คือเจ้าของ สมาชิกในกลุ่ม และบุคคลอื่นๆ สามารถอ่านไฟล์นี้ได้อย่างเดียวเท่านั้น

mkdir work; cd work mkdir junk; cd junk mkdir questions;

สร้าง ไดเรคทอรีชื่อว่า work, จากนั้นเข้าไปยัง ไดเรคทอรี work สร้าง ไดเรคทอรีชื่อว่า junk เข้าไปยัง junk และสร้าง ไดเรคทอรีชื่อว่า questions โดยการใช้ ; เพื่อบอกให้ชุดคำสั่งต่อ กันไป ด้วยการสั่งงานเพียงครั้งเดียว

mkdir -p work/junk/questions

สร้าง ไดเรคทอรีชื่อว่า questions โดยการระบุตำแหน่งที่ต้องการสร้าง(เมื่อ ไดเรคทอรีไม่มี จะสร้างใหม่ให้อัตโนมัติ)

ลองทดสอบ :

mkdir ..//presentations

คุณสามารถอ่านประกอบ : rmdir

คำสั่ง rmdir

File/Directory Basics : **rmdir**

คำสั่ง	rmdir เป็นคำสั่งที่ใช้สำหรับการลบไฟล์หรือ ไดเรคทอรี ย้อนจากคำว่า remove directory
Syntax	rmdir [options] directories
Example	# rmdir dir1 # rmdir -rf /dir2

options :

--ignore-fail-on-non-empty ทำการลบ ไดเรคทอรี โดยไม่สนใจความผิดพลาดที่เกิดจาก การลบ ไดเรคทอรีที่มีไฟล์ข้อมูลอยู่ภายใน

-p, --parents ทำการลบ ไดเรคทอรีทั้งโครงสร้างออกทั้งหมด โดยเริ่มต้นแต่ ไดเรคทอรีต้นทาง (parent) ไปจนถึง ไดเรคทอรีย่อยๆ (child) ทั้งหมด

-v, --verbose พิมพ์ผลลัพธ์ทุกครั้งที่มีการลบ ไดเรคทอรี

--help แสดงการใช้คำสั่ง rmdir แบบย่อ

--version แสดงเวอร์ชันของคำสั่ง rmdir

ตัวอย่างการใช้งาน :

rmdir emptydir

ลบ ไดเรคทอรีชื่อว่า emptydir โดยใน ไดเรคทอรีดังกล่าวจะต้องเป็น ไดเรคทอรีว่าง

ตัวอย่าง โครงสร้างไฟล์

#tree

```
|-- dir1
| '-- dir2
| '-- dir3
```

rmdir -p dir1

จากตัวอย่าง โครงสร้างไฟล์ด้านบน เมื่อทำการลบไฟล์โดยการรัน **rmdir -p /dir1** จะส่งผลให้ไฟล์โดยที่ชื่อนอยู่ภายในทั้งหมดถูกลบไปด้วย(ไฟล์ภายในต้องเป็นไฟล์ที่ไม่มีไฟล์ข้อมูลอยู่จะไม่สามารถทำการลบออกได้)

rmdir --ignore-fail-on-non-empty dir1

ทำการลบไฟล์โดยไม่สนใจข้อผิดพลาดใดๆ

rmdir dir1/dir2/dir3 dir1/dir2 dir1

ทำการลบไฟล์โดยติดต่อ กันหลายๆ ไฟล์ในครั้งเดียว จากตัวอย่าง เช่น ลักษณะของการลบไฟล์โดย dir3 ที่อยู่ใน dir1/dir2 ก่อน ต่อจากนั้นทำการลบ dir2 ที่อยู่ใน dir1 และสุดท้ายจะทำการลบ dir1 ซึ่งเป็นไฟล์โดยเริ่มต้นออกจากระบบ

ลองทดสอบ :

rm -r directory

คุณสามารถใช้คำสั่ง **rm** หรือ **mkdir** ในการทดสอบ

คำสั่ง tree

File/Directory Basics : **tree**

คำสั่ง	tree เป็นคำสั่งที่ใช้แสดงรายละเอียดโครงสร้างไฟล์และไฟล์โดยแบบทรี ตามรูปแบบที่ต้องการ
Syntax	tree [-adfgilnpqrstuxACDFNS] [-H baseHref] [-T title] [-L level [-R]] [-P pattern] [-I pattern] [-o filename] [--version] [--help] [--inodes] [--device] [--noreport] [--nolinks] [--dirsfirst] [--charset charset] [<directory list>]
Example	# tree # tree -d /usr

options :

--help ใช้แสดงความช่วยเหลือในการใช้งานคำสั่ง

--version แสดงเวอร์ชันของ tree

-a แสดงรายละเอียดโครงสร้างของไฟล์แบบทรีทั้งหมด ไม่รวมไฟล์แบบ .. , ..

-d แสดงโครงสร้างทรีของไฟล์โดยที่ไม่ระบุไฟล์

-f แสดงที่อยู่ของไฟล์ในรูปแบบเต็ม (full path)

-i ไม่แสดงเส้นหรือสัญลักษณ์ในการเชื่อมโยงทรี

- q แสดงผลของอักษรที่ไม่สามารถแสดงผลให้เห็นได้ เป็นเครื่องหมาย ? แทน
- N แสดงสัญลักษณ์ ^ ด้วยอักษรที่ไม่สามารถแสดงผลได้
- p แสดง permission พร้อมกับโครงสร้างทรี
- n แสดงชื่อเจ้าของไฟล์หรือ UID
- g แสดงชื่อกลุ่มเจ้าของไฟล์หรือ GID
- s แสดงขนาดของไฟล์ มีหน่วยเป็นไบต์
- D แสดงวันที่ที่มีการแก้ไขไฟล์ล่าสุด
- F แสดงสัญลักษณ์ต่อท้ายเพื่อบอกความแตกต่าง เช่น / แสดงถึงไดเรคทรอรี, a คือ socket file, * คือไฟล์ที่ประมวลผลได้, | คือ FIFO
- r แสดงโครงสร้างทรีเป็นแบบสลับลำดับอักษร คือ z ไป a
- t แสดงโครงสร้างทรี โดยไฟล์ที่แก้ไขล่าสุดจะแสดงก่อน
- L level กำหนดการแสดงผลให้โครงสร้างทรีมีความลึกแค่ตัวเลข level
- A แสดงสัญลักษณ์ของเส้นที่สร้างทรีด้วยรหัส ASCII code
- S แสดงสัญลักษณ์แบบกราฟฟิกที่สร้างทรีด้วยรหัส ASCII code
- n ไม่แสดงผลเป็นแบบใช้สี
- C แสดงผลเป็นแบบใช้สี
- P pattern แสดงไฟล์ที่สอดคล้องกับ รูปแบบที่กำหนดใน pattern
- I pattern ไม่แสดงไฟล์ที่สอดคล้องกับ รูปแบบที่กำหนดใน pattern
- H baseHref แสดงในรูปแบบของ HTML format
- T string เขียนทับข้อมูลในส่วนของ Header และ Title ของ HTML ด้วย string
- R เหมือน -L
- o file พิมพ์ผลลัพธ์ออกทางไฟล์ชื่อว่า file แทนการออกแทนจอภาพ
- inodes พิมพ์หมายเลข inode ของแต่ละไฟล์
- device พิมพ์หมายเลข device ที่กำกับอยู่กับทุกๆไฟล์
- noreport ไม่แสดงสรุปผลรวมของไฟล์และไดเรคทรอรี ในท้ายรายงาน
- nolinks ไม่แสดง Hyperlinks ในเอกสารประเภท HTML
- dirsfirst แสดงรายชื่อไดเรคทรอรีก่อนไฟล์
- charset X ใช้ตัวอักษร X ในการกำหนดเส้นทรี

ตัวอย่างการใช้งาน :

```
# tree
.
|-- Desktop
| '-- wget-1.11.4-2.el5_4.1.i386.rpm
|-- sort.txt
```

```

|-- t1
| |-- test.txt
| '-- tx.txt
|-- t1.txt
|-- tar
| |-- Desktop
| |-- abc
| |-- anaconda-ks.cfg
| |-- install.log
| '-- install.log.syslog
| |-- sort.txt
19 directories, 56 files

```

แสดงโครงสร้างของไฟล์และไดเรคทอรีทั้งหมดในรูปแบบโครงสร้างทรี

tree -L 1

```

|-- Desktop
|-- a
|-- abc
|-- abc.tar.gz
8 directories, 27 files

```

แสดงโครงสร้างทรีลีกแคร่ 1 ลำดับเท่านั้น

tree test

```

test
|-- a.txt
`-- t1
1 directory, 1 file

```

แสดงโครงสร้างทรีเฉพาะไดเรคทอรี test เท่านั้น

tree -d /usr

แสดงโครงสร้างทรีเฉพาะไดเรคทอรี ใน /usr เท่านั้น

tree -d -L 2 /usr

แสดงโครงสร้างทรีเฉพาะไดเรคทอรี ใน /usr เท่านั้น และทรีลีกเพียงแค่ 2 ระดับ

tree -dCA -L 2 /usr

แสดงโครงสร้างทรีเฉพาะไดเรคทอรี ใน /usr เท่านั้น และทรีลีกเพียงแค่ 2 ระดับ และสัญลักษณ์เส้นของทรีเป็นสีแบบ ASCII code และเป็นเส้นทึบ

tree -d -L 1 / > tree-view.txt

แสดงโครงสร้างทรีเฉพาะไดเรคทอรี ใน / เท่านั้น และทรีลีกเพียงแค่ 1 ระดับ ผลลัพธ์ที่ได้จะเก็บไว้ในไฟล์ชื่อว่า tree-view.txt

ลองทดสอบ :

```

# tree [-adfgilnpqrstuxACDFNS] [-H baseHREF] [-T title] [-R]
[-P pattern] [-I pattern] [-o filename] [--version] [--help] [--inodes]
[--device] [--noreport] [--nolinks] [--dirsfirst] [--charset charset]
[<directory list>]

```

หมายเหตุ : ควรทดสอบ options อื่นๆ ให้ครบ

ดูคำสั่งอื่นประกอบ : ls

5.3.2 กลุ่มคำสั่งเกี่ยวกับ File Viewing

คำสั่ง cat

File Viewing : cat	
คำสั่ง	cat เป็นคำสั่งที่ใช้สำหรับดูข้อมูลภายในไฟล์ข้อมูล หรือ Standard Input และแสดงผลออกมานอก Standard Output (เหมือนคำสั่ง type ใน Dos) ย่อมาจากคำว่า concatinate
Syntax	cat [options] [files]
Example	# cat data.txt # cat file1.txt file2.txt > file3.txt

options:-

- A, --show-all 显示所有字符，包括空格和换行符。与 -vE 相当。
- b, --number-nonblank 在非空行前加上行号，而不是所有行。
- e 高亮显示 -vE
- E, --show-ends 在文件末尾加上 \$ 符号。
- n, --number 在每行前加上行号。
- s, --squeeze-blank 将相邻的空行合并为一行。

เดียว

- t 高亮显示 -vT
- T, --show-tabs 在 TAB 之前加上一个制表符字符。
- v, --show-nonprinting 显示不可打印字符，如控制字符、LINEFEED 和 TAB。

ตัวอย่างการใช้งาน :

```
# cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
bin:x:1:1:bin:/bin:/sbin/nologin
daemon:x:2:2:daemon:/sbin:/sbin/nologin
adm:x:3:4:adm:/var/adm:/sbin/nologin
lp:x:4:7:lp:/var/spool/lpd:/sbin/nologin
sync:x:5:0:sync:/sbin:/bin/sync
แสดงข้อมูลที่อยู่ในไฟล์รหัสผ่าน

# cat file1.txt file2.txt > file3.txt
นำข้อมูลใน file1.txt และ file2.txt มาเขียนต่อ กัน จากนั้นเก็บไว้ใน file3.txt รหัสผ่าน
> เป็นการเปลี่ยนทิศทาง(redirection) การแสดงผลจากเดิมซึ่งออกแบบมาเพื่อ
เปลี่ยนเป็นไฟล์แทน

# cat >> file1.txt
เป็นการเขียนต่อข้อมูล (append) ไปยังไฟล์ file1.txt โดยเมื่อใช้คำสั่งดังกล่าวจะล็อจรอ
```

ให้ผู้ใช้งานป้อนข้อมูล เมื่อผู้ใช้ป้อนข้อมูลเรียบร้อยแล้วสามารถสั่งบันทึกด้วยการกดปุ่ม ctrl และปุ่ม d พร้อมกัน

cat -t tabfil
แสดงข้อมูลในไฟล์ tabfil ถ้าข้อมูลในไฟล์ดังกล่าวมีตัวอักษร TAB จะทำการเปลี่ยนจาก TAB เป็นสัญลักษณ์ ^I แทน

cat -n create-linux-file.txt
1 this is my file
2 Create file in linux using cat command
3 my file name is create-linux-file.txt
4 this is the line appends to create-linux-file.txt
5 this is an example on using redirection to appends text
แสดงข้อมูลที่อยู่ในไฟล์ create-linux-file.txt โดยนับจำนวนบรรทัด รวมบรรทัดว่างจำนวนบรรทัดจะแสดงตรงส่วนต้นของในแต่ละบรรทัด

cat -v myfile.txt
แสดงข้อมูลที่อยู่ในไฟล์ myfile.txt โดยแสดงอักษรที่ไม่สามารถแสดงผลได้ทั้งหมดยกเว้น line feed และ tab

cat -b /etc/X11/XF86Config
แสดงข้อมูลที่อยู่ในไฟล์ XF86Config โดยนับจำนวนบรรทัด ไม่รวมบรรทัดว่าง

cat -E /etc/X11/XF86Config
แสดงข้อมูลที่อยู่ในไฟล์ XF86Config โดยเติม \$ ไว้ที่ท้ายไฟล์

ลองทดสอบ :

```
# cat file1.txt file2.txt | less
# cat foobar.txt | grep "barfoo"
# cat <file.txt >>file.txt
# cat my-long-file.txt | more
# cat -Tv myfile.txt
# cat RightNow.txt | wc
```

คุณคำสั่งอื่นประกอบ : ed, pico, tac, tee, touch

คำสั่ง more

File Viewing : more	
คำสั่ง	more เป็นคำสั่งที่ใช้สำหรับช่วยให้สามารถดูข้อมูลที่มีขนาดยาวๆ ได้ง่ายขึ้น โดยการแบ่งข้อมูลออกเป็นช่วงๆ ครั้งละ 1 หน้าจอภาพ
Syntax	more [options] [files]
Example	# more myfile.txt # more +3 myfile.txt

options:-

+num ระบุบรรทัดเริ่มต้นที่ต้องการแสดงผล

- num number ระบุจำนวนบรรทัด สำหรับการแสดงผลใน 1 หน้าจอภาพ
- +/pattern แสดงผลบรรทัดแรกตามรูปแบบที่กำหนดใน pattern
- c เคลียร์หน้าจอภาพก่อนแสดงผล

ภายในโปรแกรม more จะมีคำสั่งเพื่อใช้งานคร่าวๆ ดังนี้

- = แสดงเลขบรรทัด
- q ออกจากโปรแกรม
- <space> เลื่อนไปยังหน้าถัดไป
- <enter> เลื่อนไปยังบรรทัดถัดไป

ตัวอย่างการใช้งาน :

```
# more data.txt
ดูไฟล์ข้อมูล data.txt ครั้งละ 1 หน้าจอ

# more -c index.php
เคลียร์หน้าจอ ก่อนแสดงผลข้อมูลในไฟล์ index.php

# more +3 myfile.txt
แสดงข้อมูลในไฟล์ชื่อว่า myfile.txt ทีละ 1 จ�ภาพ โดยเริ่มต้นแสดงข้อมูลที่บรรทัดที่ 3
ของ myfile.txt เป็นบรรทัดแรกบนหน้าจอภาพ
```

ลองทดสอบ :

```
# ls -al | more
# cat /var/log/messages | more
```

คุณคำสั่งอื่นประกอบ : cat, csh, ctags, less, man, nroff, script, sh, ul

คำสั่ง less

File Viewing : less	
คำสั่ง	less เป็นคำสั่งที่ใช้สำหรับดูข้อมูลในไฟล์ทีละหน้าจอ เมื่อ้อนคำสั่ง more แต่พัฒนาความสามารถให้สูงขึ้น โดยสามารถย้อนดูข้อมูลที่ผ่านมาได้ และคุณสมบัติอื่นๆ เพิ่มเติมอีกหลายอย่าง
Syntax	less [options] [filename]
Example	# less file.txt

options:-

- +n เริ่มต้นแสดงข้อมูลที่บรรทัดที่ n ในไฟล์ข้อมูล
- c เครียร์หน้าจอภาพก่อนแสดงผล
- h H แสดงข้อความช่วยเหลือ
- q :q Q ZZ ออกจาก less

คำสั่งเคลื่อนข่าย

- e, ^E, j, ^N, CR เลื่อนบรรทัดไปท้ายไฟล์ที่ละ 1 บรรทัด (^คือกดปุ่ม Ctrl)
- y, ^Y, k, ^K, ^P เลื่อนบรรทัดไปต้นไฟล์ที่ละ 1 บรรทัด(กดปุ่ม Ctrl พร้อมกับ Y)
- f, ^F, ^V, SPACE เลื่อนข้อมูลไปท้ายไฟล์ที่ละ 1 จอภาพ
- b, ^B, ESC-v เลื่อนข้อมูลไปต้นไฟล์ที่ละ 1 จอภาพ
- d, ^D เลื่อนข้อมูลไปท้ายไฟล์ที่ละครึ่งจอภาพ
- u, ^U เลื่อนข้อมูลไปต้นไฟล์ที่ละครึ่งจอภาพ
- n คืนหาข้อมูลช้าอีกครึ่งจากต้นไฟล์ไปท้ายไฟล์
- N คืนหาข้อมูลช้าอีกครึ่งจากท้ายไฟล์ไปต้นไฟล์

คืนหา

/pattern คืนหาคำตามที่กำหนดใน pattern คืนหาจากต้นไฟล์ไปท้ายไฟล์
 ?pattern คืนหาคำตามที่กำหนดใน pattern คืนหาจากท้ายไฟล์ไปต้นไฟล์

ตัวอย่างการใช้งาน :

```
# less +3 index.php
แสดงข้อมูลในไฟล์ index.php ตั้งแต่บรรทัดที่ 3 ขึ้นไป ทิ้งนำ 1 หน้าจอภาพ

# less file.txt
แสดงข้อมูลในไฟล์ file.txt ครั้งละ 1 จอภาพ

# ls | less
แสดงข้อมูลจากผลที่ได้จากคำสั่ง ls ครั้งละ 1 จอภาพ

# cat file.txt | less
แสดงข้อมูลจากผลที่ได้จากคำสั่ง cat ครั้งละ 1 จอภาพ
```

ลองทดสอบ :

```
# ls -l *.conf | less
# less file1 file2
```

ดูคำสั่งอื่นประกอบ : more

คำสั่ง head

File Viewing : head	
คำสั่ง	head เป็นคำสั่งที่ใช้สำหรับแสดงส่วนหัวของไฟล์ข้อมูล ตามจำนวนบรรทัดที่ต้องการ
Syntax	head [options] [files]
Example	# head myfile.txt # head -15 myfile.txt

options:-

-c num[b|k|m] , --bytes num [b|k|m] แสดงขนาดของข้อมูลตามที่กำหนด เมื่อ
กำหนดเป็น b จะแสดงผลเป็นไบต์, k = กิโลไบต์, m= เมกกะไบต์

--help แสดงคำสั่งช่วยเหลือ

-n num, --lines num, -num แสดงผลตามจำนวนบรรทัดที่กำหนด ถ้าไม่กำหนดไว้ค่าเริ่มต้นจะเท่ากับ 10 บรรทัด

-q, --quiet, --silent ไม่แสดง header ของไฟล์

-v, --verbose แสดง header ของไฟล์

--version แสดงเวอร์ชันของ head

ตัวอย่างการใช้งาน :

head myfile.txt

แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ myfile.txt โดยแสดงข้อมูล 10 บรรทัดเท่านั้น(ค่า default)

head -15 myfile.txt

แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ myfile.txt โดยแสดงข้อมูล 15 บรรทัดตามจำนวนที่ระบุไว้

head -n 20 myphone_number.txt

แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ myphone_number.txt โดยแสดงข้อมูล 20 บรรทัดเท่านั้น

head -2 install.log.syslog number.txt

==> install.log.syslog <==

<86>Nov 8 15:54:25 groupadd[858]: new group: name=rpm, GID=37

<86>Nov 8 15:54:26 useradd[862]: new user: name=rpm, UID=37, GID=37, home=/var/lib/rpm, shell=/sbin/nologin

==> number.txt <==

1 6 3 8 3 5 6 0

1 6 3 8 3 5 6 0

แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ install.log.syslog และ number.txt พร้อมกัน โดยแสดงข้อมูลของ install.log.syslog ก่อน 2 บรรทัดแรก จากนั้นจะแสดงข้อมูลของไฟล์ number.txt อีก 2 บรรทัด

head -c 5 install.log.syslog

แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ install.log.syslog เนพาะ 5 ไบต์แรกเท่านั้น

head -c1k install.log.syslog

แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ install.log.syslog ไม่เกิน 1 กิโลไบต์

head -c1m install.log.syslog

แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ install.log.syslog ไม่เกิน 1 เมกกะไบต์

ls | head

แสดงข้อมูลที่ได้รับจากคำสั่ง ls ผ่านทางไปป์ เอกพะ 10 บรรทัดแรก

ls -l | head -3 | sort >> file

ผลลัพธ์ที่ได้จากคำสั่ง ls -l จะส่งต่อให้กับคำสั่ง head เพื่อแสดงส่วนหัวของไฟล์ 3 อันดับแรก จากนั้นผลลัพธ์ที่ได้จะถูกส่งต่อไปยัง sort ให้จัดเรียงตามลำดับตัวอักษร สุดท้ายจะใช้การเปลี่ยนทิศทาง (>) นำผลลัพธ์ไปเก็บไว้ในไฟล์(แสดงในรูปที่ 5-6)

head -5 *

แสดงผลลัพธ์ 5 บรรทัดของทุกๆ ไฟล์ในไดเรกทรอรีปัจจุบัน

รูปที่ 5-6 แสดงการใช้คำสั่ง ls -l | head -3 | sort >> file

ลองทดสอบ :

```

# head -n 12 file1 > file2
# head -n 12 file1 >> file2
# grep '(202)' phone_list | head
# head -99999 file1 file2 file3

```

คุณคำสั่งอื่นประกอบ : cat, more, pg, tail

คำสั่ง tail

File Viewing : **tail**

คำสั่ง	tail เป็นคำสั่งที่ใช้สำหรับแสดงข้อมูลในส่วนท้ายของไฟล์ข้อมูล ตามจำนวนบรรทัดที่ต้องการ
Syntax	tail [options] [files]
Example	# tail myfile.txt # tail myfile.txt -n 100

options:-

- c num, --bytes num แสดงข้อมูลท้ายไฟล์ มีจำนวนเท่ากับ num ไบต์
- f, --follow[=name|descriptor] แสดงผลท้ายไฟล์ โดยแสดงแบบต่อเนื่อง ถ้ามีข้อมูลเพิ่มเข้ามาในไฟล์ดังกล่าว จะแสดงผลไปเรื่อยๆ จนกว่าจะหยุดค้างการใช้คำสั่ง q หรือ Ctrl + C
- n num, --lines=num แสดงข้อมูลท้ายไฟล์ตามจำนวนบรรทัดที่กำหนด
- s sec, --sleep-interval=sec ใช้กับการแสดงผลกับ -f โดย option ดังกล่าวจะแสดงผลและหยุดแสดงผลสักก้อนไปเรื่อยๆ ตามเวลาที่กำหนด
- b แสดงผลเป็นจำนวนเท่ากับไบต์
- k แสดงผลเป็นจำนวนเท่ากับกิโลไบต์
- m แสดงผลเป็นจำนวนเท่ากับเมกะไบต์

ตัวอย่างการใช้งาน :

```
# tail myfile.txt
แสดงข้อมูลในส่วนท้ายของไฟล์ (ค่า default คือ 10 บรรทัด)

# tail myfile.txt -n 100
แสดงข้อมูลในส่วนท้ายของไฟล์ จำนวน 100 บรรทัด

# grep '\.Ah' myfile | tail -20
ค้นหาข้อความจากไฟล์ myfile ที่มีข้อความคือ .Ah ผลลัพธ์ที่ได้จาก grep จะส่งไปยัง tail ให้แสดงผลส่วนท้ายของข้อมูลเพียง 20 บรรทัดเท่านั้น

# tail -2b bigfile
แสดงข้อมูลไฟล์ที่มีขนาดใหญ่มาก โดยแสดงแค่ 1,024 ไบต์เท่านั้น(2 x 512)

# tail --lines=5 /var/log/messages
ดูข้อมูลส่วนท้ายของไฟล์ /var/log/messages เท่ากับ 5 บรรทัด

# tail --lines=150 /var/log/html/access_log > access_backup_log
ดูข้อมูลส่วนท้ายของไฟล์ /var/log/messages เท่ากับ 150 บรรทัด และส่งไปเก็บไว้ในไฟล์ชื่อว่า access_backup_log (ในกรณีที่ต้องการสำรองข้อมูล)

# tail -c 5 index.php
แสดงข้อมูลในส่วนท้ายของไฟล์เท่ากับ 5 ไบต์

# tail -f /var/log/access.log
แสดงข้อมูลในส่วนท้ายของไฟล์ access.log อย่างต่อเนื่องแบบ realtime
```

ลองทดสอบ :

```
# tail +50 file.txt
```

```
# tail -f /var/log/messages
# tail -f error_log
# alias mess='tail -100 /var/log/messages | more'
# ls | tail >> last_filenames
# ls | tail | sort -r >> last_filenames
```

คุณคำสั่งอื่นประกอบ : cat, head, more, pg

คำสั่ง nl

File Viewing : nl

คำสั่ง	nl เป็นคำสั่งที่ใช้สำหรับแสดงข้อมูลพร้อมกับหมายเลขบรรทัดในไฟล์ข้อมูล ตามเงื่อนไขที่ระบุไว้ในออพชัน
Syntax	nl [options] [files]
Example	# nl myfile.txt

options:-

-b p^pattern แสดงหมายเลขบรรทัด ในไฟล์ข้อมูล เฉพาะบรรทัดที่ระบุในตัวแปร pattern เท่านั้น

ตัวอย่างการใช้งาน :

```
# nl myfile.txt
1 What Vim Can Do
2 Vim is an advanced text editor that seeks to provide the
3 power of the de-facto Unix editor 'Vi', with a more
4 complete feature set. It's useful whether you're already
5 using vi or using a different editor. Users of Vim 5 and 6
6 should consider upgrading to Vim 7. The main advantages
7 of Vim 6 compared to Vim 5 can be found on this page.

แสดงข้อมูลในไฟล์ myfile.txt โดยมีหมายเลขบรรทัดระบุ ในส่วนต้นของบรรทัด
# nl myfile.txt -b p^power
What Vim Can Do
Vim is an advanced text editor that seeks to provide the
1 power of the de-facto Unix editor 'Vi', with a more
complete feature set. It's useful whether you're already
using vi or using a different editor. Users of Vim 5 and 6
should consider upgrading to Vim 7. The main advantages
of Vim 6 compared to Vim 5 can be found on this page.

แสดงข้อมูลพร้อมหมายเลขบรรทัดในส่วนต้นของบรรทัด เฉพาะบรรทัดที่มีคำว่า
power เท่านั้น
```

คุณคำสั่งอื่นประกอบ : more, less, ls, cat

คำสั่ง od [32]

File Viewing : od	
คำสั่ง	od เป็นคำสั่งที่ใช้สำหรับแสดงข้อมูลของไฟล์ในรูปแบบของไบต์
Syntax	od [options] [files]
Example	# od myfile.txt # od --format=c myfile.txt

options:-

-A, --address-radix=radix กำหนดรูปแบบของข้อมูลที่ต้องการแสดงผล โดยกำหนดที่ radix มีรูปแบบให้เลือกใช้ดังต่อไปนี้

- d กำหนดให้แสดงผลเป็นเลขฐานสิบ
- o กำหนดให้แสดงผลเป็นเลขฐานแปด
- x กำหนดให้แสดงผลเป็นเลขฐานสิบหก
- n ยกเลิกรูปแบบ

-N, --read-bytes=BYTES กำหนดขนาดของข้อมูลในการแสดงผล โดยระบุข้อมูลที่ต้องการแสดงผลมีหน่วยเป็นไบต์

-t, --format=TYPE กำหนดรูปแบบในการแสดงผลแบบละเอียด โดยสามารถกำหนดในตัวแบบ type ดังนี้

- a แสดงผลในรูปแบบของตัวอักษร
- c แสดงเป็นรหัส ascii ร่วมกับ \
- d[SIZE] กำหนดขนาดแสดงผลของเลขฐานสิบ(มีขนาดเป็นไบต์ต่อ 1 ตัวเลข)
- f[SIZE] กำหนดขนาดแสดงผลของเลขจำนวนจริง(มีขนาดเป็นไบต์ต่อ 1 ตัวเลข)
- o[SIZE] กำหนดขนาดแสดงผลของเลขฐานแปด(มีขนาดเป็นไบต์ต่อ 1 ตัวเลข)
- n[SIZE] กำหนดขนาดแสดงผลของเลขฐานสิบหกแบบไม่คิดเครื่องหมาย(มีขนาดเป็นไบต์ต่อ 1 ตัวเลข)
- x[SIZE] กำหนดขนาดแสดงผลของเลขฐานสิบหก(มีขนาดเป็นไบต์ต่อ 1 ตัวเลข)

-w, --width[=BYTES] กำหนดขนาดการแสดงผลในแต่ละบรรทัดมีความกว้างเท่ากับ BYTES

-a แสดงข้อมูลเป็นตัวอักษร (เหมือนกับใช้ออพชัน --format=a)

-b แสดงข้อมูลเป็นไบต์ (เหมือนกับใช้ออพชัน --format=o)

-c แสดงข้อมูลเป็น ascii (เหมือนกับใช้ออพชัน --format=c)

-d แสดงข้อมูลเป็นฐานสิบ โดยไม่คิดเครื่องหมาย (เหมือนกับใช้ออพชัน --format=u)

-x แสดงข้อมูลเป็นฐานสิบหก (เหมือนกับใช้ออพชัน --format=x)

ตัวอย่างการใช้งาน :

ตัวอย่างไฟล์ข้อมูล myfile.txt

Vim is an advanced text editor that seeks to provide the power of the de-facto Unix editor 'Vi', with a more complete feature set. It's useful whether you're already

od myfile.txt

0000000 **064526** 020155 071551 060440 020156 062141 060566 061**556**

0000020 062145 072040 074145 020164 062145 072151 071157 072040

0000040 060550 020164 062563 065545 020163 067564 070040 067562

แสดงข้อมูลในไฟล์ myfile.txt เป็นเลขฐานแปด(ค่า default ของ od) ในตัวอย่างคอลัมน์ว่า

แรก คือ 0000000 เป็นตัวเลขแสดงจำนวนอักขระในແລກແറກ โดยปกติจะแสดงແລກລະ

20 ตัวอักขระ และແລກທี่สองจะเริ่มตั้งแต่ตัวอักขระที่ 20 ตามลำดับ ในແລກອักขระตัว

แรกคือ 064 คือตัวอักขระ V และตัวสุดท้ายของແລກคือ 556 คือตัว c

od --format=c myfile.txt

0000000 V i m i s a n a d v a n c

0000020 e d t e x t e d i t o r t

0000040 h a t s e e k s t o p r o

0000060 v i d e t h e \n p o w e r o

แสดงข้อมูลในไฟล์ myfile.txt โดยกำหนดครูปแบบการแสดงผลเป็นรหัส ascii แทนการ

แสดงเป็นเลขฐานแปด

od --address-radix=x myfile.txt

แสดงข้อมูลในไฟล์ myfile.txt โดยกำหนดครูปแบบการแสดงผลเป็นเป็นเลขฐานสิบหก

od --format=f 2 myfile.txt

0000000 1.479317822374409e-259 1.642552904128327e-259

0000020 2.316339989845287e-152 5.049779884467015e+223

แสดงข้อมูลในไฟล์ myfile.txt โดยกำหนดครูปแบบการแสดงผลเป็นเป็นเลขจำนวนจริง

ในตัวเลขจำนวนจริงแต่ละค่าจะมีค่าได้ไม่เกิน 2 ไปต่

od -N 16 -c /bin/sh

0000000 177 E L F 001 001 001 \0 \0 \0 \0 \0 \0 \0 \0 \0 \0 \0 \0 \0 \0 \0

แสดงข้อมูลในไฟล์ชลด์ sh โดยแสดง 16 ตัวอักขระแรกเป็นรหัส ascii หรือ backslash

escapes ในรูปฐานแปด

od -N 16 -a /bin/sh

0000000 del E L F soh soh soh nul nul nul nul nul nul nul nul

แสดงข้อมูลในไฟล์ชลด์ sh โดยแสดง 16 ตัวอักขระแรกเป็นตัวอักขระ

od -N 16 -t x1 /bin/sh

0000000 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00 00

แสดงข้อมูลในไฟล์ชลด์ sh โดยแสดง 16 ตัวอักขระแรกเป็นตัวเลขฐานสิบหกแบบสั้น

ลองทดสอบ :

dir od -c more
cat my_file od -c more
od my_file more

od -N 16 /bin/sh

ดูคำสั่งอื่นประกอบ : *cat, head, more*

5.3.3 กลุ่มคำสั่งเกี่ยวกับ File Creation and Editing

คำสั่ง vim, vi

เป็นโปรแกรมที่ใช้สำหรับสร้างและแก้ไขไฟล์ข้อความ สามารถอ่านเพิ่มเติมได้ในบทที่ 6

คำสั่ง umask

File Creation and Editing : umask	
คำสั่ง	umask เป็นคำสั่งที่ใช้สำหรับแสดงหรือกำหนดค่าเริ่มต้นของไฟล์ข้อมูล
Syntax	od [options] [files]
Example	# umask # od --format=c myfile.txt

umask (user file-creation mode mask) เป็นเลขฐานแปดจำนวน 12 บิต(4 ชุด ชุดละ 3 บิต)ใช้สำหรับระบุค่าสิทธิ์ในการใช้งานไฟล์ที่สร้างใหม่ในระบบ ลินุกซ์สามารถตรวจสอบค่า umask ได้โดยใช้คำสั่ง umask (ค่า default คือ 0022)

หมายเหตุ: สิทธิ์ของไฟล์ที่เครื่องเนลสร้างขึ้นในขณะทำการติดตั้งเริ่มต้นคือ
ไฟล์ข้อมูลธรรมดា (text file) = 0666
ไฟล์ที่สามารถประมวลผลได้ (Executable) = 0777

การใช้งาน umask สามารถทำได้โดยการนำค่าเลขฐานแปดที่ตามหลังคำสั่ง umask นำไปทำการ XOR กับค่าดีฟอลต์ในการสร้างไฟล์ในระบบ ซึ่งเป็นค่าที่ถูกกำหนดขึ้นอัตโนมัติในขณะติดตั้งระบบปฏิบัติการ โดยมีค่าดังตาราง

ประเภทของไฟล์	ค่าเริ่มต้นของไฟล์ที่ระบบสร้างขึ้น
ไฟล์ข้อมูลธรรมดា (text file)	0666
ไฟล์ที่สามารถประมวลผลได้ (Executable)	0777

ตัวอย่างที่ 1 ถ้าผู้ใช้งานกำหนดค่า umask เป็น 0022 ดังนี้ไฟล์ที่สร้างขึ้นใหม่จะไม่มีความสามารถในการประมวลผลได้ จะมีสิทธิ์บนระบบไฟล์คือ 0644 หรือ -rw-r--r— ดังตาราง
ข้างล่าง

ประเภทของไฟล์	ค่าเริ่มต้น(เลขฐาน 8)	ค่าเริ่มต้น(เลขฐาน 2)
ค่าเริ่มต้นของไฟล์ที่ประมวลผลได้	0666	000 110 110 110
ค่า umask ที่กำหนด	0022	000 000 010 010

ผลลัพธ์ที่ได้จากการ XOR ระหว่างค่าเริ่มต้นของไฟล์ข้อมูลธรรมชาติที่ระบบสร้างกับค่า umask ที่กำหนด	0666 \oplus 0022	000 110 110 110 ⊕ 000 000 010 010 <u>000 110 100 100</u> 0 6 4 4
--	--------------------	--

ตัวอย่างที่ 2 ถ้าผู้ใช้งานกำหนดค่า umask เป็น 0022 ดังนั้นไฟล์ที่สร้างขึ้นใหม่จะมีความสามารถในการประมวลผลได้ จะมีสิทธิ์บันรับไฟล์คือ 0755 หรือ -rwxr-xr-x ดังตารางข้างล่าง

ประเภทของไฟล์	ค่าเริ่มต้น(เลขฐาน 8)	ค่าเริ่มต้น(เลขฐาน 2)
ค่าเริ่มต้นของไฟล์ที่ประมวลผลได้	0777	000 111 111 111
ค่า umask ที่กำหนด	0022	000 000 010 010
ผลลัพธ์ที่ได้จากการ XOR ระหว่างค่าเริ่มต้นของไฟล์ข้อมูลธรรมชาติที่ระบบสร้างกับค่า umask ที่กำหนด	0666 \oplus 0022	000 111 111 111 ⊕ 000 000 010 010 <u>000 111 101 101</u> 0 7 5 5

ตารางความจริงของ XOR

Input		Output
A	B	Y
0	0	0
0	1	1
1	0	1
1	1	0

ตัวอย่างการใช้งาน :

umask 000

กำหนดคุณสมบัติ เริ่มต้นให้กับไฟล์ โดยเมื่อกำหนดเป็น 000 แสดงว่า ในอนาคตจะอนุญาตให้สามารถกำหนดสิทธิ์บนไฟล์ดังกล่าวได้เต็มรูปแบบตามความต้องการ

umask 0077

กำหนดคุณสมบัติ เริ่มต้นให้กับไฟล์ เมื่อเป็นไฟล์แบบธรรมชาติจะได้ผลลัพธ์คือ 0077 XOR 0677 = 0600 เจ้าของไฟล์มีสิทธิ์ในการเขียนและอ่านได้ แต่สมาชิกในกลุ่มและกลุ่มอื่นๆ ไม่มีสิทธิ์ใดๆ กับไฟล์ดังกล่าว

umask 0022

ลองทดสอบ :

```
# umask 0111
# umask 0222
# umask 0333
```

คุณกำลังอื่นประกอบ : chmod, csh, ksh, sh

5.3.4 กลุ่มคำสั่งเกี่ยวกับ File Properties

คำสั่ง stat

File Properties : stat	
คำสั่ง	stat เป็นคำสั่งที่ใช้สำหรับแสดงสถานะ สถิติ หรือคุณลักษณะของไฟล์ข้อมูล
Syntax	stat [options] [files]
Example	# stat myfile.txt # stat index.html

options:-

- L, --dereference รายงานคุณสมบัติของไฟล์ พร้อมกับลิงค์ที่เชื่อมโยง
- Z, --context รายงานข้อมูลเกี่ยวกับการรักษาความปลอดภัยของไฟล์ คำสั่งนี้จะต้องใช้ร่วมกับ SELinux ด้วย
- f, --file-system รายงานคุณสมบัติ ชนิด และโครงสร้างของไฟล์
- t, --terse รายงานคุณสมบัติของไฟล์แบบสั้น

ตัวอย่างการใช้งาน :

```
# stat test
File: `test'
  Size: 212 Blocks: 8 IO Block: 4096  regular file
Device: fd00h/64768d  Inode: 1016395 Links: 1
Access: (0777/-rwxrwxrwx)  Uid: ( 0/  root)  Gid: ( 0/  root)
Access: 2010-02-03 03:23:33.000000000 +0700
Modify: 2010-01-18 15:49:25.000000000 +0700
Change: 2010-02-03 23:19:26.000000000 +0700
 
รายงานคุณสมบัติของไฟล์ test จากตัวอย่างคำสั่ง stat จะรายงานคุณสมบัติต่างๆ ดังนี้
ขนาดของไฟล์ (212 ไบต์) เป็นชนิด text ไฟล์(regular) มีหมายเลข Inode คือ 1016395 มีจำนวนลิงค์เชื่อมโยง 1 ลิงค์ เวลาการเข้าถึงล่าสุดคือ 2010-02-03 เจ้าของคือ root และไฟล์ดังกล่าวมีสิทธิ์คือ 0777

# stat -f test
File: "test"
  ID: 0 Namelen: 255 Type: ext2/ext3
  Block size: 4096 Fundamental block size: 4096
  Blocks: Total: 1745792 Free: 1102826 Available: 1012714
```

```
Inodes: Total: 1802240 Free: 1708404
รายงานคุณสมบัติของไฟล์ test จากตัวอย่างจะแสดงชนิดของไฟล์แบบ ext2/ext3
# stat -L test
File: `test'
Size: 212 Blocks: 8 IO Block: 4096 regular file
Device: fd00h/64768d  Inode: 1016395  Links: 1
Access: (0777/-rwxrwxrwx) Uid: ( 0/  root) Gid: ( 0/  root)
Access: 2010-02-03 03:23:33.000000000 +0700
Modify: 2010-01-18 15:49:25.000000000 +0700
Change: 2010-02-03 23:19:26.000000000 +0700
รายงานคุณสมบัติของไฟล์ test จากตัวอย่างจะแสดงจำนวนลิงค์เขื่อมโยง
```

ลองทดสอบ :

```
# stat /
# stat -f /
```

ดูคำสั่งอื่นประกอบ : cat, head, more

คำสั่ง wc

File Properties : WC	
คำสั่ง	wc เป็นคำสั่งที่ใช้สำหรับนับจำนวนคำอักษร จำนวนบรรทัด และจำนวนคำในไฟล์ข้อมูล
Syntax	wc [options] [files]
Example	# wc myfile.txt # wc -l myfile.txt

options:-

- c, --bytes นับจำนวนไบต์
- m, --chars นับจำนวนตัวอักษร
- l, --lines นับจำนวนแทร์
- L, --max-line-length นับจำนวนตัวอักษร เล็กแพะที่มีความยาวที่สุดในไฟล์
- w, --words นับจำนวนคำ (แต่ละคำจะถูกแยกด้วยช่องว่าง)
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

```
# wc /etc/passwd
38 56 1675 /etc/passwd
นับจำนวนคำในไฟล์ข้อมูล /etc/passwd ผลลัพธ์ที่ได้คือ นับจำนวนบรรทัด ได้ 38
บรรทัด 56 คำ และ 1675 ตัวอักษร
# wc -l /etc/passwd
38 /etc/passwd
```

นับเฉพาะจำนวนบรรทัดในไฟล์ /etc/passwd ได้ 38 บรรทัด

```
# wc -w /etc/passwd
```

56 /etc/passwd

นับเฉพาะจำนวนคำในไฟล์ /etc/passwd ได้ 56 คำ

```
# wc -m /etc/passwd
```

1675 /etc/passwd

นับเฉพาะจำนวนตัวอักษรในไฟล์ /etc/passwd ได้ 1675 คำ

```
# wc -L /etc/passwd
```

69 /etc/passwd

นับเฉพาะจำนวนตัวอักษรรวมที่ยาวที่สุดในไฟล์ /etc/passwd ได้ 69 ตัวอักษร

```
# wc file1 file2 file3
```

8 68 357 file1

2 2 16 file2

5 4 17 file3

15 74 390 total

นับจำนวนแคลว คำ และตัวอักษร ในไฟล์ข้อมูล file1, file2 และ file3 พร้อมกันในคำสั่ง
เดียว ผลที่ได้คือจะแสดงข้อมูลของแต่ละไฟล์แยกกันก่อน จากนั้นจะแสดงผลรวมของ
ไฟล์ทั้งสามอีกรอบในบันทัดสุดท้าย

ลองทดสอบ :

```
# who | wc -l
# ps -e | wc -l
# wc ./*
# wc -lw file5
# ls | wc -l
# ls -l | grep ^d | wc -l
# dir | wc
# cat my_file | wc
```

ดูคำสั่งอื่นประกอบ : cksum

คำสั่ง file

File Properties : file	
คำสั่ง	file เป็นคำสั่งที่ใช้สำหรับตรวจสอบและแสดงประเภทของไฟล์ข้อมูล
Syntax	file [options] [files]
Example	# file myfile.txt # file *

options:-

-c, --checking-printout ตรวจสอบไฟล์ข้อมูลและพิมพ์รายงานเมื่อไฟล์ที่ตรวจสอบเกิด
ความผิดพลาด ซึ่งรูปแบบของไฟล์ในลินุกซ์ที่ใช้ตรวจสอบจะเก็บอยู่ที่ /usr/share/magic

- m file ตรวจสอบไฟล์ข้อมูลด้วยรูปแบบของไฟล์ที่ระบุใน file แทนระบบไฟล์ที่ลินุกซ์ใช้
- ตรวจสอบแบบปกติ (เก็บอยู่ที่ /usr/share/magic)
- f file อ่านไฟล์ข้อมูลที่ระบุใน file ไปทำการตรวจสอบ
- help คำสั่งช่วยเหลือ

หมายเหตุ: บนระบบปฏิบัติการ ดอสหรือวินโดวส์นั้น ประเภทของไฟล์ข้อมูลจะถูกระบุด้วยนามสกุล เช่น .exe, .doc, .txt เป็นต้น แต่ในยูนิกซ์/ลินุกซ์ จะไม่มีนามสกุลเพื่อใช้สำหรับระบุประเภทของไฟล์ข้อมูล ดังนั้นการหาประเภทของไฟล์ข้อมูล ยูนิกซ์จะทำการตรวจสอบเนื้อหาภายในของไฟล์ ซึ่งคำสั่ง file จะทำการหน้าที่ดังกล่าว

ตัวอย่างการใช้งาน :

```
# file myfile.txt
myfile.txt: ASCII English text
แสดงประเภทของ myfile.txt เป็น text ไฟล์ธรรมดा

# file /bin/sh
/bin/sh: symbolic link to `bash'
แสดงประเภทของไฟล์ /bin/sh ซึ่งผลจากการตรวจสอบเป็นประเภทลิงค์ไฟล์ ที่
เชื่อมโยงไปยังไฟล์อีกไฟล์หนึ่งคือ /bin/bash

# file /bin/bash
/bin/bash: ELF 32-bit LSB executable, Intel 80386, version 1 (SYSV), for
GNU/Linux 2.6.9, dynamically linked (uses shared libs), for GNU/Linux 2.6.9,
stripped
ไฟล์ /bin/bash เป็นไฟล์ประเภทประมวลผลได้ (executable) และสามารถทำงานได้บน
ระบบปฏิบัติการลินุกซ์

# file *
shutdown.htm: HTML document text
si.htm: HTML document text
side0.gif: GIF image data, version 89a, 107 x 18
robots.txt: ASCII text, with CRLF line terminators
routehelp.htm: HTML document text
rss: setgid directory
ตรวจสอบชนิดของไฟล์ในไดเรกทรอรีปัจจุบัน ซึ่งประกอบไปด้วยไฟล์
shutdown.html, si.html, routehelp.htm เป็นไฟล์ text, side0.gif เป็นไฟล์รูปภาพชนิด gif,
robots.txt เป็นไฟล์ ascii และ rss เป็นไดเรกทรอรี

# file *.txt
form.txt: news or mail text
friend.txt: news or mail text
index.txt: ASCII Java program text, with very long lines, with CRLF line
terminators
```

news.txt: Non-ISO extended-ASCII C program text, with very long lines, with CRLF line terminators
refrence.txt: news or mail text
robots.txt: ASCII text, with CRLF line terminators
stopwords.txt: ASCII English text, with CRLF line terminators
 ตรวจสอบชนิดของไฟล์ในไดเรกทอรีปัจจุบัน ซึ่งจะรายงานเฉพาะไฟล์ที่มีส่วนขยายเป็น .txt เท่านั้น

ลองทดสอบ :

file -i *.txt

ดูคำสั่งอื่นประกอบ : ls, wc

คำสั่ง touch

File Properties : touch	
คำสั่ง	touch เป็นคำสั่งที่ใช้สร้างไฟล์ว่าง(empty file) และเปลี่ยนค่าเวลาของไฟล์ (โดยปกติเวลาของไฟล์ในยูนิกซ์นั้นจะมี 2 รูปแบบคือ เวลาที่เข้าถึงข้อมูลหรือเปิดไฟล์ขึ้นมาอ่านเท่านั้น โดยยังไม่มีการแก้ไข เรียกว่า access time และเวลาของไฟล์ที่ถูกแก้ไขล่าสุดเรียกว่า modification time)
Syntax	touch [options] files
Example	# touch newfile

options :

- a, --time=atime, --time=access, --time=use แก้ไขเวลาที่ทำการเปิดไฟล์หรือเข้าถึงไฟล์ (เวลาดังกล่าวคือเวลาที่ทำการเปิดอ่านไฟล์แต่ยังไม่มีการแก้ไขไฟล์)
- c, --no-create ไม่มีการสร้างไฟล์ใดๆ ทั้งสิ้น
- d *time*, --date *time* เปลี่ยนแปลงเวลาของไฟล์ตามที่กำหนดใน *time* แทนที่เวลาของไฟล์ในปัจจุบัน
- m, --time=mtime, --time=modify แก้ไขเวลาของไฟล์ที่แก้ไขล่าสุด
- r *file*, --reference *file* ใช้เวลาของไฟล์ *file* แทนเวลาของไฟล์เดิมที่ใช้งานอยู่
- t *time* กำหนดเวลาของไฟล์ที่ต้องการ โดยมีรูปแบบในการกำหนดคือ [[CC] YY] MMDDhhmm[.ss] โดยที่

MM - The month of the year [01-12].

DD - The day of the month [01-31].

hh - The hour of the day [00-23].

mm - The minute of the hour [00-59].

CC - The first two digits of the year.

YY - The second two digits of the year.

SS - The second of the minute [00-61].

files คือไฟล์ที่ต้องการปรับแต่งข้อมูลเวลา หรือสร้างไฟล์

ตัวอย่างการใช้งาน :

```
แสดงเวลาของไฟล์ชื่อว่า newfile.txt ก่อนใช้คำสั่ง touch
-rw-r--r-- 1 root root 17 Jan 20 10:32 newfile.txt
# touch newfile.txt
-rw-r--r-- 1 root root 17 Feb 5 09:12 newfile.txt
สร้างไฟล์ใหม่ชื่อว่า newfile.txt เมื่อไฟล์ดังกล่าวไม่มีอยู่ในระบบ คำสั่ง touch จะทำการ
สร้างไฟล์ใหม่ที่ว่างเปล่าขึ้นมาทันที แต่ถ้ามีอยู่แล้วจะทำการแก้ไขเวลาการ access ไฟล์
เป็นเวลาใหม่ทันที(เวลาของ myfile.txt เปลี่ยนจาก 17 Jan เป็น 17 Feb)

# touch file1 file2 file3
สร้างไฟล์ใหม่ที่ว่างเปล่า 3 ไฟล์ชื่อว่า file1 file2 file3

# touch -am file3
เปลี่ยนค่าเวลา access time(-a) และเปลี่ยนเวลา modification time(-m) ของ file3 เป็น
เวลาปัจจุบัน (สมมุติเดิมค่า access time เป็น 12.00 น เมื่อใช้ -m เวลาจะเปลี่ยนเป็น
18.00 สมมุติว่าเวลาตอนนี้คือ 18.00 น เป็นต้น)

# touch -r file4 file5
เป็นการเปลี่ยนเวลาในการของไฟล์จากเดิม เป็นเวลาใหม่ โดยใช้เวลาจากไฟล์ file4
แทนที่เวลาของ file5 (สมมุติว่าเดิม file5 มีเวลาเป็น 11.00, file4 เท่ากับ 8.30 เวลาใหม่
ของ file5 จะเป็น 8.30)

# touch -d '1 May 2005 10:22' file8
เปลี่ยนเวลาของ file8 เป็น 1 May 2005 10:22

# touch -t 199910150910.55 file1
เปลี่ยนเวลาของ file1 เป็น ปี 1999 เดือน 10 วันที่ 15 เวลา 9.10 นาที 55 วินาที
(1999=YY, 10=MM, 15=DD, 09=hh, 10=mm, .55=ss)

# touch -t 1010150910.55 file1
เปลี่ยนเวลาของ file1 เป็น เดือน 10 วันที่ 15 เวลา 9.10 นาที 55 วินาที

# touch -t 1010150910.55 file1
เปลี่ยนเวลาของ file1 เป็น ปี 2010 เดือน 10 วันที่ 15 เวลา 9.10 นาที 55 วินาที
(10=CC, 10=MM, 15=DD, 09=hh, 10=mm, .55=ss)
```

ลองทดสอบ :

```
# touch -d '14 May' file9
# touch -d '14:24' file9
```

คุณสามารถระบุ : date

คำสั่ง chown

File Properties : chown	
คำสั่ง	chown เป็นคำสั่งที่ใช้สำหรับเปลี่ยนเจ้าของไฟล์ข้อมูลหรือไดเรกทรอรี
Syntax	chown [options] newowner files chown [options] --reference=filename files
Example	# chown test file.txt # chown test:users /home/install

options:-

- c, --changes แสดงผลการเปลี่ยนสิทธิ์ของไฟล์ข้อมูล
- f, --silent, --quiet ไม่แสดงข้อความผิดพลาด ในการณ์ที่ไม่สามารถเปลี่ยนสิทธิ์ได้
- v, --verbose แสดงข้อมูลทั้งหมดที่เป็นผลจากคำสั่งดังกล่าว
- reference=filename เปลี่ยนสิทธิ์ของไฟล์ โดยใช้สิทธิ์ที่อยู่กับไฟล์แทนการระบุเจ้าของ

ตัวอย่าง

- R, --recursive เปลี่ยนสิทธิ์ทุกๆ ไดเรกทรอรีโดย
- help คำสั่งช่วยเหลือการใช้งาน
- version แสดงเวอร์ชันของ cdmod

ตัวอย่างการใช้งาน :

# chown nobody data.txt	เปลี่ยนสิทธิ์ไฟล์ชื่อ data.txt มีเจ้าของใหม่เป็นชื่อ nobody
# chown somsri:users /home/doc	เปลี่ยนสิทธิ์ไดเรกทรอรีชื่อ /home/doc มีเจ้าของใหม่เป็นชื่อ somsri อยู่ในกลุ่ม users
# chown roger file1 file2	เปลี่ยนสิทธิ์ให้ไฟล์ชื่อ file1 file2 มีเจ้าของใหม่เป็น roger
# chown -R hiox test	เปลี่ยนสิทธิ์ให้ไดเรกทรอรีชื่อ test มีเจ้าของใหม่เป็นชื่อ hiox ที่ไดเรกทรอรี test มีไดเรกทรอรีย่อยภายใน คำสั่งนี้จะมีผลคือไดรับสิทธิ์ในไดเรกทรอรีย่อยๆ ไปด้วย
# chown -c hiox calc.txt	changed ownership of `calc.txt' to hiox
	เปลี่ยนสิทธิ์ให้ไฟล์ชื่อ calc.txt มีเจ้าของใหม่เป็นชื่อ hiox พร้อมแสดงผลของการเปลี่ยน
# chown john:family picture.jpg	เปลี่ยนสิทธิ์ให้ไฟล์ชื่อ picture.jpg มีเจ้าของใหม่เป็นชื่อ john เป็นสมาชิกในกลุ่ม family
# chown -R john:family pictures	เปลี่ยนสิทธิ์ให้ไดเรกทรอรีและไดเรกทรอรีย่อย ชื่อ pictures มีเจ้าของใหม่เป็นชื่อ john เป็นสมาชิกในกลุ่ม family
# chown -R user.group /path/to/data	เปลี่ยนสิทธิ์ให้ไดเรกทรอรีชื่อ /path/to/data มีเจ้าของใหม่เป็นชื่อ user เป็นสมาชิกใน

กลุ่ม group การใช้ option -R จะส่งผลให้ subtree อยู่ใน data มีการเปลี่ยนสิทธิ์ด้วย

chown username somedir

เปลี่ยนสิทธิ์ให้ไกดเรคทรอรีชื่อ somedir มีเจ้าของใหม่เป็นชื่อ username แต่จะไม่ส่งผลกับไกดเรคทรอรีอยู่ใน somedir

chown -v username somefile

changed ownership of 'somefile' to username

เปลี่ยนสิทธิ์ให้ไกดเรคทรอรีชื่อ somedir มีเจ้าของใหม่เป็นชื่อ username พร้อมแสดงผล

chown -Rv username somedir

changed ownership of 'somedir/' to username

changed ownership of 'somedir/boringfile' to username

changed ownership of 'somedir/somefile' to username

เปลี่ยนสิทธิ์ให้ไกดเรคทรอรีชื่อ somedir มีเจ้าของใหม่เป็นชื่อ username พร้อมแสดงผลการเปลี่ยนแปลง ในไกดเรคทรอรีอยู่ทั้งหมดด้วย

chown --reference=oldfile newfile

เปลี่ยนสิทธิ์ไฟล์ชื่อ newfile มีเจ้าของใหม่เป็นชื่อและสมาชิก ที่มีสิทธิ์ในไฟล์ชื่อ oldfile อยู่แล้ว (เหมือนการสำเนาสิทธิ์)

ลองทดสอบ :

```
# chown -R root.root .
# chown -R root.root ..
# chown -R root.root /home/test/*
```

คุณสามารถอื่นประกอบ : chmod, ls

คำสั่ง chgrp

File Properties : **chgrp**

คำสั่ง	chgrp เป็นคำสั่งที่ใช้สำหรับเปลี่ยนกลุ่มเจ้าของไฟล์ข้อมูลหรือไกดเรคทรอรี การเปลี่ยนแปลงและแก้ไขจะมีผลกระทบต่อไฟล์ /etc/group
Syntax	chgrp [options] newgroup files
Example	# chgrp newgroup file

options:-

-c, --changes พิมพ์ข้อความที่มีการเปลี่ยนแปลง

-f, --silent, --quiet ไม่แสดงข้อความผิดพลาดในกรณีที่ไม่สามารถแก้ไขได้

--help ช่วยเหลือในการใช้งาน

-R, --recursive เปลี่ยนกลุ่มในทุกๆ ไกดเรคทรอรีอย่าง

ตัวอย่างการใช้งาน :

chgrp users file.txt

สมมุติว่า file.txt มีชื่อเจ้าของเป็นกลุ่ม admin เมื่อประมวลผลคำสั่งข้างต้น file.txt จะ

เปลี่ยนเจ้าของกลุ่มใหม่เป็น users แทน

chgrp admin /home/harry

เปลี่ยนกลุ่มของไกด์เรคทรอรี harry เป็นกลุ่มใหม่ชื่อว่า admin

chgrp -R admin /home/

สมมุติว่าใน /home มีไกด์เรคทรอรีย่อชื่อ test, Tom, Harry และทุกไกด์เรคทรอรีเป็น

สมาชิกกลุ่ม users อยู่ แต่เมื่อประมวลผลคำสั่งข้างต้นจะทำให้ทุกไกด์เรคทรอรี home

และไกด์เรคทรอรีย่อชื่อ มีสมาชิกใหม่เป็น admin ทันที

ลองทดสอบ :

chgrp -hR staff /u

ดูคำสั่งอื่นประกอบ : chmod, chown, id

คำสั่ง chmod

File Properties : chmod	
คำสั่ง	chmod เป็นคำสั่งที่ใช้สำหรับเปลี่ยนเจ้าของไฟล์ข้อมูลหรือไกด์เรคทรอรี
Syntax	chmod [OPTION]... MODE[,MODE]... FILE... or: chmod [OPTION]... OCTAL-MODE FILE... or: chmod [OPTION]... --reference=FILE FILE...
Example	# chmod 755 myfile # chmod o+w test.txt

options:-

-c, --changes พิมพ์ข้อความการเปลี่ยนแปลงที่เกิดจากการใช้คำสั่ง chmod

-f, --silent, --quiet ไม่แสดงข้อความผิดพลาดในกรณีที่ไม่สามารถแก้ไขได้

--help ช่วยเหลือในการใช้งาน

-R, --recursive เปลี่ยนกลุ่มในทุกๆ ไกด์เรคทรอรีย่อชื่อ

คำสั่ง chmod เป็นคำสั่งที่ใช้สำหรับกำหนดสิทธิของผู้ใช้ในกลุ่มต่างๆ ให้สามารถเข้าถึงไฟล์ต่างๆ

ได้ ระบบจะแบ่งกลุ่มผู้ใช้ออกเป็น 3 กลุ่มด้วยกัน

1. เจ้าของ (owner) คือผู้ที่สร้างไฟล์ขึ้นมา แทนด้วยตัวอักษร (u)

2. กลุ่ม (group) คือ กลุ่มผู้ใช้ ผู้ใช้ที่อยู่กลุ่มเดียวกันสามารถใช้งานไฟล์ของเพื่อนร่วมกลุ่ม ได้ แทนด้วยตัวอักษร (g)

3. ผู้อื่น (other) คือ บุคคลที่ไม่ได้อยู่ในกลุ่ม หรือ ไม่ใช่เจ้าของไฟล์ แทนด้วยตัวอักษร (o)

ผู้ใช้สามารถกำหนดสิทธิต่างๆ ให้กับไฟล์ได้ โดยแบ่งออกเป็น 3 อย่างด้วยกัน

1. read คือสิทธิในการอ่านไฟล์ แทนด้วยตัวอักษร (r)

2. write คือ สิทธิในการแก้ไขไฟล์ แทนด้วยตัวอักษร (w)

3. execute คือ สิทธิในการใช้งานหรือประมวลผลไฟล์ แทนด้วยตัวอักษร (x)

การเพิ่มและลดสิทธิ์จะใช้เครื่องหมาย + (เพิ่มสิทธิ์) และ - (ลดสิทธิ์) จากตัวอักษรข้างล่างแสดง

รายละเอียดภายในไฟล์ครั้งที่คำสั่ง ls -al

```
[root@localhost install]# ls -al
total 20
drwxr-xr-x 3 root root 4096 Jan 16 12:05 .
drwxr-x--- 26 root root 4096 Jan 16 11:29 ..
drwxr-xr-x 2 root root 4096 Jan 16 12:04 mydirectory
-rw-r--r-- 1 root root 117 Jan 16 12:04 myfile.txt
lrwxrwxrwx 1 root root 19 Jan 16 12:05 mylink -> /usr/sbin/showmount
```


จากคำสั่ง ls ข้างต้น ผลลัพธ์ที่ได้แบ่งออกเป็น 8 คอลัมน์คือ

คอลัมม์ 1: แสดงรายละเอียดชนิดของไฟล์ ดังนี้

- d ไฟล์普通文件
- Text ไฟล์ธรรมดា
- 1 ลิงค์ไฟล์
- p ไฟล์ประเภท pipe
- s ไฟล์ socket
- c character device
- b block device

คอลัมม์ 2: แสดงสิทธิ์ในการเข้าถึงไฟล์ ดังนี้

อักษรตัวที่ 1-3 บอกว่าเป็นสิทธิ์ของเจ้าของไฟล์

อักษรตัวที่ 4-6 บอกว่าเป็นสิทธิ์ของผู้ใช้ที่อยู่ในกลุ่มเดียวกัน

อักษรตัวที่ 7-9 บอกว่าเป็นสิทธิ์ของผู้ใช้อีกคนนอกเหนือจาก 2 กลุ่มแรก

รูปแบบการใช้งานแบบใหม่

ตัวอักษรชี้นำการกำหนดสิทธิ์แบบมี 3 อักษร

ตัวอักษร r มาจาก Read หมายถึง อ่าน(1 = ทำงาน, 0 = ไม่ทำงาน)

ตัวอักษร w มาจาก Write หมายถึง เขียน(1 = ทำงาน, 0 = ไม่ทำงาน)

ตัวอักษร x มาจาก Execute หมายถึง ประมวลผล(1 = ทำงาน, 0 = ไม่ทำงาน)

u
 4 2 1
rwx

รูปที่ 5-8 แสดงค่าประจำมิต(เฉพาะผู้ใช้ u)

- : ไม่มีสิทธิอะไรเลย (เป็น 0 ทุกบิต เค้าที่ใช้คือ 0)
- x : ประมวลผลได้อ่านเดียว (เป็น 1 บิตสุดท้าย เค้าที่ใช้คือ 1)
- r-- : อ่านได้อย่างเดียว (เค้าที่ใช้คือ 4)
- rw- : อ่าน และเขียนได้ (เค้าที่ใช้คือ $6 = 4 + 2$)
- r-x : อ่าน และประมวลผลได้ (เค้าที่ใช้คือ $5 = 4 + 1$)
- rwx : อ่าน เขียน และประมวลผลได้ (เค้าที่ใช้คือ $7 = 4 + 2 + 1$)

ตัวอย่างใช้การกำหนดสิทธิ์แบบมี 9 บิต

3 บิตแรก(1-3) หมายถึง เจ้าของ

3 บิตตัดไป(4-6) หมายถึง สมาชิกในกลุ่ม

3 บิตสุดท้าย(7-9) หมายถึง กลุ่มอื่นๆ

u	g	o
4 2 1	4 2 1	4 2 1
rwx	rwx	rwx

รูปที่ 5-9 แสดงค่าประจำมิตทั้ง 9 บิต

rwx----- : เจ้าของไฟล์เท่านั้นที่มีสิทธิทุกอย่าง (เค้าที่ใช้คือ 700)

rxxrwx--- : เจ้าของไฟล์ และสมาชิกกลุ่มเดียวกันมีสิทธิทุกอย่าง (เค้าที่ใช้คือ 770)

rwxr-xr-x : เจ้าของไฟล์มีสิทธิทุกอย่าง ส่วนกลุ่มและคนอื่นสามารถอ่านและประมวลผลได้ (เค้าที่ใช้คือ 755)

r---r--- : เจ้าของไฟล์ สมาชิกในกลุ่ม และกลุ่มอื่นๆ สามารถอ่านได้อย่างเดียว (เค้าที่ใช้คือ 444)

รูปแบบการใช้งานแบบสัญลักษณ์ (u, g, o, a = all ทุกคน)

รูปแบบการใช้คำสั่งเปลี่ยนสิทธิ์คือ chmod [u / g / o] [+ / -] [r / w / x] filename เช่น

chmod u+r filename เพิ่มสิทธิ์ของ filename ให้กับเจ้าของไฟล์อ่านได้

chmod ugo-w filename ลดสิทธิ์ในการเขียนไฟล์ ให้กับทุกๆ คนและทุกกลุ่ม

chmod ug+x filename เพิ่มสิทธิ์ในการประมวลผลให้เจ้าของไฟล์และสมาชิกภายในกลุ่ม

คอลัมก์ 3: จำนวนลิงค์ จะบอกให้ทราบถึงจำนวนไฟล์ที่ลิงค์เข้ากับไฟล์หรือไฟล์นี้ ถ้าเป็นไฟล์หรือรีวิวจะมีค่าระบุไว้เป็น 2

คอลัมก์ 4: บอกให้ทราบว่าไฟล์เป็นเจ้าของไฟล์หรือไฟล์หรือไฟล์ที่

คอลัมก์ 5: บอกให้ทราบผู้ใช้อัญญาติกลุ่มใด

คอลัมก์ 6: บอกให้ทราบถึงขนาดของไฟล์ว่ามีความจุเท่าไหร่

คอลัมก์ 7: วัน-เวลา จะแสดงวันและเวลาในการแก้ไขไฟล์หรือไฟล์ที่ล่าสุด

คอลัมก์ 8: ชื่อไฟล์ แสดงชื่อไฟล์ หรือไฟล์ที่

ตัวอย่างการใช้งาน :

chmod 644 file.htm

กำหนดสิทธิ์ให้เจ้าของไฟล์สามารถอ่านและเขียนได้ สามารถภายในกลุ่มและกลุ่มอื่นๆ อ่านได้อย่างเดียว

chmod 755 file.cgi

กำหนดสิทธิ์ให้เจ้าของไฟล์สามารถอ่าน เขียนและประมวลผลได้ สามารถภายในกลุ่ม อ่านและประมวลผลได้ กลุ่มอื่นๆ สามารถอ่านและประมวลผลได้

chmod 666 file.txt

กำหนดสิทธิ์ให้เจ้าของไฟล์สามารถอ่าน เขียนได้ สามารถภายในกลุ่มอ่าน เขียนได้ และกลุ่มอื่นๆ สามารถอ่าน เขียนได้

chmod 664 myfile

กำหนดสิทธิ์ให้เจ้าของไฟล์สามารถอ่านและเขียนได้ สามารถภายในกลุ่มอ่าน เขียนได้ และกลุ่มอื่นๆ อ่านได้อย่างเดียว

chmod u+x file

เพิ่มสิทธิ์ให้เจ้าของไฟล์ประมวลผล file ได้

chmod u=rwx,g=rx,o=x file

กำหนดสิทธิ์ให้เจ้าของไฟล์สามารถอ่าน เขียน และประมวลผลได้ สามารถภายในกลุ่ม สามารถอ่านและประมวลผลได้ และกลุ่มอื่นๆ ประมวลผลได้ (751)

chmod a-wx,a+r file

อันดับแรก กำหนดสิทธิ์ทุกๆ คน ไม่มีสิทธิ์ในการเขียน และประมวลผล จากนั้น กำหนดให้ทุกๆ คน อ่านได้ (444)

chmod ug+rw mydir

กำหนดสิทธิ์ให้เจ้าของไฟล์และสมาชิกในกลุ่ม สามารถอ่าน เขียนได้

chmod a-w myfile

ลดสิทธิ์ให้ทุกคนไม่สามารถเขียนไฟล์ได้

chmod -R 644 pictures

กำหนดสิทธิ์ให้เจ้าของไฟล์ อ่านและประมวลผลได้ สามารถในกลุ่มและกลุ่มอื่นๆ อ่าน ได้อย่างเดียว ถ้าไฟล์หรือรีวิว pictures มีไฟล์หรือรีวิวยังไม่กำหนดสิทธิ์ลงไปทุกๆ

ໄດ້ເຮັດວຽກຂອງຍິ່ນທີ່ມານີ້ມານີ້
chmod a-w myfile
 ລັດສີທີ່ໃຫ້ທຸກຄົນໄມ່ສາມາຮອດເຂົ້າໄຟລ໌ໄດ້
chmod a-w myfile
 ລັດສີທີ່ໃຫ້ທຸກຄົນໄມ່ສາມາຮອດເຂົ້າໄຟລ໌ໄດ້

ຕອນທດສອບ :

```
# chmod ug=rx mydir
# chmod u+x,g-w,o=r chfile.pl
# chmod 777 file1.txt
# chmod u=rw,g=rw,o=rw filename
# chmod ugo+rwx directory1
# chmod go-rwx directory1
# chmod u+s /bin/file1
# chmod u-s /bin/file1
# chmod g+s /home/public
# chmod g-s /home/public
# chmod o+t /home/public
# chmod o-t /home/public
```

ດູຈຳສັ່ງອື່ນປະກອບ : *chown, getfacl, ls*

คำสั่ง chattr

File Properties : chattr	
คำสั่ง	chattr ເປັນคำສັ່ງທີ່ໃຊ້ດໍາຮັບເປີ່ນຄຸນລັກຍະນະຂອງໄຟລ໌ຂໍ້ມູນຂັ້ນສູງ
Syntax	chattr [options] mode files
Example	# chattr +a myfile # chmod o+w test.txt

options:-

-R ເປີ່ນຄຸນລັກຍະນະທີ່ມານີ້ໃນໄດ້ເຮັດວຽກຂອງຍິ່ນ

-V ແສດງຜລັດພີ້ທີ່ມານີ້ທີ່ເປີ່ນແປດງ

-v version ແສດງເວຼົອຮັບຂັ້ນຂອງ chattr

ສັນຍາລັກຍັນທີ່ໃຊ້ເພີ່ມຫຼືອັດຫຼືອຳກໍາທັນດອນຄຸນລັກຍັນ ຈະໃຊ້ເຄື່ອງໝາຍ + ແທນເພີ່ມຄຸນລັກຍະນະ, -

ແທນກາຣລົດ, = ແທນກຳທັນດອນຄຸນລັກຍັນເຂົ້າໄປໂດຍຕຽງ

ຄຸນລັກຍະນະທີ່ສາມາຮອດກຳທັນດອນໄດ້ມີດັ່ງນີ້

A ໄນແກ້ໄຂເວລາໃນການເຂົ້າປ່ຽນປ່ຽນໄຟລ໌

a ເພີ່ມສີທີ່ໃນການເຂົ້າໄຟລ໌

c ນຶບອັດໄຟລ໌

d No dump

i Immutable (ไม่เปลี่ยนรูปคุณลักษณะของไฟล์ คือ ไม่ยอมให้แก้ไขคุณลักษณะของไฟล์ได้นั่นเอง)

S Synchronous updates

s เมื่อlobไฟล์แล้ว จะไม่สามารถถูกลบคืนมาได้

n ตรงข้ามกับ s

ถ้าต้องการแสดงคุณสมบัติของไฟล์ที่กำหนดด้วยคำสั่ง chattr ไว้จะต้องใช้คำสั่ง lsattr ใน การแสดงผล

ตัวอย่างการใช้งาน :

```
# chattr +a /log/system.log
```

ป้องกันการลบไฟล์ /log/system.log จาก root หรือโพรเซส หรือผู้ใช้แต่ยังสามารถเขียนข้อมูลเพิ่มเข้าไปได้

```
# lsattr system.log
```

```
-----a----- system.log
```

แสดงผลไฟล์ที่กำหนดคุณลักษณะด้วยคำสั่ง chattr

```
# chattr +i /file/php.ini
```

```
rm -f php.ini
```

```
rm: cannot remove `php.ini': Operation not permitted
```

ป้องกันการลบหรือการแก้ไขไฟล์ php.ini จาก root หรือโพรเซส หรือผู้ใช้อื่นๆ

```
# chattr -i /file/php.ini
```

ลบการป้องกันการลบหรือการแก้ไขไฟล์ php.ini ออก

```
# chattr +c ch.txt
```

```
# ls -l ch.txt
```

```
-rw-r--r-- 1 root root 163 Jan 18 05:23 ch.txt
```

กำหนดคุณลักษณะของไฟล์เป็นชนิดบีบอัด (ทดสอบผลด้วยการใช้คำสั่ง lsattr)

```
-----c---- ch.txt
```

```
# chattr +d file1
```

ป้องกันการ dump ไฟล์ของ file1 ในกรณีที่อาจจะกำลังทำการสำรองข้อมูล file1 อยู่

```
# chattr +s file1
```

ลบไฟล์ file1 แบบปลอดภัย โดยไม่สามารถถูกลบคืนกลับมาได้อีก

```
# chattr -i /file/php.ini
```

ลบการป้องกันการลบหรือการแก้ไขไฟล์ php.ini ออก

ลองทดสอบ :

```
# lsattr
# lsattr /log/
# lsattr *
# chattr +i /etc/mail/sendmail.cf
# chattr +i /etc/mail/access
# chattr +S file1
# chattr +u file1
```

คู่คำสั่งอื่นประกอบ : **lsattr**

คำสั่ง lsattr

File Properties : lsattr	
คำสั่ง	lsattr เป็นคำสั่งที่ใช้สำหรับแสดงคุณลักษณะของไฟล์ข้อมูล
Syntax	lsattr [options] [files]
Example	# lsattr # lsattr myfile

options:-

- R แสดงคุณสมบัติของไฟล์และไเครอเรียลทั้งหมด
- a แสดงคุณสมบัติของไฟล์และไเครอเรียรวมถึงไฟล์ประเภท . และ .. ด้วย
- d แสดงคุณสมบัติเฉพาะไเครอเรียที่กำหนด
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

```
# lsattr
----- ./myfile.txt
----- ./a.txt
----- ./test
----- ./log.txt
แสดงคุณสมบัติของไฟล์ข้อมูลทั้งหมดในไเครอเรียในปัจจุบัน

# lsattr myfile
----i---- myfile
แสดงคุณสมบัติของไฟล์ข้อมูลชื่อ myfile
```

ลองทดสอบ :

```
# lsattr -d /path/to/file
lsattr -d /var/spool/squid
chattr +d /var/spool/squid
```

คู่คำสั่งอื่นประกอบ : **ls, wc**

5.3.5 กลุ่มคำสั่งเกี่ยวกับ File Location

คำสั่ง find

File Location : find	
คำสั่ง	find เป็นคำสั่งที่ใช้สำหรับค้นหาไฟล์ข้อมูลและไเครอเรีย
Syntax	find [pathnames] [conditions]
Example	# find / -name "filesearch" -print # find /home/john -name 'index*'

conditions and actions :

- amin +n| -n| n ค้นหาไฟล์ที่ถูกเปิดล่าสุดเกิน n นาที(+n), หรือน้อยกว่า n นาที(-n), หรือใช้งานมาแล้วเท่ากับ n นาทีพอดี
- anewer file ค้นหาไฟล์ที่ถูกใช้งานหลังจาก file ถูกแก้ไข
- atime +n| -n| n ค้นหาไฟล์ที่ถูกเปิดล่าสุดเกิน n วัน(+n), หรือน้อยกว่า n วัน(-n), หรือใช้งานมาแล้วเท่ากับ n วันพอดี
- cmin +n| -n| n ค้นหาไฟล์ที่มีการเปลี่ยนแปลงเกิน n นาที(+n), หรือน้อยกว่า n นาที(-n), หรือเปลี่ยนแปลงมาแล้วเท่ากับ n นาทีพอดี
- ctime +n| -n| n ค้นหาไฟล์ที่มีการเปลี่ยนแปลงเกิน n วัน(+n), หรือน้อยกว่า n วัน(-n), หรือเปลี่ยนแปลงมาแล้วเท่ากับ n วันพอดี
- exec command{ } \; เป็นอพชัน ที่ใช้ต่อหลังคำสั่ง find เพื่อให้สามารถใช้คำสั่ง find ได้บีดหยุ่นขึ้น คำสั่งนี้จะทำงานหลังจากที่คำสั่ง find ทำงานแล้ว เช่น find / -name "test*" -exec ls -l {} \; ไฟล์ที่ขึ้นต้นด้วย test จะถูกแสดงผลด้วย ls -l (command = ls -l)
- follow ตรวจสอบ symbolic links และ track ของ ไดเรกทรอรี่
- fstype type ค้นหาโดยระบุชนิดของไฟล์ เช่น minix, ext, ext2, xia, msdos, umsdos, vfat, proc, nfs, iso9660, hpfs, sysv, smb, and ncdfs
- gid ค้นหาไฟล์โดยกำหนด ID กลุ่มผู้ใช้ (group ID)
- group gname ค้นหาไฟล์โดยกำหนดชื่อกลุ่มผู้ใช้ (group name)
- name pattern ใส่คำค้นในการค้นหาแบบ case-sensitive คำค้นควรระบุอยู่ภายใต้เครื่องหมาย ‘ ’ หรือ “ ”
- iname pattern เหมือนกับ -name แต่ค้นหาแบบ case-insensitive
- lname pattern ค้นหาไฟล์ที่เป็น symbolic links แบบ case-sensitive
- ilname pattern !เหมือน -lname หาแบบ case-insensitive
- path pattern ค้นหาไฟล์โดยการระบุเดินทางเริ่มต้นในการค้นหา
- regex pattern ใช้ regular expression ช่วยในการค้นหาแบบ case-insensitive
- iregex pattern !เหมือน regex หาแบบ case-insensitive
- links n ค้นหาไฟล์ที่มีจำนวนลิงค์เท่ากับ n
- maxdepth num ค้นหาเข้าไปใน ไดเรกทรอรีลึกไม่เกินค่า num
- mindepth num ค้นหาเข้าไปใน ไดเรกทรอรีลึกไม่ต่ำกว่าค่า num
- mmin +n| -n| n ค้นหาไฟล์ที่แก้ไขล่าสุดเกิน n นาที(+n), หรือน้อยกว่า n นาที(-n), หรือใช้งานมาแล้วเท่ากับ n นาทีพอดี
- mtime +n| -n| n ค้นหาไฟล์ที่แก้ไขล่าสุดเกิน n วัน(+n), หรือน้อยกว่า n วัน(-n), หรือใช้งานมาแล้วเท่ากับ n วันพอดี

-ok command { }; ทำงานคล้ายคำสั่ง -exec แต่จะมี prompt ให้ตอบโดยกับโปรแกรมได้ เมื่อ กด yes โดยโปรแกรมจะทำงานต่อไป

-perm nnn ค่าหาไฟล์ที่มี permission ตามค่าที่กำหนด คือ nnn ตัวอย่างเช่น -perm 644 ซึ่ง ตรงกับ -rw-rw-r—

-print เมื่อค้นหาพบกับไฟล์ที่ต้องการจะแสดงผลออกโดยการพิมพ์ออกจากการแบบ full pathnames

-size n ค้นหาไฟล์ที่มีขนาด n blocks

-type c ค้นหาไฟล์ตามชนิดที่ระบุใน c ค่า c สามารถเป็นไปได้หลายแบบคือ b (block special file), c (character special file), d (directory), p (fifo or named pipe), l (symbolic link), s (socket), or f (plain file)

ตัวอย่างการใช้งาน :

find / -name game

ค้นหาไฟล์หรือไดเรกทรอรี่ชื่อว่า game ทุกไดเรกทรอรี่ในระบบ

find \$HOME -print

แสดงรายชื่อไฟล์ทุกไฟล์ในไดเรกทรอรี่ home

find / -name hello.pl

ค้นหาไฟล์ชื่อว่า hello.pl โดยเริ่มค้นหาตั้งแต่ไดเรกทรอรี่ / (หรือค้นหาทุกๆ ไดเรกทรอรี่ที่มีทั้งหมดในระบบ)

find / -name hello*

ค้นหาไฟล์ที่ขึ้นต้นด้วยคำว่า hello และตามด้วยอักษรอะไรก็ได้ เช่น hello1, helloworld, hello_world, hello-t, hello*, hello\$

find /bin -size 626100c

ค้นหาไฟล์ที่มีขนาดเท่ากับ 626100 ในไดเรกทรอรี่ /bin

find /usr/local/ -name '*Doc*'

ค้นหาไฟล์ที่มีชื่อขึ้นต้นและลงท้ายด้วยอักษรอะไรก็ได้ กี่ตัวก็ได้ แต่ต้องกลางต้องมี อักษรว่า Doc เท่านั้น เริ่มต้นค้นหาไฟล์ในไดเรกทรอรี่ /usr/local

find /usr/local/ -name '*Doc*' -exec rm {} \;

ค้นหาไฟล์ที่มีชื่อขึ้นต้นและลงท้ายด้วยอักษรอะไรก็ได้ กี่ตัวก็ได้ แต่ต้องกลางต้องมี อักษรว่า Doc เท่านั้น เริ่มค้นหาไฟล์ในไดเรกทรอรี่ /usr/local เมื่อค้นหาเจอแล้วให้ทำ คำสั่งลบไฟล์ที่หาเจอนั้นทิ้งให้หมด

find /usr/local/ -mtime +5

ค้นหาไฟล์ที่ถูกแก้ไขเกินกว่า 5 วัน

find /usr/local/ -mtime -5

ค้นหาไฟล์ที่ถูกแก้ไขต่ำกว่า 5 วัน

find /usr/local/ -mtime +365 -exec rm {} \;

ค้นหาไฟล์เก่ากว่า 1 ปีlong ไป และลบไฟล์เหล่านั้นทิ้ง

find /home -user joe

ค้นหาไฟล์ทุกไฟล์ ภายในไดเรกทรอรี่ /home เลือกเฉพาะไฟล์ของผู้ใช้ชื่อ joe เท่านั้น

find /var/spool -mtime +60

ค้นหาไฟล์ทุกไฟล์ ภายในไดเรกทรอรี่ /var/spool ที่ถูกแก้ไขมาแล้วไม่ต่ำกว่า 60 วัน

find \$HOME -mtime 0

ค้นหาไฟล์ทุกไฟล์ ภายในไดเรกทรอรี่ /home โดยไฟล์นั้นถูกแก้ไขมาแล้วอย่างน้อย 24 ชั่วโมง

find . -perm -664

ค้นหาไฟล์ทุกไฟล์ ภายในไดเรกทรอรี่ปัจจุบัน ซึ่งไฟล์ที่ค้นหามีสิทธิ์เข้าชมอ่าน และเขียนได้ สมาชิกในกลุ่มสามารถอ่านเขียนได้ กลุ่มอื่นๆ อ่านได้อ่านเดียวได้

find . -perm -220 หรือ find . -perm -g+w,u+w

ค้นหาไฟล์ทุกไฟล์ ภายในไดเรกทรอรี่ปัจจุบัน ซึ่งไฟล์ที่ค้นหามีสิทธิ์เข้าชมและเขียนได้ สมาชิกในกลุ่มสามารถเขียนได้ กลุ่มอื่นๆ ไม่สามารถทำอะไรได้

find /home/john -name 'index*'

ค้นหาไฟล์ชื่อว่า index และตามคำขยะของไฟล์ได้ ภายในไดเรกทรอรี่ /var/john

find /home/tophy -iname 'index*'

ค้นหาไฟล์ชื่อว่า index และตามคำขยะของไฟล์ได้ โดยไม่สนใจตัวอักษรว่าเล็กหรือใหญ่ ภายในไดเรกทรอรี่ /var/john ผลลัพธ์ที่ได้จะประกอบไปด้วยไฟล์ที่ขึ้นต้นด้วย Index ตัวอักษรตัดไปจนเป็นอะไรมีได้ และมีจำนวนก่ออักษรที่ได้

find / -name '*.mp3' -size -5000k

ค้นหาไฟล์เริ่มจากตำแหน่ง / โดยค้นหาไฟล์ที่ลงท้ายด้วย .mp3 และมีการกำหนด parameter -size เข้าไปเพื่อบรุ่งว่าค้นหาไฟล์ที่มีขนาดน้อยกว่า 5MB (-5000k)

find / -size +10000k

ค้นหาไฟล์ใดๆ ก็ได้ที่มีขนาดไฟล์มากกว่า 10MB (+10000k)

find /home/tony -amin -10 -name '*.java'

ค้นหาไฟล์จากตำแหน่ง /home/tony ชื่อไฟล์ที่ลงท้ายด้วย .java ที่ access ไปเมื่อ 10 นาทีที่แล้ว

find /home/tony -atime -2 -name '*.java'

ค้นหาไฟล์จาก /home/tony ไฟล์ที่ลงท้ายด้วย .java ที่ access ไม่เกิน 2 วัน

find /home/tony -mmin -10 -name '*.java'

ค้นหาไฟล์จาก /home/tony ไฟล์ที่ลงท้ายด้วย .java ที่แก้ไขมาแล้วไม่เกิน 10 นาที

find /home/tony -mtime -2 -name '*.java'

ค้นหาไฟล์จาก /home/tony ไฟล์ที่ลงท้ายด้วย .java ที่แก้ไขมาแล้วไม่เกิน 2 วัน

find / - name 'king*' -exec ls -l {} \;

ค้นหาไฟล์ที่มีชื่อขึ้นต้นว่า king เมื่อค้นหาเสร็จให้แสดงผลด้วย ls -l

find /work -name 'memo*' -user ann -print

ค้นหาไฟล์ที่ขึ้นต้นด้วย memo โดยมีผู้ใช้ชื่อ ann เป็นเจ้าของไฟล์

```
# find / -type d -name 'man*' -print
```

ค้นหาไดเรกทรอรีที่ขึ้นต้นด้วย man

```
# find . \! -name '[A-Z]*' -exec lpr {} \;
```

ค้นหาไฟล์ที่ไม่ได้ขึ้นต้นด้วยอักษร A-Z ที่เป็นตัวใหญ่ เมื่อพิมพ์ออกเครื่องพิมพ์
(เครื่องหมาย ! แสดงว่าค่าที่ได้จะเป็นตรงกันข้าม)

```
# gzip `find . \! -name '*.gz' -print`
```

ค้นหาไฟล์ที่ไม่มีส่วนขยายเป็น .gz เมื่อพิมพ์ให้ทำการบีบอัดข้อมูลทันที

```
# find / -size 0 -ok rm {} \;
```

ค้นหาไฟล์ที่ไม่มีข้อมูล(ไฟล์ว่าง) เมื่อพิมพ์ให้ทำการลบออกจากระบบ โดยมีการยืนยัน
ด้วยว่าจะให้ทำการลบหรือไม่

```
# find . -path './kt[0-9]'
```

ต้องการพิมพ์ไฟล์ชื่อที่ขึ้นต้นด้วย kt* ในไดเรกทรอรีปัจจุบัน

```
# find . -regex './kt[0-9]'
```

ต้องการพิมพ์ไฟล์ชื่อที่ขึ้นต้นด้วย kt* ในไดเรกทรอรีปัจจุบัน

```
# find . -size +500000 -print
```

ค้นหาไฟล์ใดๆ ก็ได้ที่มีขนาดไฟล์ใหญ่กว่า 500MB

ลองทดสอบ :

```
# find /home/john -name 'index*' 2>/dev/null
# find /book -print | xargs grep '[Nn] utshell'
# find . -name 'kt[0-9]'
# find / -name Chapter1 -type f -print
# find . -type d -name build
# find . -type f -name "*.java" -exec grep -l StringBuffer {} \;
# find . -type f -name "*.java" -exec grep -il string {} \;
# find /usr/local -name "*.html" -type f -exec chmod 644 {} \;
# find htdocs cgi-bin -name "*.cgi" -type f -exec chmod 755 {} \;
# find . -iname foo -type d
# find . -iname foo -type f
# find . -maxdepth 1 -name *.jpg -print -exec convert
# find / -perm -u+s
```

คุณคำสั่งอื่นประกอบ : chmod, cpio, locate, ls, sh, whereis, which

คำสั่ง which

File Location : **which**

คำสั่ง	which เป็นคำสั่งที่ใช้สำหรับค้นหาตำแหน่งที่อยู่ของคำสั่งหรือไฟล์ข้อมูลที่ลงทะเบียนไว้
Syntax	which [options] [--] [commands]
Example	# which find

options :

-v, -V, --version แสดงเวอร์ชันของคำสั่ง

--help ช่วยเหลือการใช้คำสั่ง

ตัวอย่างการใช้งาน :

```
# which ls
alias ls='ls --color=tty'
/bin/ls
ค้นหาตำแหน่งของคำสั่ง ls (ในที่นี่อยู่ที่ /bin/)

# which perl
/usr/bin/perl
ค้นหาตำแหน่งของคำสั่ง perl (ในที่นี่อยู่ที่ /usr/bin/)
```

ลองทดสอบ :

```
# which sshd.conf
# which init
```

ดูคำสั่งอื่นประกอบ : *find, whereis*

คำสั่ง whereis

File Location : whereis	
คำสั่ง	whereis เป็นคำสั่งที่ใช้สำหรับค้นหาตำแหน่งที่อยู่ของคำสั่งหรือไฟล์ข้อมูลที่ลงทะเบียนไว้ ข้อมูลที่ค้นได้จะประกอบด้วย ที่อยู่ของคำสั่ง, ไฟล์ต้นฉบับ, คู่มือ
Syntax	which [options] filename
Example	# which find

options :

-b ค้นหาเฉพาะไฟล์หรือคำสั่งที่สามารถประมวลผลได้เท่านั้น (executable file)

-m ค้นหาเฉพาะไฟล์คู่มือเท่านั้น

-s ค้นหาเฉพาะโปรแกรมต้นฉบับเท่านั้น

-n ค้นหาเฉพาะไฟล์ที่ผิดปกติ เช่น ไฟล์ดังกล่าว สามารถประมวลผลได้ และมีโปรแกรมต้นฉบับ แต่ไม่มีคู่มือให้ คำสั่งดังกล่าวจะใช้คู่กับ опшัน -m, b, s อย่างใดอย่างหนึ่ง เช่น whereis -m -u * คำสั่งดังกล่าวจะค้นหาไฟล์ทุกไฟล์ในไดเรกทรอรีปัจจุบัน และค้นหาไฟล์ที่ไม่มีคู่มือเท่านั้น

-B directory กำหนดขอบเขตการค้นหาเฉพาะไฟล์หรือคำสั่งที่สามารถประมวลผลได้เท่านั้น

-M directory กำหนดขอบเขตการค้นหาเฉพาะไฟล์หรือคำสั่งที่เป็นคู่มือเท่านั้น

-S directory กำหนดขอบเขตการค้นหาเฉพาะไฟล์หรือคำสั่งที่เป็นโปรแกรมต้นฉบับเท่านั้น

คำสั่ง locate

File Location : locate	
คำสั่ง	locate เป็นคำสั่งที่ใช้สำหรับหาพื้นที่อยู่หรือฐานข้อมูลที่ต้องการในระบบ
Syntax	locate [options] pattern
Example	# locate perl

options :

- d path, --database=path ค้นหาข้อมูลโดยการระบุตำแหน่งที่ตั้งของฐานข้อมูล ถ้าต้องการค้นหามากกว่า 1 คำใช้ , ค้น เช่น http, ssh
- i pattern เป็นการค้นหาแบบไม่สนใจตัวอักษรเด็กหรือใหญ่
- q, --quiet ไม่ต้องแสดงข้อผิดพลาดจากการค้นหา เช่น permission ไม่ให้อ่าน
- l, --limit, -n LIMIT กำหนดจำนวนในการค้นหา
- r, --regexp REGEXP กำหนดการค้นหาด้วยการใช้ regular expression
- h, --help คำสั่งช่วยเหลือในการใช้คำสั่ง
- version แสดงเวอร์ชันของ locate

pattern คือข้อความที่ต้องการค้นหา

ตัวอย่างการใช้งาน :

```
# locate perl
/usr/bin/find2perl
/usr/bin/foomatic-perl-data
/usr/bin/perl
/usr/bin/perl5.8.8
/usr/bin/perlbug
/usr/lib/perl5/5.8.5/i386-linux-thread-multi
/usr/lib/perl5/5.8.5/i386-linux-thread-multi/CORE
หาตำแหน่งที่ติดตั้งของโปรแกรม perl ที่ติดตั้งในระบบ

# locate tomcat.sh
ค้นหาตำแหน่งของไฟล์ tomcat.sh ที่ติดตั้งในระบบ

# locate -i springframework
ค้นหาตำแหน่งของไลบรารีชื่อ springframework

# locate "*.dat" -q
ค้นหาตำแหน่งไฟล์ชื่ออะไรก็ได้แต่ต้องมีส่วนขยายเป็น .dat ถ้ามีข้อผิดพลาดจากการค้นหา เช่น อาจจะไม่สามารถอ่านไฟล์ที่มี permission ไม่ให้อ่านได้ จะไม่แสดงความผิดพลาดนั้นออกมาก

# locate index.html -l 1
ค้นหาไฟล์ index.html การค้นหาจะค้นหาเฉพาะคำนำที่เท่านั้น

# $locate "MySQL*"
ค้นหาตำแหน่งที่ติดตั้งของไฟล์หรือไลบรารีที่ขึ้นต้นด้วย MySQL อักษรที่เหลือเป็น
```

อะไรมีก็ได้ และมีก็ตัวอักษรก็ได้

```
# locate -r "/Movie.*\.avi"
```

ค้นหาไฟล์ที่ชื่อว่า movie ส่วนขยาย .avi โดยใช้ regular expression

ลองทดสอบ :

```
# locate INDEX.HTML -i
# locate "*.c" -n 10
# locate -d ~/.DB_locatedb sql_db
# locate index.html -l 1
```

ดูคำสั่งอื่นประกอบ : find, whereis, xargs

5.3.6 กลุ่มคำสั่งเกี่ยวกับ File Text Manipulation

คำสั่ง grep

File Text Manipulation : grep	
คำสั่ง	grep เป็นคำสั่งที่ใช้สำหรับค้นหาข้อความที่ต้องการในไฟล์ข้อมูล
Syntax	grep [options] pattern [files]
Example	# grep "unix" *.htm # grep root /etc/passwd

options:-

-c นับจำนวนคำที่ต้องการค้นหา

-i, --ignore-case ค้นหาโดยไม่สนใจตัวอักษรว่าตัวเล็กหรือตัวใหญ่

-l, --files-with-matches !!แสดงรายชื่อของไฟล์ที่มีข้อมูลตรงกับคำที่ต้องการค้นหา

-n !!แสดงหมายเลขบรรทัด

-v !!ไม่แสดงบรรทัดที่มีคำที่ต้องการ

-E ระบุรูปแบบในการค้นหา โดยสามารถระบุรูปแบบ (pattern) ในการค้นหาได้หลายแบบ แบบที่นิยมกันอย่างหนึ่งคือใช้ REGULAR EXPRESSION ในที่นี้ต้องใส่ option -E โดยสามารถใช้ REGULAR EXPRESSION เช่นเดียวกับเวลาที่ใช้ในการเขียนโปรแกรมภาษาต่างๆ

-r ค้นหาข้อความที่ต้องการในไฟล์ทั้งหมด

-w, --word-regexp ค้นหาเฉพาะคำที่กำหนดใน regexp เท่านั้น

--color สั่งแสดงสีของข้อความที่ต้องการค้นหา

ตัวอย่างการใช้งาน :

ตัวอย่างไฟล์ /etc/passwd

```
root:x:0:0:root:/root:/bin/bash
```

```
bin:x:1:1:bin:/bin/nologin
```

```
daemon:x:2:2:daemon:/sbin/nologin
```

```
adm:x:3:4:adm:/var/adm:/sbin/nologin
```

```
lp:x:4:7:lp:/var/spool/lpd:/sbin/nologin
```

```

sync:x:5:0:sync:/sbin:/bin/sync
shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
halt:x:7:0:halt:/sbin:/sbin/halt
mail:x:8:12:mail:/var/spool/mail:/sbin/nologin
# grep root /etc/passwd
operator:x:11:0:operator:/root:/sbin/nologin
abc:x:999:501::/root/abc:/bin/bash
ต้องการหาคำว่า root ในไฟล์ /etc/passwd ว่ามีอยู่ในบรรทัดใดบ้าง ผลลัพธ์ที่ได้จะแสดง
เฉพาะบรรทัดที่มีคำว่า root

# grep -n root /etc/passwd
1:root:x:0:0:root:/root:/bin/bash
12:operator:x:11:0:operator:/root:/sbin/nologin
37:abc:x:999:501::/root/abc:/bin/bash
ค้นหาคำว่า root ผลลัพธ์ที่ได้จะมีเลขที่บรรทัดกำกับมาด้วย ในที่นี่ คือ 1, 12 และ 37 ที่
คือบรรทัดที่ 1, 12, 37 นั้นเอง

# grep -v root /etc/passwd
bin:x:1:1:bin:/bin:/sbin/nologin
daemon:x:2:2:daemon:/sbin:/sbin/nologin
adm:x:3:4:adm:/var/adm:/sbin/nologin
lp:x:4:7:lp:/var/spool/lpd:/sbin/nologin
ผลลัพธ์ที่ได้จะแสดงบรรทัดอื่นๆ ที่ไม่มีคำว่า root

# grep -E ^ssh /etc/passwd
sshd:x:74:74:Privilege-separated SSH:/var/empty/sshd:/sbin/nologin
จากตัวอย่างเราใช้เครื่องหมาย ^ เพื่อระบุว่าตัวอักษรที่ตามมาต่อไปเป็นตัวอักษรที่ต้องการ
ค้นหาในไฟล์

# grep root /etc/*
/etc/aliases:postmaster: root
/etc/aliases:bin: root
/etc/aliases:daemon: root
/etc/aliases:adm: root
เมื่อต้องการค้นหาข้อความที่อยู่ในหลายไฟล์ สามารถทำได้โดยระบุชื่อไฟล์เป็น *
ผลลัพธ์ที่ได้จะแสดงชื่อไฟล์นำหน้าบรรทัดที่มีคำว่า root

# grep 'Ti[nm]a Jones' staff-listing
ต้องการหาคำว่า Tina Jones หรือ Tima Jones ในไฟล์ staff-listing

# grep -v bash /etc/passwd | grep -v nologin
sync:x:5:0:sync:/sbin:/bin/sync
shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
halt:x:7:0:halt:/sbin:/sbin/halt
news:x:9:13:news:/etc/news:
ต้องการหารหัสที่ไม่มีข้อความว่า bash ปรากฏอยู่ในไฟล์ /etc/passwd จานี้ทำการ
ส่งข้อมูลที่ได้ให้กับ grep ผ่านไปป์(อ่านโดยละเอียดเพิ่มเติมในหัวข้อ คำสั่ง ไปป์) อีก
ครั้งโดย ครั้งหลังนี้ไม่ต้องการบรรทัดที่มีข้อความว่า nologin อยู่ด้วย(ผลลัพธ์ที่ได้

```

จะต้องเป็นข้อความที่ไม่มีทิ้ง bash และ nologin ปรากฏ)

```
# grep -c root /etc/passwd
```

3

ต้องการนับจำนวนคำว่า root ที่พับในไฟล์ passwd ผลที่ได้คือ 3

```
# grep ^root /etc/passwd
```

```
root:x:0:0:root:/root:/bin/bash
```

ต้องการหาคำที่ขึ้นต้นบรรทัดว่า root ที่อยู่ในไฟล์ passwd

```
# grep [yf] /etc/group
```

ต้องการหาข้อความที่มีตัวอักษร y หรือ f ตัวใดตัวหนึ่งปรากฏอยู่ในไฟล์ /etc/group

```
# grep '\<c...h\>' /usr/share/dict/words
```

```
cauch
```

```
cheth
```

```
chich
```

```
cinch
```

```
cirrh-
```

```
clach
```

ต้องการหาคำที่ขึ้นต้นด้วย c และลงท้ายด้วย h สามารถใช้ ... แทนค่าอะไรมาก็ได้ตรง

กันแต่ความยาวทั้งหมดรวมแล้วต้องไม่เกิน 6 ตัวอักษร คือ c-f

```
# grep '\<c.*h\>' /usr/share/dict/words
```

```
conourish
```

```
contra-approach
```

```
contradistinguish
```

```
controllable-pitch
```

```
conveth
```

....

ต้องการหาคำที่ขึ้นต้นด้วย c และลงท้ายด้วย h แต่ความยาวของข้อความไม่จำกัด

```
# grep -i "ftp" /etc/passwd
```

```
ftp:x:14:50:FTP User:/var/ftp:/sbin/nologin
```

ต้องการหาคำว่า ftp โดยไม่สนใจขนาดตัวอักษรว่าจะเป็นตัวเล็กหรือตัวใหญ่(Ftp, FTP, fTP, fTp สามารถค้นหาได้ทั้งหมด) ที่อยู่ในไฟล์ passwd

```
# grep -r "192.168.1.5" /etc/
```

ต้องการค้นหาคำที่มีหมายเลขไอพี 192.168.1.5 ในໄคเรคทรอรี /etc/ รวมถึงໄคเรคทรอรี ย่อยทั้งหมดที่อยู่ใน /etc ด้วย

```
# grep -w root /etc/group
```

ต้องการหาคำเฉพาะบรรทัดที่มีคำว่า root เท่านั้น(root1, rootroot จะไม่ทำการค้นหาให้)

```
# egrep -w 'root|ftp' /etc/passwd
```

ต้องการค้นหาคำมากกว่า 1 คำที่มีความแตกต่างกัน ให้ใช้ egrep และ

```
# dmesg | egrep '(s|h)d[a-z]'
```

```
ide1: BM-DMA at 0x1058-0x105f, BIOS settings: hdc:DMA, hdd:pio
```

```
hdc: VMware Virtual IDE CDROM Drive, ATAPI CD/DVD-ROM drive
```

```
SCSI device sda: 16777216 512-byte hdwr sectors (8590 MB)
```

```
sda: Write Protect is off
```

```
sda: Mode Sense: 5d 00 00 00
sda: cache data unavailable
sda: assuming drive cache: write through
SCSI device sda: 16777216 512-byte hdwr sectors (8590 MB)
เป็นคำสั่งที่ใช้แสดงข้อมูลของ disk drive (sda=SCSI, had=IDE) คำสั่ง dmesg จะแสดง
รายละเอียดเกี่ยวกับระบบทั้งหมดของเครื่อง ซึ่งมีจำนวนมาก ข้อมูลที่ได้จะใช้ egrep ทำ
การค้นหาอักษรตัวแรกที่ขึ้นต้นด้วย s หรือ h ตามด้วย d และลงท้ายเป็นอะไรมีได้ จาก
a-z ทุกข้อความที่ค้นพบจะมีคำที่ขึ้นต้นด้วย sd หรือ hd เสมอ

# cat /proc/cpuinfo | grep -i 'Model' หรือ grep -i 'Model' /proc/cpuinfo
model : 14
model name : Genuine Intel(R) CPU T2130 @ 1.86GHz
ผลลัพธ์จากคำสั่ง cat ที่แสดงข้อมูลในไฟล์ cpuinfo จะถูกส่งต่อมายัง grep จากนั้น grep
จะทำการค้นหาคำว่า Model โดยไม่สนใจตัวอักษรว่าจะมีขนาดเล็กหรือใหญ่

# grep -l 'main' *.c
แสดงรายชื่อของไฟล์ที่มีคำว่า main อยู่ในไฟล์ทุกไฟล์ที่มีส่วนขยายเป็น .c ในไดเรกทอรีปัจจุบัน

# grep --color root /etc/passwd
root:x:0:0:root:/root:/bin/bash
operator:x:11:0:operator:/root:/sbin/nologin
abc:x:999:501::/root/abc:/bin/bash
แสดงสีของข้อความที่ต้องการค้นหาในที่นี่คือ root

# ps -ef|grep ssh
root 4637  1 0 08:38 ? 00:00:00 /usr/sbin/sshd
root 5041  4637 0 08:48 ? 00:00:02 sshd: root@pts/1
root 6110  5043 0 10:06 pts/1  00:00:00 grep ssh
คำสั่ง ps -ef จะแสดงการทำงานของ โปรแกรมทั้งหมดในระบบ grep จะทำการค้นหา
เฉพาะ โปรแกรม ssh มาแสดงผลเท่านั้น
```

ลองทดสอบ :

```
# grep root < /etc/passwd
# grep 'tha*' CREDITS
# grep 'sm[ai]' CREDITS
# grep '[a-z]' CREDITS
# grep 'Sm[^i]' CREDITS
# grep 'Linus$' CREDITS
# grep '\[' CREDITS
# grep [0-9] /var/log/messages
# grep Aug -R /var/log/*
```

คุณคำสั่งอื่นประกอบ : egrep, fgrep, sed, sh

คำสั่ง cut

File Text Manipulation : CUT	
คำสั่ง	cut เป็นคำสั่งที่ใช้สำหรับคัดแยกคำของแต่ละบรรทัดในไฟล์ข้อมูล
Syntax	cut options [files]
Example	# cut -d: -f1,5 /etc/passwd

options:-

- b, --bytes=LIST คัดแยกตัวอักษรในตำแหน่งที่ระบุหลังอopoพชัน
- c, --characters=LIST คัดแยกตัวอักษรคล้ายอopoพชัน -b (คอลัมน์แรกเริ่มที่ 1)
- d, --delimiter=DELIM คัดแยกตัวอักษรหรือคำ โดยใช้สัญลักษณ์ระบุการแบ่งแยก (delimiter) ตัวอักษรหรือคำ จำเป็นต้องใช้ควบคู่กับอopoพชัน -f เสมอ (สัญลักษณ์ที่ถูกใช้ทั่วไปคือ ตัวอักษรว่าง แต่ถ้าต้องการใช้ตัวอักษรพิเศษ เช่น \, ' ต้องอยู่ภายใน ‘ ’)
- f, --fields=LIST คัดแยกตัวอักษรที่ระบุไว้ใน LIST
- s, --only-delimited ไม่แสดงข้อความในบรรทัดที่ไม่มีสัญลักษณ์ delimiter อู้
- output-delimiter=string ใช้ข้อความใน string เป็นสัญลักษณ์ delimiter
- complement และดงข้อมูลที่ไม่ได้ถูกเลือก
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

ทดสอบคำสั่ง who
root pts/1 2010-02-05 20:02 (192.168.1.2)
who cut -d" " -f1
root
จากตัวอย่าง คำสั่ง who จะแสดงรายชื่อผู้ที่ใช้งานระบบอยู่ ในที่นี่คือ root คำสั่งดังกล่าว จะแสดงข้อมูลชื่อผู้ใช้(root), เทอร์มินัลที่ใช้ (pts/1), วันและเวลาที่ทำการล็อกอินเข้าใช้งาน (2010-02-05 20:02) และหมายเลขไอพี ข้อมูลที่ได้จาก who จะถูกส่งไปให้กับ cut ผ่านไปป์ (ดูคำสั่ง ไปป์ เพิ่มเติม) คำสั่ง cut จะทำการตัดคำโดยแต่ละคำถูกคัดแยกด้วย ช่องว่าง (ระบุไว้ใน -d" ") ดูท้ายจะนำเอาเฉพาะข้อมูลในคอลัมน์ที่ 1 มาแสดงผล เท่านั้น(ระบุไว้ใน -f1) ดังรูปที่ 5-10

รูปที่ 5-10 แสดงการใช้คำสั่ง cut -d " -f1

ข้อควรระวัง: การใช้ตัว delimiter นี้น่าจะทำให้เข้าใจผิดได้ง่าย เช่น ในตัวอย่างข้างต้น ถ้าผู้ใช้พิมพ์ -f2, f3, f4,...,f13 จะแสดงข้อมูลว่างออกทางจอภาพ เมื่อต้องการข้อมูลในคอลัมน์ที่ 2(คือเทอร์มินัล) จะต้องใช้ -f14

ตัวอย่างไฟล์ข้อมูลชื่อว่า cut.txt

vim is an advanced text editor that seeks to provide the power of the de-facto Unix editor 'Vi', with a more complete feature set.

cat cut.txt | cut -d ' ' -f1-3

vim is an

คัดแยกคำจากผลลัพธ์ของคำสั่ง cat โดยแบ่งคำแต่ละคำด้วยช่องว่าง (-d ' ') จากนั้นทำการตัดเอาเฉพาะคำที่อยู่ในพิวเด็คที่ 1 ถึง 3 คือคำว่า vim, is, an

cat cut.txt | cut -d ' ' -f1,3,5,7,20

vim an text that a

คัดแยกคำจากผลลัพธ์ของคำสั่ง cat โดยแบ่งคำแต่ละคำด้วยช่องว่าง (-d ' ') จากนั้นทำการตัดเอาเฉพาะคำที่อยู่ในพิวเด็คที่ 1,3, 5, 7 และ 20 เท่านั้น

cut -c 1,2 cut.txt

vi

คัดแยกคำจากไฟล์ชื่อว่า cut.txt โดยเลือกเอาเฉพาะอักษรตำแหน่งที่ 1(คืออักษร v) และ 2(คืออักษร i) มาแสดงผลเท่านั้น ถ้ากรณีที่ข้อมูลในไฟล์มากกว่า 1 บรรทัด จะแสดงอักษรตัวที่ 1 และ 2 ทุกๆ บรรทัด

cut -c 1-7 cut.txt

vim is

คัดแยกคำจากไฟล์ชื่อว่า cut.txt โดยเลือกเอาเฉพาะอักษรตำแหน่งที่ 1 ถึง 7 กรณีที่ข้อมูลในไฟล์มากกว่า 1 บรรทัด จะแสดงอักษรตัวที่ 1 ถึง 7 ทุกๆ บรรทัด

cut -c 1,5,7 cut.txt

คัดแยกคำจากไฟล์ชื่อว่า cut.txt โดยเลือกเอาเฉพาะอักษรตำแหน่งที่ 1, 5 และ 7 กรณีที่

ข้อมูลในไฟล์มีมากกว่า 1 บรรทัด จะแสดงอักขระตัวที่ 1, 5 และ 7 ทุกๆ บรรทัด

```
# cut -d ":" -f1 /etc/passwd
```

```
root  
bin  
daemon  
adm  
lp  
sync  
shutdown  
...
```

คัดแยกคำจากไฟล์ชื่อ /etc/passwd โดยใช้อักขระ delimiter คือ ":" แยกคำในไฟล์ข้อมูล
ออกจากกัน ผลจากคำสั่งดังกล่าวจะเลือกเอาเฉพาะคำในพิวต์ที่ 1 ในทุกๆ บรรทัด

```
# cut -d ":" -f1,7 /etc/passwd
```

```
root:/bin/bash  
bin:/sbin/nologin  
daemon:/sbin/nologin  
adm:/sbin/nologin  
lp:/sbin/nologin  
...
```

คัดแยกคำจากไฟล์ชื่อ /etc/passwd โดยใช้อักขระ delimiter คือ ":" แยกคำในไฟล์ข้อมูล
ออกจากกัน ผลจากคำสั่งดังกล่าวจะเลือกเอาเฉพาะคำในพิวต์ที่ 1 และ 7 ในทุกๆ

บรรทัด

```
# cut -d ":" -f 1,6- /etc/passwd
```

```
root:/root:/bin/bash  
bin:/bin:/sbin/nologin  
daemon:/sbin:/sbin/nologin  
adm:/var/adm:/sbin/nologin  
lp:/var/spool/lpd:/sbin/nologin  
...
```

คัดแยกคำจากไฟล์ชื่อ /etc/passwd โดยใช้อักขระ delimiter คือ ":" แยกคำในไฟล์ข้อมูล
ออกจากกัน ผลจากคำสั่งดังกล่าวจะเลือกเอาเฉพาะคำในพิวต์ที่ 1 และพิวต์ตั้งแต่พิวต์ที่
6 เป็นต้นไปมากแสดง ในทุกๆ บรรทัด

```
# cut -d ":" -f 2-5 --complement /etc/passwd
```

```
root:/root:/bin/bash  
bin:/bin:/sbin/nologin  
daemon:/sbin:/sbin/nologin
```

ผลจากคำสั่งดังกล่าวจะเลือกเอาเฉพาะคำในพิวต์ที่ 2-5(เนื่องจากใช้
อพชัน complement)

```
# w |cut -c1-12
```

```
22:11:11 up  
USER TTY  
root pts  
root pts
```

w คือคำสั่งแสดงผู้ใช้งานในระบบ ผลลัพธ์ที่ได้จาก w จะส่งต่อไปให้กับ cut คัดแยกเอาเฉพาะอักษรตั้งแต่ตัวที่ 1 ถึง 12 มาแสดงผล

ลองทดสอบ :

```
# cut -c -7 myfile.txt
# cut -f "1 2 3" -d : /etc/passwd
# cut -d : -f 5- file
# name=`who am i | cut -f1 -d' '`; echo $name
```

คุณคำสั่งอื่นประกอบ : grep, paste

คำสั่ง paste

File Text Manipulation : **paste**

คำสั่ง	paste เป็นคำสั่งที่ใช้สำหรับเชื่อมต่อข้อมูลในไฟล์แบบบรรทัดต่อบรรทัด
Syntax	paste [options] files
Example	# paste x y z > file # ls paste - - -

options:-

- d, --delimiters=*char* แยกคอลัมก์แต่ละคอลัมก์ด้วยอักษรที่กำหนด แทนการใช้ TAB
- s, --serial เชื่อมต่อข้อมูลในไฟล์ให้เป็นไฟล์เดียวกัน เมื่อมีมากกว่า 1 ไฟล์จะเชื่อมต่อข้อมูลในไฟล์แรกเสร็จก่อนจึงจะเอาข้อมูลในไฟล์ที่ 2 มาเชื่อมต่อทีหลัง
- d, --delimiters=*LIST* กำหนดตัวอักษรสำหรับใช้เป็น delimiter
- s, --serial ผ่านไฟล์ในแต่ละบรรทัดของแต่ละไฟล์เป็นบรรทัดเดียวกัน
- จัดเรียงจำนวนคอลัมก์ตามที่ผู้ใช้ต้องการ
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

```
# paste x y z > file
```

ทำการรวมข้อมูลในไฟล์ x y และ z เข้าด้วยกัน โดยแบ่งออกเป็น 3 คอลัมก์ ข้อมูลคอลัมก์แรกเป็นของไฟล์ x คอลัมก์ที่สองเป็นของ y และคอลัมก์สุดท้ายเป็นของ z

```
# ls | paste - -
```

แสดงข้อมูลที่ได้จาก ls เป็น 2 คอลัมก์

```
# paste test.txt > test1.txt
```

แทนที่ข้อมูลใน test1.txt ด้วยข้อมูลของ test.txt

ตัวอย่างข้อมูล

f1.txt	f2.txt
a	1
b	2
c	

```
# paste f1.txt f2.txt
```

```
a 1
b 2
c
```

จากข้อมูลในตารางข้างบน เมื่อออกระดับ paste f1.txt f2.txt ผลที่ได้รับคือจะทำการรวมข้อมูลของ f1.txt และ f2.txt เป็นไฟล์เดียวกันและเรียงเป็น 2 คอลัมน์ ข้อมูลของ f1.txt จะเป็นคอลัมน์ที่ 1

paste f2.txt f1.txt

```
1 a
2 b
c
```

จากข้อมูลในตารางข้างบน เมื่อออกระดับ paste f2.txt f1.txt ผลที่ได้รับคือจะทำการรวมข้อมูลของ f2.txt และ f1.txt เป็นไฟล์เดียวกันและเรียงเป็น 2 คอลัมน์ ข้อมูลของ f2.txt จะเป็นคอลัมน์ที่ 1

paste -s -d : f1.txt f2.txt

```
a:b:c
```

```
1:2
```

ทำการเชื่อมต่อไฟล์ด้วย option -s (paste จะเชื่อมข้อมูลด้วย : ในไฟล์ f1.txt ให้เสร็จก่อนในที่นี่คือ a:b:c จากนั้นจึงไปเชื่อมกับไฟล์ f2.txt), -d : เป็นการระบุตัวคั่นในแต่ละคำที่เชื่อมต่อ ผลที่ได้คือ ทำการเชื่อมข้อมูลในไฟล์ f1.txt !ข้าด้วยกันและคั่นด้วย : เมื่อเชื่อมต่อ f1.txt เสร็จก็ทำการเชื่อมต่อ f2.txt ต่อท้ายไฟล์

ตัวอย่างข้อมูล

fa.txt	fb.txt	fc.txt
20	60	70
60	90	90
90	12	80
12	14	12

paste -d"+-" fa.txt fb.txt fc.txt

20+60-70

60+90-90

90+12-80

12+14-12

เชื่อมต่อไฟล์ fa, fb และ fc โดยคั่นด้วย + และ -

ตัวอย่างการใช้งาน(ต่อ) :

File1	File2	File3
Somsri	1234	Somsri@hotmail.com
Manee	5678	Manee@hotmail.com
Suwit	9101	Suwit@hotmail.com
Narong	1213	Narong@hotmail.com
Dokya	1415	Dokya@hotmail.com

```
# paste file1 file2
```

Somsri 1234

Manee 5678

Suwit 9101

Narong 1213

Dokya 1415

จากตัวอย่าง คำสั่ง paste จะนำข้อมูลของแต่ละแถวในไฟล์ file1 และ file2 มาเชื่อมต่อ กัน ผลลัพธ์คือ ข้อมูลในแถวแรกของไฟล์ file1 จะเชื่อมกับแถวแรกของไฟล์ file2 และ แสดงผลลัพธ์ออกทางหน้าจอภาพ ในกรณีที่สลับไฟล์ระหว่าง file1 และ file2 จะให้ ผลลัพธ์ดังนี้

1234 Somsri

5678 Manee

9101 Suwit

1213 Narong

1415 Dokya

```
# paste file2 file1 > result
```

เหมือนตัวอย่างข้างต้น แต่ผลลัพธ์ที่ได้นำไปเก็บไว้ในไฟล์ชื่อว่า result แทน

```
# paste -s -d: file1 file2
```

Somsri:Manee:Suwit:Narong:Dokya:

1234:5678:9101:1213:1415:

ทำการเชื่อมต่อไฟล์ข้อมูล file1 และ file2 เข้าด้วยกัน แบบต่อเนื่องเป็นแถวเดียว(serial) โดยใช้ออพชัน -s และคั่นแต่ละคำด้วย delimiter (ตัวอักษร :) โดยใช้ออพชัน -d

```
# ls /bin/ | paste - - - -
```

alsacard alsounmute arch awk

basename bash cat chgrp

chmod chown cp cpio

csh cut date dbus-cleanup-sockets

แสดงรายการในไดเรกทรอรี่ /bin ด้วยคำสั่ง ls จากนั้นส่งผลลัพธ์ให้กับคำสั่ง paste ซึ่ง คำสั่ง paste จะขัดเวียงการแสดงผลใหม่เป็นจำนวนคอลัมม์เท่ากับ 4 คอลัมม์ (ใช้อักษร - แทนจำนวนคอลัมม์)

```
# paste -d"++" file1 file2 file3
```

Somsri+1234-Somsri@hotmail.com

Manee+5678-Manee@hotmail.com

Suwit+9101-Suwit@hotmail.com

Narong+1213-Narong@hotmail.com

Dokya+1415-Dokya@hotmail.com

ทำการเชื่อมต่อไฟล์ข้อมูล file1, file2 และ file3 เข้าด้วยกัน โดยใช้ delimiter “+” คั่น ระหว่างไฟล์ file1 และ file2 ผลที่ได้จะนำไปเชื่อมต่อกับ file3 โดยใช้ delimiter “-” คั่น ไว้

```
# paste -s -d"\t\n" file1 file2
```

Somsri Manee

Suwit Narong
Dokya

1234 5678
9101 1213
1415

ทำการเชื่อมต่อไฟล์ข้อมูล file1 และ file2 เป็นค่าวิกัน โดยคั่นแต่ละค่าวิกัน delimiter แทน(\t) และขึ้นบรรทัดใหม่(\n)

ลองทดสอบ :

```
# paste -d '+' file1 file2
# paste fa.txt fb.txt fc.txt | awk '{print "("\$1"\+"\$2"-"\$3")="\$1+\$2-\$3}'
# paste -s -d"\t\n" list
# paste -d"!@" file1 file2 file3 > result
# ls | paste -d"\t\t\t\t\n" -s -
```

คู่คำสั่งอื่นประกอบ : cut, grep, pr

คำสั่ง tr

File Text Manipulation : **tr**

คำสั่ง	tr เป็นคำสั่งที่ใช้สำหรับแปลงอักษรหรือข้อความ
Syntax	tr [options] files
Example	# tr

options:-

- c, -C, --complement เปลี่ยนตัวอักษรที่ต้องการ เป็นรหัส ascii ตั้งแต่ 001-337
- d, --delete ลบตัวอักษรที่ต้องการออก โดยไม่ให้มีการแสดงผล
- s, --squeeze-repeats แทนที่ตัวอักษรที่ต้องการในไฟล์ข้อมูล
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

ตัวอย่างไฟล์ trfile.txt

Vim is an advanced text editor that seeks to provide the power of the de-facto Unix editor 'Vi', with a more complete feature set. It's useful whether you're already

cat trfile.txt | tr 'A-Z' 'a-z'

vim is an advanced text editor that seeks to provide the power of the de-facto unix editor 'vi', with a more complete feature set. it's useful whether you're already

จากตัวอย่าง คำสั่ง tr จะทำการแปลงข้อมูลในไฟล์ trfile.txt เป็นอักษรตัวเล็กทั้งหมด (แปลงอักษรตัวใหญ่ 'A-Z' เป็นอักษรตัวเล็ก 'a-z')

echo "12345678 9247" | tr 123456789 computerh

computer hope

คำสั่ง echo จะพิมพ์ข้อความ “12345678 9247” และส่งข้อความดังกล่าวให้กับคำสั่ง tr ผ่านไปปี เมื่อคำสั่ง tr ทำงาน จะทำการแปลงตัวอักษร 1 เป็น c, 2 แปลงเป็น o, 3 แปลงเป็น m, .., 8 แปลงเป็น r ตามลำดับ เมื่อไปถึงอักษร 9 จะถูกแทนที่ด้วยตัวอักษรว่าง ต่อจากนั้นอักษร 9 จะถูกแทนที่ด้วยอักษร h, 2 แทนด้วย o, 4 แทนด้วย p และ 7 แทนด้วย e ดังรูปที่ 5-11

```

123456789
Computerh
↓
12345678 9247
↓↓↓↓↓↓↓↓↓↓
Computer hope
 
```

รูปที่ 5-11 แสดงการแปลงตัวอักษรด้วยคำสั่ง tr

ตัวอย่างไฟล์ file

```
Somsri@hotmail.com
```

```
Manee@hotmail.com
```

```
Suwit@hotmail.com
```

```
Narong@hotmail.com
```

```
Dokya@hotmail.com
```

```
# tr -d @ < file > new.file
```

```
Somsri@hotmail.com
```

```
Manee@hotmail.com
```

```
Suwit@hotmail.com
```

```
Narong@hotmail.com
```

```
Dokya@hotmail.com
```

ลบตัวอักษร @ ออกจากไฟล์ file และเก็บผลลัพธ์ไว้ในไฟล์ใหม่ชื่อว่า new.file

(ตัวอักษร < หมายถึงการนำเข้าข้อมูลเพื่อประมวลผล และ > หมายถึงการส่งออกข้อมูล คุณรายละเอียดเพิ่มเติม ได้จากการสั่ง การเปลี่ยนทิศทางหรือ redirection)

```
# tr -d '\0' < textfile > newfile
```

ลบตัวอักษร NULL ออกจากไฟล์ textfile และเก็บผลลัพธ์ไว้ในไฟล์ใหม่ชื่อว่า new.file

```
# tr -s '[:space:]' '[:*]' < trfile.txt > new.file
```

Vim:is:an:advanced:text:editor:that:seeks:to:provide:the:power:of:the:de-facto:Unix:editor:

แทนที่ตัวอักษรว่าง(space) ในไฟล์ด้วยตัวอักษร ":" ทั้งไฟล์ข้อมูล ผลลัพธ์เก็บไว้ในไฟล์ new.file

```
# tr -s '\n' < textfile > newfile
```

แทนที่คำสั่งขึ้นบรรทัดใหม่ในไฟล์ข้อมูลที่มีมากกว่า 1 บรรทัดด้วยคำสั่งขึ้นบรรทัดใหม่ 1 บรรทัดเท่านั้น ผลลัพธ์เก็บไว้ในไฟล์ newfile

ลองทดสอบ :

<code># echo "a test" tr t p</code>

```
# echo "a test" | tr aest 1234
# echo "a test" | tr -d t
# echo "a test" | tr '[:lower:]' '[:upper:]'
# cat columns.txt | tr '[a-z]' '[A-Z]'
# cat columns.txt | tr '[a-z]' '[A-Z]' > UpCaseColumns.txt
# echo 'linux' | tr "[lower]" "[upper]"
# echo 'linux' | tr "a-z" "A-Z"
# echo 'I LovE linuX. one is better Than 2' | tr "a-z" "A-Z"
```

คู่คำสั่งอื่นประกอบ : ed, sed, sh

คำสั่ง sort

File Text Manipulation : sort	
คำสั่ง	sort เป็นคำสั่งที่ใช้สำหรับทำการจัดเรียงข้อมูลในไฟล์ตามลำดับ (ทั้งนี้จะถือว่าข้อมูลแต่ละบรรทัดเป็น 1 record และจะใช้ field แรกเป็น key)
Syntax	sort [options] [files]
Example	# sort data.txt # sort -r data.txt

options:-

- b, --ignore-leading-blanks ไม่นำอักษรว่างและแท็บ(Tab) มาประมวลผลร่วมด้วย
- c, --check ตรวจสอบไฟล์ว่ามีการเรียงลำดับแล้วหรือไม่ ถ้าเรียงแล้วจะไม่แสดงผลออกมาก
- d, --dictionary-order เรียงลำดับตัวอักษรตามที่ปรากฏใน dikshannar
- f, --ignore-case ไม่ต้องสนใจว่าอักษรที่ใช้เป็นเล็กหรือใหญ่ จะประมวลผลเหมือนกัน
- g, --general-numeric-sort เรียงตามลำดับตัวเลขแทนตัวอักษร
- i, --ignore-nonprinting ไม่ต้องประมวลผลอักษรที่ไม่สามารถแสดงผลได้ เช่น รหัสขี้นบรรทัดใหม่ กลุ่มคำสั่งที่ใช้ในการควบคุม เช่น line feed เป็นต้น
- k, --key=POS1[,POS2] ประมวลผลตำแหน่งที่กำหนดใน POST1, POST2 (POST1=ตำแหน่งเริ่มต้น, POST2=ตำแหน่งที่สิ้นสุด)
- n เรียงลำดับโดยพิจารณาจาก aritmetic
- o file, --output=file แสดงผลออกໄว้ชั้งไฟล์
- m, --merge รวมไฟล์เข้าด้วยกันเหลังจากมีการเรียงลำดับแล้ว
- r, --reverse สลับลำดับตัวอักษรจาก z ไป a

ตัวอย่างการใช้งาน :

```
# sort file.txt
จัดเรียงข้อมูลตามลำดับตัวอักษรใน file.txt
# sort -r file.txt
```

จัดเรียงข้อมูลแบบกลับลำดับตัวอักษรใน file.txt

ls -al | sort -n -k5

```
-rw----- 1 root root 0 Nov 15 18:14 .Xauthority
-rw----- 1 root root 5 Jan 16 11:29 date.txt.lock
-rw-r--r-- 1 root root 21 Jan 12 11:59 date.txt
-rw-r--r-- 1 root root 24 Jan 6 2007 .bash_logout
-rw----- 1 root root 26 Nov 8 16:15 .dmrc
-rw----- 1 root root 35 Jan 19 11:10 .lesshst
-rw-r--r-- 1 root root 38 Nov 22 09:50 error
-rw-r--r-- 1 root root 81 Nov 8 16:16 .gtkrc-1.2-gnome2
-rw-r--r-- 1 root root 82 Nov 22 11:02 install.log
```

ทำการจัดเรียงข้อมูลที่ได้จากคำสั่ง ls -al โดยเรียงตามขนาดของไฟล์ (-k5 ใช้ระบุว่าเป็นคอลัมน์ที่ 5) เรียงจากมากไปน้อย

sort files > files.sorted

จัดเรียงข้อมูลใน files และนำผลที่ได้จากการเรียงลำดับไปเก็บใน files.sorted

sort file | less

จัดเรียงข้อมูลใน file และนำผลที่ได้จากการเรียงลำดับไปแสดงผลด้วย less อีกครั้ง เพื่อให้ง่ายต่อการดูข้อมูล

sort -o outfile infile

จัดเรียงข้อมูลใน infile และนำผลที่ได้จากการเรียงลำดับไปเก็บใน outfile

ลองทดสอบ :

```
# ps auxw | sort
# ls -al | sort +4n | more
# du -s * | sort -nr
```

คุณคำสั่งอื่นประกอบ : comm, join, uniq

คำสั่ง uniq

File Text Manipulation : **uniq**

คำสั่ง	uniq เป็นคำสั่งที่ใช้สำหรับรวมบรรทัดที่เหมือนกันในไฟล์ข้อมูล
Syntax	uniq [options] [file1 [file2]]
Example	# uniq list list.new # uniq -d myduplicate

options:-

- d, --repeated แสดงบรรทัดที่ซ้ำกันในไฟล์อุปกรณ์เพียง 1 บรรทัดเท่านั้น
- u, --unique แสดงผลข้อความที่ไม่ซ้ำกัน
- c, --count นับจำนวนบรรทัดที่ซ้ำ

ตัวอย่างการใช้งาน :

```
# uniq list list.new
```

รวมบรรทัดที่เหมือนกันในไฟล์ list ให้เหลือเพียงบรรทัดเดียวและเก็บไว้ในไฟล์

list.new

sort list | uniq -d

จัดเรียงข้อมูลด้วยคำสั่ง sort ในไฟล์ชื่อ list ผลลัพธ์ที่ได้ส่งให้กับคำสั่ง uniq เพื่อร่วมบรรทัดให้เหลือข้อมูลที่ไม่ซ้ำกัน

ตัวอย่างไฟล์ชื่อว่า my.books

Atopic Dermatitis for Dummies

Atopic Dermatitis for Dummies

Chronic Rhinitis Unleashed

Chronic Rhinitis Unleashed

Chronic Rhinitis Unleashed

Learn Nasal Endoscopy in 21 Days

uniq my.books

Atopic Dermatitis for Dummies

Chronic Rhinitis Unleashed

Learn Nasal Endoscopy in 21 Days

แสดงผลข้อความที่ซ้ำกันเพียงบรรทัดเดียว พร้อมกับแสดงข้อความที่ไม่ซ้ำกันด้วย

uniq -u my.books

Learn Nasal Endoscopy in 21 Days

แสดงผลข้อความที่ไม่ซ้ำกัน

uniq -d my.books

Atopic Dermatitis for Dummies

Chronic Rhinitis Unleashed

แสดงผลข้อความที่ซ้ำกันเพียงบรรทัดเดียวเท่านั้น

uniq -c my.books

2 Atopic Dermatitis for Dummies

3 Chronic Rhinitis Unleashed

1 Learn Nasal Endoscopy in 21 Days

นับจำนวนข้อความที่ซ้ำกันและแสดงผลจำนวนนับไว้ต้นบรรทัด

ลองทดสอบ :

uniq myfile1.txt > myfile2.txt

คู่คำสั่งอื่นประกอบ : comm, pack, pcat, sort, uncompress

คำสั่ง tee

File Text Manipulation : **tee**

คำสั่ง	tee เป็นคำสั่งที่ใช้สำหรับสำเนาข้อความออกทางไฟล์และ stdout พร้อมๆ กัน
Syntax	tee [options] files
Example	# ls -l tee savefile

options:-

- a, --append เก็บข้อมูลต่อท้ายไฟล์โดยไม่มีการเรียบหับข้อมูลในไฟล์เดิม
- i, --ignore-interrupts ไม่สนใจเมื่อเกิดการขัดจังหวะ(เช่น ในกรณีที่สั่งงานคำสั่ง tee ไปแล้วและมีการกดคุ้ม delete คำสั่ง tee จะไม่สนใจการขัดจังหวะดังกล่าว)
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

```
# ls -l | tee savefile
```

สำเนาข้อมูลที่เกิดจากคำสั่ง ls -l ไปเก็บไว้ยังไฟล์ชื่อว่า savefile

```
# ls *.txt | wc -l | tee /dev/tty count.txt
```

13

13

ผลลัพธ์ที่ได้จากคำสั่ง ls *.txt คือรายชื่อของไฟล์ทุกไฟล์ที่มีส่วนขยายเป็น .txt

ต่อจากนั้นส่งผลลัพธ์ดังกล่าวมาให้คำสั่ง wc นับจำนวนไฟล์ จำนวนที่นับได้จะถูกส่ง

ต่อไปให้กับคำสั่ง tee โดยคำสั่งดังกล่าวจะทำงาน 2 อย่างคือ ส่งจำนวนนับของไฟล์ไป

แสดงผลที่หน้าจอภาพ(/dev/tty) และส่งผลดังกล่าวไปเก็บไว้ยังไฟล์ชื่อว่า count.txt

```
# date | tee file1 file2
```

Sat Feb 6 06:26:35 ICT 2010

ส่งผลลัพธ์จากคำสั่ง date ไปเก็บไว้ในไฟล์ file1 และ file2

```
# uptime | tee -a file2
```

Sat Feb 6 06:26:35 ICT 2010

06:27:44 up 2:49, 1 user, load average: 0.00, 0.00, 0.00

ส่งผลลัพธ์จากคำสั่ง uptime ไปเก็บไว้ในไฟล์ file2 แบบเขียนต่อท้ายไฟล์


```
# ps -ax | tee processes.txt | more
```

Atopic Dermatitis for Dummies

Chronic Rhinitis Unleashed

ส่งผลลัพธ์จากคำสั่ง ps -ax ซึ่งเป็นคำสั่งที่แสดงโปรแกรมที่กำลังทำงานในระบบ ไปเก็บ

ไว้ในไฟล์ processes.txt พร้อมกับส่งไปแสดงผลกับคำสั่ง more ด้วย

รูปที่ 5-12 แสดงการทำงานของคำสั่ง tee

ลองทดสอบ :

```
# $ ls | tee file1 file2 file3
```

คุณสามารถอ่านประกอบ : cat

คำสั่ง echo

File Text Manipulation : echo	
คำสั่ง	echo เป็นคำสั่งที่ใช้สำหรับแสดงข้อความออกทาง standard output (จอภาพ)
Syntax	echo [options] [string]
Example	# echo Hello world # echo 'Today is ' \$(date)

options:-

- e อนุญาตให้สัญลักษณ์ที่อยู่หลังเครื่องหมาย \ ทำงาน
- E ไม่อนุญาตให้สัญลักษณ์ที่อยู่หลังเครื่องหมาย \ ทำงาน
- n ไม่พิมพ์รหัสการขึ้นบรรทัดใหม่
- \a สั่งให้ส่งเสียง bell
- \b สั่งพิมพ์ backspace
- \f สั่งพิมพ์ form feed
- \n สั่งขึ้นบรรทัดใหม่
- \r Carriage return
- \t Horizontal tab
- \v Vertical tab
- \\\ สั่งพิมพ์ \

ตัวอย่างการใช้งาน :

```
# echo Hello world
แสดงข้อความ Hello world ออกจอภาพ

# echo *
แสดงรายชื่อไฟล์ทั้งหมดในไดเรกทรอรีปัจจุบัน ออกจอภาพ

# echo * | wc
ข้อมูลรายชื่อไฟล์ทั้งหมดในไดเรกทรอรีปัจจุบันที่ได้จาก echo * จะถูกส่งต่อไปให้ wc
เพื่อทำการนับจำนวนคำ และแสดงออกจอภาพ

# echo -e "Warning: ringing bell \a"
แสดงข้อความ Warning: ringing bell ออกจะภาพ พร้อมกับเสียง bell

# echo 'Welcome'
แสดงข้อความ Welcome ออกจอภาพ

# echo 'File has been deleted 1' > /tmp/log.txt
เพิ่มข้อความ File has been deleted 1 ไปยังไฟล์ชื่อว่า log.txt

# echo 'File has been deleted 2' >> /tmp/log.txt
เพิ่มข้อความ File has been deleted 2 ต่อท้ายไฟล์ชื่อว่า log.txt

# echo "Today's date is $(date)"
Today's date is Tue Jan 19 11:22:35 ICT 2010
```

แสดงข้อความ Today's date is ต่อด้วยวันที่ ที่ได้จากคำสั่ง \$(date) ออกจอภาพ

```
# myvar='This is my environment variable!'
# echo $myvar
This is my environment variable!
```

แสดงข้อความ This is my environment variable! ออกจอภาพ

```
# echo -e "Country \bThai \bIndia"
ลบ TAB ออกจากข้อความ ส่งผลให้ข้อความที่แสดงออกมานี้คือ CountryThaiIndia ออก
```

จอภาพ

```
# echo -e "Country\tThai\tIndia"
ใส่ TAB ในข้อความ ส่งผลให้ข้อความที่แสดงออกมานี้คือ Country Thai India ออก
```

จอภาพ

```
# echo -en $"Suppress printing of newline after text."
Suppress printing of newline after text. #
แสดงข้อความ Suppress printing of newline after text ออกจอภาพ โดยไม่ขึ้นบรรทัด
ใหม่
```

```
# echo -e "\n Projects: \n\n\tplan \n\tcode \n\ttest\n"
Projects:
```

```
plan
code
test
```

เริ่มจากการขึ้นบรรทัดใหม่ 1 ครั้ง(\n) พิมพ์คำว่า Projects ขึ้นบรรทัดใหม่อีก 2 ครั้ง
จากนั้นพิมพ์แทบ(\t) ต่อคำว่า plan ตามลำดับ

ลองทดสอบ :

```
# echo "yes"
# echo "Today's date is $(date)" > /tmp/date.txt
# echo $(ls -l)
# echo "Today's date is $(date)" > /tmp/date.txt
# echo $PATH
# echo My name is $USER - Home directory=$HOME
# echo $LOGNAME
# echo $PATH
```

คุณสามารถอ่านประกอบ : printf, tr

คำสั่ง sdiff

File Text Manipulation : **sdiff**

คำสั่ง	sdiff เป็นคำสั่งที่ใช้สำหรับเปรียบเทียบไฟล์ 2 ไฟล์แบบบรรทัดต่อบรรทัด พร้อมกับ เชื่อมไฟล์ให้ด้วย
--------	--

Syntax	<code>sdiff -o outfile [options] from to</code>
Example	<code># sdiff myfile.txt myfile2.txt</code>

options:-

ตัวอย่างการใช้งาน :

`# sdiff file1 file2`

คืนหาความแตกต่างระหว่าง file1 และ file2 จากนั้นทำการรวมไฟล์ทั้งสองเข้าด้วยกัน
คล้ายกับการทำงานของ diff

ลองทดสอบ :

`# diff paper_v1 paper_v2`คู่คำสั่งอื่นประกอบ : *diff, ed*

คำสั่ง sed

File Text Manipulation : sed	
คำสั่ง	sed เป็นคำสั่งที่ใช้สำหรับแก้ไขไฟล์ข้อความ ได้แบบอัตโนมัติ เช่น การลบบรรทัด การแทนที่ข้อความ หรือการแทรกบรรทัด เป็นต้น
Syntax	<code>sed [OPTION]... {script-only-if-no-other-script} [input-file]...</code>
Example	<code># sed = myfile.txt sed 'N;s/\n/. /'</code>

options:-

-e เขียน script หรือเขียนคำสั่ง

-f ระบุไฟล์สคริปต์ที่สร้างขึ้นใช้ในกรณีที่ เขียนสคริปต์ไว้แล้ว

-n และดูผลข้อมูล

ตัวอย่างการใช้งาน :

ตัวอย่างข้อมูลใน file1.txt

hscripts has many valuable free scripts

It is the parent site of www.forums.hscripts.com

hscripts include free tutorials and free gif images

free DNS lookup tool

Purchase scripts from us

A webmaster/web master resource website

`# sed G file1.txt>file2.txt`

hscripts has many valuable free scripts

It is the parent site of www.forums.hscripts.com

hscripts include free tutorials and free gif images

Option G(double space) จะใส่บรรทัดว่างระหว่างบรรทัด เป็นเท่าตัว ในตัวอย่าง เดิมแต่

ละแวกห่างกัน 1 บรรทัดว่าง เมื่อใช้ G จะส่งผลให้ข้อมูลใน file2.txt มีจำนวนบรรทัด

ว่างในแต่ละบรรทัดเป็นเท่าตัวคือ 2 บรรทัด

sed = file1.txt | sed 'N;s/\n/\n /'

1. hscripts has many valuable free scripts

2. It is the parent site of www.forums.hscripts.com

3. hscripts include free tutorials and free gif images

...

จากตัวอย่างข้างบนจะทำการแทนค่าหมายเลขอรรถัด ตามด้วยจุด เข้าไปยังส่วนหัวของแต่ละบรรทัดของข้อมูลใน file1.txt

sed 's/scripts/javascript/g' file1.txt

ทำการค้นหาคำว่า scripts ใน file1.txt เมื่อค้นหาเจอจะแทนที่ด้วย คำว่า javascript

sed -n '\$=' file1.txt

6

นับจำนวนของบรรทัดใน file1.txt และแสดงผล

sed 's/string1/string2/g' example.txt

แทนที่คำว่า string2 ด้วยคำว่า string1 ในไฟล์ example.txt

sed -e '1d' example.txt

ลบบรรทัดที่ว่างในไฟล์ example.txt ออกรายการ

sed '/ *#/d; /^\$/d' example.txt

ลบบรรทัดว่างและ comment ในไฟล์ example.txt ออกรายการ

sed -e '1d' example.txt

ตัดบรรทัดแรกของในไฟล์ example.txt ที่ 1 บรรทัด

sed -n '/string1/p' example.txt

แสดงเฉพาะบรรทัดที่มีคำว่า string1 ในไฟล์ example.txt เท่านั้น

sed -e 's/ *\$//' example.txt

ลบอักษรหรือข้อความที่ว่างส่วนท้ายของทุกๆ บรรทัด ในไฟล์ example.txt ออกรายการ

sed -e 's/string1//g' example.txt

ลบเฉพาะข้อความที่มีชื่อ string1 ในไฟล์ example.txt ออกรายการ

sed -n '1,5p' example.txt

แสดงเฉพาะบรรทัดที่ 1 ถึงบรรทัดที่ 5 ในไฟล์ example.txt เท่านั้น

sed -n '5p;5q' example.txt

แสดงเฉพาะบรรทัดที่ 5 ในไฟล์ example.txt เท่านั้น

sed -e 's/00*/0/g' example.txt

ในการนี้ที่ไฟล์ example.txt มี 0 ติดกันหลายตัว ให้ทำการลบทิ้งแล้วเหลือไว้เพียง 1 ตัว เท่านั้น

ลองทดสอบ :

```
# sed -e '/^$/d' your_file.txt
sed '/^$/d' example.txt
sed '/ *#/d; /^$/d' example.txt
```

คุณคำสั่งอื่นประกอบ : *awk, ed, grep*

5.3.7 กลุ่มคำสั่งเกี่ยวกับ File Compression

คำสั่ง gzip, gunzip

File Compression : gzip, gunzip	
คำสั่ง	gzip เป็นคำสั่งที่ใช้สำหรับบีบอัดไฟล์ข้อมูลที่มีส่วนขยาย .gz gunzip เป็นคำสั่งที่ใช้สำหรับคลายไฟล์ข้อมูลที่มีส่วนขยาย .gz
Syntax	gzip [options] [files] gunzip [options] [files] zcat [options] [files]
Example	# gzip myfile # gunzip myfile.gz

options:-

-n, --fast, --best กำหนดความเร็วในการบีบอัดไฟล์ เมื่อกำหนดเป็น fast(-1) จะมีความเร็วสูงสุด แต่ขนาดของไฟล์จะไม่เล็กที่สุด เมื่อกำหนด best(-9) จะบีบข้อมูลได้มากที่สุดแต่จะใช้เวลามาก ค่า default ในกรณีที่ไม่ได้กำหนดไว้คือ -6

-c, --stdout, --to-stdout แสดงผลไปยัง standard output โดยไม่มีการเปลี่ยนแปลงไฟล์

ต้นฉบับ

- d, --decompress, --uncompress คลายไฟล์ที่บีบอัดไว้
- f, --force ให้ทำการบีบอัด แม้ว่าจะเกิดข้อผิดพลาดก็ตาม
- h, --help คำสั่งช่วยเหลือ
- l, --list แสดงรายการไฟล์ที่บีบอัดไว้
- r --recursive ทำการบีบอัดโดยเรคурсอรีอย่างทั่วหมด
- t, --test ทดสอบการบีบอัดเพื่อตรวจสอบความถูกต้องของข้อมูล โดยไม่มีการบีบอัดจริงๆ
- v, --verbose แสดงการบีบอัดไฟล์และปอร์เซ็นในการบีบอัด

ตัวอย่างการใช้งาน :

gzip myfile
myfile.gz
บีบอัดข้อมูลไฟล์ชื่อ myfile ไฟล์ที่ถูกบีบอัดแล้วจะมีส่วนขยายเป็น .gz อัตโนมัติ และไฟล์ต้นฉบับจะถูกลบออกไปด้วย
gunzip -f myfile.gz
คลายไฟล์ที่บีบอัดข้อมูลไว้ชื่อ myfile.gz ถ้ามีไฟล์อยู่แล้วจะทำการเขียนทับ(-f) ทันที และลบไฟล์ต้นฉบับทิ้งด้วย(myfile.gz)
gzip -9 myfile
บีบอัดข้อมูลไฟล์ชื่อ myfile เมื่อใช้ -9 การบีบอัดจะใช้เวลานานมากแต่ไฟล์ที่บีบอัดจะมี

คุณภาพสูง

gzip -r somedir

บีบอัดข้อมูลทุกไฟล์ในไดเรกทรอรี somedir และไม่บีบอัดไดเรกทรอรี somedir

gunzip -r somedir

คลายไฟล์ที่บีบอัดไว้ทุกไฟล์ในไดเรกทรอรี somedir

gzip -c file1 > foo.gz

บีบอัดข้อมูลไฟล์ file1 โดยใช้ option -c เพื่อเปลี่ยนจาก standard output คือจอกาไฟไปยังไฟล์ชื่อว่า foo.gz แทน

gzip -c file1 file2 > foo.gz

บีบอัดข้อมูลไฟล์ file1 และ file2 พร้อมกันโดยใช้ option -c และเปลี่ยนจาก standard output คือจอกาไฟไปยังไฟล์ชื่อว่า foo.gz แทน

ลองทดสอบ :

gunzip -c something.tar.gz | tar xvf -**# gzip -cd old.gz | gzip > new.gz****# cat file1 file2 | gzip > foo.gz**

ดูคำสั่งอื่นประกอบ : cat, compress, pack, tar, uncompress

คำสั่ง bzip2, bunzip2

File Compression : **bzip2, bunzip2**

คำสั่ง	bzip2 เป็นคำสั่งที่ใช้สำหรับบีบอัดข้อมูล ที่มีส่วนขยายเป็น .bz2 bunzip2 เป็นคำสั่งที่ใช้สำหรับคลายการบีบอัดข้อมูลแบบชนิด bzip2
Syntax	bzip2 [options] filenames bunzip2 [options] filenames
Example	# bunzip2 filename # tar -cjf manee.tar.bz2 /home/manee

options:-

- c -stdout ส่งผลลัพธ์จากการบีบอัดหรือคลายไปยัง standart output เช่น จอกาไฟ หรือไฟล์
- d -decompress คลายข้อมูลที่มีการบีบอัดไว้
- f -force เก็บไฟล์เดิมที่อยู่ในระบบ
- h -help แสดงข้อความช่วยเหลือ
- k -keep ไม่ลบไฟล์ต้นฉบับที่สั่งให้บีบอัด
- q -quiet ไม่แสดงผลที่ผิดพลาดอ กมา
- t -test ทดสอบการบีบอัดก่อนการบีบจริงเพื่อตรวจสอบความผิดพลาดก่อน
- v -verbose แสดงข้อความการบีบอัด
- 1 .. -9 กำหนดขนาดไฟล์ที่ต้องการบีบอัด มีหน่วยเป็น kilobyte เช่น 100k คือ -1

- z –compress สั่งบีบอัดข้อมูล
- fast ทำการบีบอัดข้อมูลแบบเร็ว
- best ทำการบีบอัดข้อมูลคุณภาพสูง แต่จะใช้เวลานานกว่าแบบ --fast

ตัวอย่างการใช้งาน :

```
# bzip2 a.txt b.txt
-rw-r--r-- 1 root root 14 Jan 18 07:46 a.txt.bz2
-rw-r--r-- 1 root root 14 Jan 18 07:46 b.txt.bz2
ทำการบีบอัดไฟล์ 2 ไฟล์พร้อมกัน(ด้วย bzip2) ส่งผลให้ได้ไฟล์ a.bz2 และ b.bz2
พร้อมกับลบไฟล์ต้นฉบับคือ a.txt และ b.txt ด้วย

# bunzip2 a.bz2 b.bz2
คลายการบีบอัดไฟล์ 2 ไฟล์พร้อมกัน(ด้วย bunzip2) ส่งผลให้ได้ไฟล์ a.txt และ b.txt
พร้อมกับลบไฟล์ต้นฉบับคือ a.bz2 และ b.bz2 ทิ้งไป

# bzip2 -c a.txt b.txt > ab.bz2
ทำการบีบอัดไฟล์ 2 ไฟล์พร้อมกัน(ด้วย bzip2) ส่งผลให้ได้ไฟล์ ab.bz2 เนื่องจากใช้ -c
ทำให้เปลี่ยนผลลัพธ์จากการบีบอัดไว้ในไฟล์ชื่อ ab.bz2 แทน ไฟล์ต้นฉบับจะไม่ถูกลบ

# tar -cjf mana.tar.bz2 /home/username/mana
ทำการบีบอัดไฟล์หรือรวมไฟล์คือ /home/username/mana ส่งผลให้ได้ไฟล์ชื่อ mana.tar.bz2
(option -j ใช้เหมือนกับ tar)

# bzip2 -c -1 ox.txt > ox.txt.bz2
ทำการบีบอัดไฟล์ชื่อว่า ox.txt ผลลัพธ์ที่ได้จะมีชื่อไฟล์ว่า ox.txt.bz2 และมีขนาดไม่เกิน
100 KB

# tar -cf allfile.tar file1 file2 file3; bzip2 allfile.tar
ทำการสำรองไฟล์หรือรวมไฟล์คือ file1, file2, file3 เป็นชื่อ allfile.tar ด้วยคำสั่ง tar
จากนั้นบีบอัดไฟล์ด้วย bzip2 ไฟล์ allfile.tar เป็น allfile.tar.bz2 อีกครั้ง(; คือการสั่งให้
解除ทํางานมากกว่า 1 คำสั่ง แต่คำสั่งแรกต้องทำเสร็จก่อนจึงจะทำคำสั่งที่ 2 ต่อไป)

# tar -cjf allfile.tar.bz2 file1 file2 file3
ทำการบีบอัดข้อมูลด้วยคำสั่ง tar ร่วมกับ bzip2 พร้อมกันในครั้งเดียว ผลลัพธ์ที่ได้คือ
ไฟล์ allfile.tar.bz2 เมื่อตอนด้านบน
```

ลองทดสอบ :

```
# bzip2 -cd foo.tar.bz2 | tar xf -
# tar cjvf filename.tar.bz2 foldername/*
# tar tjvf filename.tar.bz2
# tar xjvf filename.tar.bz2
```

คุณคำสั่งอื่นประกอบ : tar, zip

5.3.8 กลุ่มคำสั่งเกี่ยวกับ File Comparison

คำสั่ง diff

File Comparison : diff	
คำสั่ง	diff เป็นคำสั่งที่ใช้สำหรับเปรียบเทียบความแตกต่างระหว่าง 2 ไฟล์
Syntax	diff [options] [diroptions] file1 file2
Example	# diff file1 file2 # diff dir1 dir2

options:-

- a, --text เปรียบเทียบข้อมูลที่เป็นชนิด text ไฟล์
- b, --ignore-space-change ไม่พิจารณาข้อความที่เป็น spacing
- B, --ignore-blank-lines ไม่พิจารณาข้อความที่มีข้อความว่าง blank
- i, --ignore-case ไม่พิจารณาตัวอักษรตัวเด็กตัวใหญ่(ตัวเด็กและใหญ่จะเหมือนกัน)
- I regexp, --ignore-matching-lines=regexp ไม่สนใจข้อมูลในไฟล์ที่ match กับข้อความที่กำหนดใน regexp

- q, --brief แสดงผลลัพธ์เมื่อไฟล์ทั้ง 2 แตกต่างกัน แบบสรุป
- r, --recursive เปรียบเทียบความแตกต่างในไดเรกทอรีย่อยๆ ด้วย
- w, --ignore-all-space เปรียบเทียบความแตกต่างโดยไม่สนใจข้อความว่างทั้งหมดในไฟล์
- y, --side-by-side แสดงผลออกเป็นแบบ 2 คอลัมน์

ตัวอย่างการใช้งาน :

file1	file2
aaa	aaa
bbb	bbb
ccc	ccc
ddd	eee

diff file1 file2

4c4

< ddd

> eee

เปรียบเทียบความแตกต่างระหว่าง 2 ไฟล์คือ file1 และ file2 จากผลลัพธ์ ไฟล์ทั้ง 2 จะมีความแตกต่างกัน คือ ข้อความ ddd ในไฟล์ file1 และ eee ในไฟล์ file2 สัญลักษณ์ < หมายถึงข้อความที่แตกต่างใน file2 และ > หมายถึงข้อความที่แตกต่างใน file1 และ สัญลักษณ์ --- หมายถึงการแบ่งแยกว่าเป็นคนละไฟล์กัน ล้วน 4c4 หมายถึงเปรียบเทียบในบรรทัดที่ 4 ของไฟล์ file1 กับบรรทัดที่ 4 ของไฟล์ file2

diff d1 LAB

Only in LAB: 1

Only in LAB: 11

Only in LAB: 2

Only in LAB: 22

Only in LAB: a

Only in LAB: a.txt

Only in LAB: a.txt.gz

เปรียบเทียบความแตกต่างระหว่าง ไดเรคทรอรี ในกรณีนี้ผลที่ได้จากการเปรียบเทียบจะบอกว่ามีไฟล์อะไรบ้างในไดเรคทรอรีที่แตกต่างกัน โดยไม่ได้พิจารณาในเนื้อหาของไฟล์ภายในไดเรคทรอรี

diff -w file1 file2

เปรียบเทียบความแตกต่างระหว่าง file1 และ file2 โดยไม่สนใจข้อความว่างที่อยู่ในไฟล์ทั้งหมด

diff -by file1 file2

```
aaa aaa
bbb bbb
ccc cc
ddd | eee
```

เปรียบเทียบความแตกต่างระหว่าง file1 และ file2 โดยไม่สนใจข้อความว่างที่อยู่ในไฟล์ทั้งหมด และแสดงผลแบบ 2 คอลัมน์

diff -iy file1 file2

เปรียบเทียบความแตกต่างระหว่าง file1 และ file2 โดยไม่สนใจข้อความว่างที่อยู่ในไฟล์ทั้งหมด และไม่สนใจอักษรตัวเด็กตัวใหญ่

ลองทดสอบ :

diff originalfile updatedfile > patchfile.patch

คุณสามารถอ่านเพิ่มเติมได้ที่ [here](#)

คำสั่ง comm

File Comparison : **comm**

คำสั่ง	comm เป็นคำสั่งที่ใช้สำหรับเปรียบเทียบไฟล์ที่ได้รับการจัดเรียงลำดับมาแล้ว
Syntax	comm [options] file1 file2
Example	# comm myfile1.txt myfile2.txt

ในกรณีที่ต้องการเปรียบเทียบความแตกต่าง ระหว่างไฟล์สองไฟล์ ซึ่งเนื้อหาภายในมีการจัดเรียงลำดับข้อความ หรือตัวเลข ไว้เรียบร้อยแล้ว ระบบปฏิบัติการ unix ได้เตรียมคำสั่ง comm ไว้สำหรับช่วยเปรียบเทียบไฟล์คังก์ล่า ทั้งนี้จำเป็นต้องเข้าใจก่อนว่า ไฟล์ที่จะนำมาเปรียบเทียบกันนั้น ต้องได้รับการจัดเรียงลำดับเนื้อหาภายในไว้ก่อนแล้ว มิฉะนั้นคำสั่ง comm อาจทำงานไม่ถูกต้อง ตามที่ต้องการ ผลลัพท์ที่ได้จากการใช้คำสั่งคังก์ล่า แบ่งออกเป็น 3 คอลัมน์ คอลัมน์ที่หนึ่ง

จะเป็นการแสดง บรรทัดข้อความที่พบเฉพาะไฟล์ file1 คอลัมน์ที่ สอง แสดงบรรทัดข้อความ
เฉพาะ ที่พบไฟล์ file2 ส่วนคอลัมน์ที่ สาม แสดงบรรทัดข้อความที่พบ ทั้ง ในไฟล์ file1 และ file2
options:-

- 1 comm จะ ไม่แสดงข้อความในคอลัมน์ที่หนึ่ง (ไม่แสดงข้อความที่พบในไฟล์ file1)
- 2 comm จะ ไม่แสดงข้อความในคอลัมน์ที่สอง (ไม่แสดงข้อความที่พบในไฟล์ file2)
- 3 comm จะ ไม่แสดงข้อความในคอลัมน์ที่สาม (ไม่แสดงข้อความที่พบในไฟล์ file3)

ตัวอย่างการใช้งาน :

File1	File2
aaa	aaa
bbb	bbb
ccc	ccc
ddd	eee
# comm File1 File2	
	aaa
	bbb
	ccc
ddd	
	eee
จากตัวอย่าง File1 และ File2 ข้างต้น เมื่อทำการเปรียบเทียบโดยใช้คำสั่ง comm ผล ปรากฏว่า โปรแกรมจะตรวจสอบแบบบรรทัดต่อบรรทัด ในกรณีนี้ aaa, bbb และ ccc ทั้ง 2 ไฟล์เหมือนกัน comm จะแสดงผลในคอลัมน์ที่ 3 ส่วน ddd(ใน File1 ในคอลัมน์ที่ 1) และ eee(ใน File2 ในคอลัมน์ที่ 2) จะมองว่าไม่เหมือนกันจึงแสดงแยกกัน	
# comm -12 File1 File2	
aaa	
bbb	
ccc	
ไม่แสดงคอลัมน์ที่ 1 และ 2 แต่จะแสดงเฉพาะคอลัมน์ที่ 3 หมายถึงข้อความที่เหมือนกัน ในตำแหน่งที่ตรงกันด้วย	
File11	File12
aaa	ccc
bbb	ddd
ccc	bbb
ddd	aaa
# sort File11 > FileSort11; sort File12 > FileSort12	
# comm FileSort11 FileSort12	
aaa	
bbb	
ccc	
ddd	
ถ้าต้องการให้การใช้ comm มีประสิทธิภาพจำเป็นต้องมีการ sort ข้อมูลให้เรียบร้อย	

เสียก่อนจะทำให้ผลลัพธ์ที่ได้ถูกต้อง

ลองทดสอบ :

comm -12 siskel_top10 ebert_top10
--

คุณคำสั่งอื่นประกอบ : *cmp, diff, sort, uniq*

คำสั่ง cmp

File Comparison : **cmp**

คำสั่ง	cmp เป็นคำสั่งที่ใช้สำหรับเปรียบเทียบไฟล์แบบไบต์ต่อไบต์
Syntax	cmp [options] file1 file2 [skip1 [skip2]]
Example	# cmp file1.txt file2.txt

options:-

- b --print-bytes แสดงผลความแตกต่างในรูปแบบไบต์
- i num, --ignore-initial=num ไม่ทำการเปรียบเทียบข้อความท่ากันจำนวน num ไบต์
- l, --verbose แสดงผลลัพธ์ความแตกต่างที่เกิดจากเปรียบเทียบทั้งหมด
- n LIMIT --bytes=LIMIT กำหนดขนาดสูงสุดที่ใช้ในการเปรียบเทียบ
- s --quiet --silent ไม่ต้องแสดงผลใดๆ แสดงเฉพาะรหัสคำสั่งผลของการทำงาน(exit code, 0=เหมือนกัน, 1=แตกต่างกัน, -1 เกิดความผิดพลาด)
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

```

file1 file2
somsri somsak
manee manee
sunee mana
# cmp file1 file2
file1 file2 differ: byte 5, line 1
เปรียบเทียบความแตกต่างระหว่างไฟล์ file1 และ file2 ผลลัพธ์จากตัวอย่างแสดงว่า
file1 และ file2 มีความแตกต่างกันอยู่ 5 ไบต์ ในบรรทัดที่ 1

# cmp -b file1.php file2.php
file1 file2 differ: byte 5, line 1 is 162 r 141 a
เปรียบเทียบความแตกต่างระหว่างไฟล์ file1 และ file2 ผลลัพธ์แสดงในรูปแบบไบต์

# cmp -l file1 file2
5 162 141
6 151 153
14 163 155
15 165 141
17 145 141
18 145 12
cmp: EOF on f2

```

ลองทดสอบ :

```
# cmp -c file1.php file2.php
# cmp -s file1 file2 && echo 'no changes'
# cmp -s file1 file1 && echo 'no changes'
```


คุณคำสั่งอื่นประกอบ : *comm, diff*

คำสั่ง md5sum

File Comparison : md5sum	
คำสั่ง	md5sum เป็นคำสั่งที่ใช้สำหรับตรวจสอบความผิดปกติของไฟล์ที่อาจจะถูกแก้ไขหรือเปลี่ยนแปลงภายหลัง (โดยคำนวณหาค่า md5 ของไฟล์)
Syntax	md5sum [option] [file]
Example	# md5sum -c file.md5

options:-

- b, --binary อ่านข้อมูลเข้ามาเปรียบเทียบในโหมดของ binary
- c, --check อ่านผลรวมของ md5 จากไฟล์พร้อมกับทำการตรวจสอบ
- t, --text อ่านข้อมูลเข้ามาเปรียบเทียบในโหมดของ text (เป็นค่า default)
- status ไม่ต้องแสดงผลใดๆ แต่เฉพาะรหัสคำสั่งผลการทำงาน(0=, 1= แตกต่างกัน, -1 เกิดความผิดพลาด)

ข้อควรระวัง: การตรวจสอบค่า md5 นั้นจะต้องทำการ

ตรวจสอบกับไฟล์ที่มี md5 คิดมากับไฟล์เหล่านั้นด้วย

ไม่เช่นนั้นจะเกิดข้อผิดพลาดได้ โดยปกติจะทำการตรวจสอบกับไฟล์ประเภท .iso

ตัวอย่างการใช้งาน :

```
# md5sum file1
fe153f61fbc96775b0bbc5815ad9c231 file1
ทำการสร้างรหัส md5 ด้วยคำสั่ง md5sum เมื่อส่งไฟล์ให้กับผู้ใช้อื่นๆ จะต้องแนบรหัส md5 ดังกล่าวไปด้วย ปลายทางจะทำการตรวจสอบความถูกต้องของไฟล์ด้วย md5sum กับอพชัน -c

# md5sum file1 > file1.md5
ทำการสร้างรหัส md5 ของไฟล์ file1 ด้วยคำสั่ง md5sum และส่งไปเก็บไว้ยังไฟล์ชื่อว่า file1.md5 เมื่อส่งไปให้ผู้รับปลายทาง จะต้องส่งไฟล์ไป 2 ไฟล์คือ file1 และ file1.md5

# md5sum -c file1.md5
file1: OK
```

ผู้รับปลายทางเมื่อรับไฟล์ file1 และ file1.md5 มาแล้วจะทำการตรวจสอบความถูกต้องของไฟล์ด้วยคำสั่ง md5sum ออพชัน -c เมื่อไฟล์ดังกล่าวไม่มีข้อผิดพลาดก็จะแสดงข้อความว่า OK

```
# md5sum ubuntu-8.10-desktop-i386.iso > ubuntu-8.10-desktop-i386.md5
24ea1163ea6c9f5dae77de8c49ee7c03 ubuntu-8.10-desktop-i386.iso
สร้างไฟล์ md5 ของไฟล์ระบบปฏิบัติการ ubuntu ชี้ว่า ubuntu-8.10-desktop-i386.iso
# md5sum -c ubuntu-8.10-desktop-i386.md5
ubuntu-8.10-desktop-i386.iso: OK
ทำการตรวจสอบความถูกต้องของไฟล์ ubuntu-8.10-desktop-i386.iso
```

ลองทดสอบ :

```
# md5sum -c CentOS-4.0-i386-bin1of4.md5
```

5.3.9 กลุ่มคำสั่งเกี่ยวกับ Users and Groups

คำสั่ง useradd

Users and Groups : useradd	
คำสั่ง	useradd เป็นคำสั่งที่ใช้สำหรับสร้างผู้ใช้รายใหม่และปรับปรุงข้อมูลผู้ใช้
Syntax	useradd [options] [user]
Example	# useradd newuser # useradd -d /home/tom -c "Phd. tom" tom

options :

- c *comment* ใช้อธิบายความหมายเพิ่มเติม
- d *dir* ระบุถึงตำแหน่งที่อยู่ของผู้ใช้งานที่จะเพิ่ม ถ้าไม่ระบุค่าปริยายจะอยู่ภายใต้ home
- D, --defaults แสดงค่าหรือบันทึกข้อมูลที่ระบบกำหนดไว้เป็นค่า default
- e *date* กำหนดวันหมดอายุของผู้ใช้งานแต่ละราย มีรูปแบบเป็น MM/DD/YYYY
- f, --inactive INACTIVE กำหนดครั้งผ่านหลังจากที่รายชื่อผู้ใช้หมดอายุไปแล้ว
- g, --gid GROUP กำหนดรายชื่อกลุ่มสมาชิก
- G, --groups GROUPS กำหนดรายชื่อกลุ่มสมาชิกได้หลายๆ กลุ่ม ใช้ , ในการเพิ่มแบบหลายกลุ่มพร้อมๆ กัน
- h, --help แสดงข้อความช่วยเหลือ
- m สร้าง home ไดเรกทอรีสำหรับผู้ใช้ใหม่
- M ไม่สร้าง home ไดเรกทอรีสำหรับผู้ใช้ใหม่
- r สร้างรายชื่อแบบ system account
- o, --non-unique สร้างผู้ใช้ที่มี UID ซ้ำกันได้

- p, --password PASSWORD กำหนดรหัสผ่านให้กับผู้ใช้
- s, --shell SHELL กำหนดชีล์ให้กับผู้ใช้
- u, --uid UID กำหนดหมายเลข UID ให้ผู้ใช้
- Z, --selinux-user SEUSER กำหนดให้ผู้ใช้ที่มีสิทธิ์ใช้งาน SELinux

ตัวอย่างการใช้งาน :

```
# useradd -D
GROUP=100
HOME=/home
INACTIVE=-1
EXPIRE=
SHELL=/bin/bash
SKEL=/etc/skel
CREATE_MAIL_SPOOL=yes
แสดงข้อมูล default ของผู้ใช้งานรายใหม่ทุกคน (กรณีไม่มีการระบุ options)

# useradd newperson
newperson:x:1000:1000::/home/newperson:/bin/bash
สร้างบัญชีผู้ใช้ใหม่ชื่อว่า newperson คุณสมบัติต่างๆ จะเป็นค่า default เช่น home
โดยเรียบร้อยที่ /home/newperson, เซล์ล์คือ bash, UID และ GID ระบบจะสร้างให้
อัตโนมัติ สามารถดูข้อมูลผู้ใช้ได้จากไฟล์ /etc/passwd เมื่อสร้างผู้ใช้ใหม่แล้วจะต้องทำการเปลี่ยนรหัสผ่านใหม่เสมอ ด้วยคำสั่ง passwd ตามด้วยชื่อผู้ใช้

# useradd -c "Joe Smith" joe
สร้างบัญชีผู้ใช้ใหม่ชื่อว่า joe โดยเพิ่มข้อมูลเพิ่มเติม(comment) คือ ชื่อ-นาม-สกุล

# useradd -d /home/james jim
สร้างบัญชีผู้ใช้ใหม่ชื่อว่า jim โดยระบุ Home โดยเรียบร้อยชื่อว่า james

# useradd -g admin somsak
สร้างบัญชีผู้ใช้ใหม่ชื่อว่า somsak โดยเป็นสมาชิกในกลุ่ม admin

# useradd -g users -d /home/somchai -c "Mr. somchai boonmee" somchai
สร้างบัญชีผู้ใช้ใหม่ชื่อว่า somchai เป็นสมาชิกของกลุ่ม users มี home โดยเรียบร้อยคือ
/home/somchai และมีข้อมูลอธิบายเพิ่มเติมคือชื่อ Mr. comchai boonmee

# useradd Dang -u 1001 -g users -c "Dang Doodee" -d /home/dang
สร้างบัญชีผู้ใช้ใหม่ชื่อว่า Dang เป็นสมาชิกกลุ่ม users มีหมายเลข UID คือ 1001, home
โดยเรียบร้อยคือ /home/dang มีชื่อว่า Dang Doodee

# useradd -D -s /bin/csh
เป็นการกำหนดให้ทุกๆ user ใช้ชีล์ csh เป็น default shell ทันทีที่เพิ่ม user เข้าสู่ระบบ

# useradd -p abc123 -c user01 -d /home/user01 -m -s /bin/bash -u
501 user01
สร้างผู้ใช้ชื่อ user01, รหัสผ่าน abc123, home โดยเรียบร้อยคือ /hoem/user01, เซล์ล์คือ
bash, user ID หมายเลข 501
```

ต้องทดสอบ :

```
# useradd -g root -d /home/user1
```

ดูคำสั่งอื่นประกอบ : groupadd, passwd, userdel, usermod

คำสั่ง userdel

Users and Groups : userdel	
คำสั่ง	userdel เป็นคำสั่งที่ใช้สำหรับลบรายชื่อผู้ใช้พร้อมทั้งคุณสมบัติต่างๆ ออกจากระบบ
Syntax	userdel [option] user
Example	# userdel newuser # userdel -r newuser

options :

- f, --force ลบรายชื่อผู้ใช้ (บังคับให้ลบผู้ใช้ออกจากระบบให้ได้)
- h, --help ข่าวข้อความหมายของคำสั่ง userdel
- r, --remove ลบรายชื่อ พร้อมกับข้อมูลอื่นๆ เช่น home ไดเรกทรอรี, ไฟล์ที่เก็บอีเมล

EXIT VALUES เมื่อทำการลบผู้ใช้จะมีรหัสแสดงผลลัพธ์ดังนี้

- 0 – ทำการลบสำเร็จ
- 1 - ไม่สามารถทำการแก้ไขรหัสผ่านได้
- 2 - คำสั่งไม่ถูกต้อง
- 6 - ผู้ใช้ที่ต้องการลบไม่มีในระบบ
- 8 - ผู้ใช้ที่ลบกำลัง login ใช้งานในระบบอยู่
- 10 - ไม่สามารถปรับปรุงกลุ่มของผู้ใช้ได้
- 12 - ไม่สามารถลบ Home ไดเรกทรอรีได้

ตัวอย่างการใช้งาน :

```
# userdel -r newperson
```

ลบข้อมูลรายชื่อผู้ใช้ชื่อ newperson คำสั่งนี้จะไม่ลบ home directory และอีเมลออกให้

```
# userdel -r somsri
```

ลบข้อมูลรายชื่อผู้ใช้ชื่อ somsri พร้อมกับลบ home directory และข้อมูลที่เกี่ยวข้องทั้งหมดด้วย

```
# userdel -rf manager
```

ลบข้อมูลรายชื่อผู้ใช้ชื่อ somsri พร้อมกับลบ home directory และข้อมูลที่เกี่ยวข้องทั้งหมดด้วย ถ้ามีข้อมูล附加อย่างไร คำสั่งจะทำการลบผู้ใช้ออกจากระบบให้ได้

ดูคำสั่งอื่นประกอบ : useradd, usermod

คำสั่ง groupadd

Users and Groups : groupadd	
คำสั่ง	groupadd เป็นคำสั่งที่ใช้สำหรับสร้างข้อมูลผู้ใช้ใหม่
Syntax	groupadd [options] group
Example	# groupadd newgroup

options :

- f, --force บังคับให้มีการสร้างกลุ่มใหม่ให้สำเร็จ ถ้ามีกลุ่มเดิมอยู่จะสร้างทับผู้ใช้เดิม
- r สร้างรายชื่อกลุ่มแบบ system account
- g, --gid กำหนดชื่อกลุ่มที่จะสร้างใหม่
- h, --help คำสั่งช่วยอธิบาย groupadd
- K, --key KEY=VALUE เป็น option ที่ให้ทำการเขียนข้อมูลทับ (VALUE) ในไฟล์ชื่อว่า /etc/login.defs ซึ่งไฟล์ดังกล่าวทำหน้าที่เก็บคุณสมบัติของการสร้างผู้ใช้ไว้(default)
- o, --non-unique กำหนดให้ชื่อกลุ่มผู้ใช้สามารถซ้ำกันได้

ตัวอย่างการใช้งาน :

```
# groupadd newgroup
root:x:0:root
bin:x:1:root,bin,daemon
test:x:501:
test1:x:502:
newgroup:x:503:
สร้างรายชื่อกลุ่มใหม่ชื่อว่า newgroup ในระบบ เมื่อต้องการดูข้อมูลกลุ่มที่สร้างขึ้นใหม่
สามารถดูได้จากไฟล์ /etc/group

# groupadd newgroup
สร้างรายชื่อกลุ่มใหม่ชื่อว่า newgroup

# groupadd -g 451 newgroup
newgroup:x:451:
สร้างรายชื่อกลุ่มใหม่ชื่อว่า newgroup โดยมีหมายเลข GID = 451(ดูข้อมูลผู้ใช้จากไฟล์
/etc/group)

# groupadd -o -g 451 work1
newgroup:x:451:
work1:x:451:
สร้างรายชื่อกลุ่มใหม่ชื่อว่า work โดยมีหมายเลข GID = 451 ซึ่งกับกลุ่ม newgroup
```

ลองทดสอบ :

```
# groupadd -g 451 newgroup
# groupadd -g 451 work2
```

ดูคำสั่งอื่นประกอบ : *groupdel, groupmod, useradd*

คำสั่ง groupdel

Users and Groups : groupdel	
คำสั่ง	groupdel เป็นคำสั่งที่ใช้สำหรับลบรายชื่อกลุ่มออกจากระบบ
Syntax	groupdel group
Example	# groupdel newgroup

ตัวอย่างการใช้งาน :

```
# groupdel newgroup
ลบรายชื่อกลุ่ม newgroup ออกจากระบบ
```

ลองทดสอบ :

```
# groupdel newgroup1 newgroup2
```

ดูคำสั่งอื่นประกอบ : *groupadd, groupmod*

คำสั่ง groupmod

Users and Groups : groupmod	
คำสั่ง	groupmod เป็นคำสั่งที่ใช้สำหรับแก้ไขหรือปรับปรุงข้อมูลต่างๆ ของกลุ่มผู้ใช้งาน
Syntax	groupmod [options] group
Example	# groupmod -g 500 regroup

options:-

- g *gid* เปลี่ยนหมายเลข GID ใหม่
- n *name* เปลี่ยนชื่อกลุ่มเป็นชื่อใหม่
- o เก็บข้อมูลทั้ง ในการกลุ่มที่ยอมให้มีข้อมูลซ้ำได้

ตัวอย่างการใช้งาน :

```
# groupmod -n bettergroup newgroup
เปลี่ยนชื่อกลุ่มจากเดิมคือ newgroup ไปเป็น bettergroup

# groupmod -g 455 newgroup
เปลี่ยนหมายเลข GID ใหม่ สมมุติว่าเดิม GID ของ newgroup เป็น 451 เมื่อทำคำสั่ง
ดังกล่าว GID จะเปลี่ยนเป็น 455

# groupmod -o -g 455 work1
เปลี่ยน GID ของ work1 จากเดิมมี GID=451 ต้องการเปลี่ยนไปเป็น GID=455 ซึ่งจะซ้ำ
กับ newgroup ถ้าใช้คำสั่งที่ไม่มี -o จะไม่สามารถเปลี่ยน GID ได้ เนื่องจากกลุ่มซ้ำกัน
เมื่อใช้ -o จะสามารถเปลี่ยนได้
```

ลองทดสอบ :

```
# groupmod -g 500 aaa
# groupmod -g 500 bbb
# groupmod -o -g 500 bbb
```

คู่คำสั่งอื่นประกอบ : *groupadd, groupmod*

คำสั่ง grpck

Users and Groups : grpck	
คำสั่ง	grpck เป็นคำสั่งที่ใช้ตรวจสอบความถูกต้องความชำช้อนของข้อมูลกลุ่ม ในไฟล์ /etc/group, /etc/gshadow เมื่อพบข้อผิดพลาดจะแสดงข้อความเตือน ถ้ากดปุ่ม yes grpck จะทำการลบข้อมูลที่ผิดพลาดที่เจอนั้นให้ หรืออาจจะแก้ไขผ่านคำสั่ง groupmod แทนก็ได้
Syntax	grpck [option] [files]
Example	# grpck /etc/group

options :-

-r กำหนดให้ตรวจสอบไฟล์ แต่ไม่มีการแก้ไข (read-only)

ตัวอย่างการใช้งาน :

```
# grpck /etc/group
ตรวจสอบความถูกต้องของข้อมูลในไฟล์ group
# grpck /etc/gshadow
ตรวจสอบความถูกต้องของข้อมูลในไฟล์ gshadow
```

คู่คำสั่งอื่นประกอบ : *groupadd, groupmod*

คำสั่ง newgrp

Users and Groups : newgrp	
คำสั่ง	newgrp เป็นคำสั่งที่ใช้เปลี่ยนกลุ่มใหม่ ในขณะใช้งาน
Syntax	newgrp [group]
Example	# newgrp newuser

ตัวอย่างการใช้งาน :

```
# newgrp users
เดิมอยู่กลุ่ม test เมื่อออกรคำสั่งดังกล่าวจะเป็นสมาชิกในกลุ่ม users แทน
```

คู่คำสั่งอื่นประกอบ : *login, set, sh*

คำสั่ง passwd

Users and Groups : passwd	
คำสั่ง	passwd เป็นคำสั่งที่ใช้สำหรับกำหนดรหัสผ่าน รหัสผ่านบนลินุกซ์นั้น เดิมเก็บไว้ในไฟล์ชื่อว่า /etc/passwd และเนื่องจากมีปัญหาด้านความปลอดภัยจึงได้ทำการย้ายรหัสผ่านดังกล่าวมาไว้ในไฟล์ใหม่ชื่อว่า /etc/shadow และมีการเข้ารหัสไว้

Syntax	passwd [options] [user]
Example	# passwd # passwd user1

options:-

- d, --delete ลบรหัสผ่าน
- f, --force ต้องกำหนดรหัสผ่านใหม่ทันที
- ?, --help คำสั่งช่วยเหลือ
- i days, --inactive=days กำหนดจำนวนวันที่รหัสผ่านหมดอายุแล้วจะถูกลบ去 ผู้ใช้งานไม่สามารถใช้งานได้ (disable user)
- k, --keep-tokens เก็บ token ที่ใช้ในการยืนยันตัวตนไว้ ในกรณีที่ผู้ใช้มีสิทธิ์แบบ non-expired
- l, --lock ทำการล็อกผู้ใช้งาน ไม่ให้ใช้ระบบไว้ชั่วคราว (root only)
- n days, --minimum=days กำหนดจำนวนวันที่รหัสผ่านนั้นสามารถใช้งานระบบได้
- S, --status พิมพ์สถิติการใช้งานของผู้ใช้
- stdin อ่านรหัสผ่านใหม่จาก standard input (root เท่านั้น)
- x, --maximum=DAY กำหนดจำนวนวันสูงสุดของรหัสผ่านที่ใช้งานได้
- w, --warning=DAY กำหนดจำนวนที่แจ้งเตือนก่อนรหัสผ่านหมดอายุ
- usage แสดงการใช้งานแบบย่อ
- ?, --help คำสั่งช่วยการใช้งาน

ข้อมูลในไฟล์ /etc/passwd มีดังนี้

รูปที่ 5-13 แสดงข้อมูลไฟล์ /etc/passwd

ข้อมูลในไฟล์ดังกล่าวจะถูกแยกเป็นส่วนๆ ซึ่งถูกคั่นด้วยเครื่องหมาย : ไว้ดังนี้

1. username ชื่อผู้ใช้

2. password รหัสผ่านของผู้ใช้ จะเข้ารหัสไว้ และเก็บไว้ในไฟล์ชื่อ /etc/shadow

ข้อมูลในไฟล์ /etc/shadow ที่เข้ารหัสไว้ ไม่สามารถตีความหมายได้

test1:!!:14563:0:99999:7:::

3. user id (UID) ผู้ใช้แต่ละคนจะต้องมีหมายเลข UID เสมอ หมายเลข UID =0 จะเป็น root, UID 1-99 ถูกใช้สำหรับผู้ใช้ที่รันโปรแกรมของระบบ เช่น ntp, sshd เป็นต้น UID 100-999 ถูกใช้สำหรับทำงานในระดับ system สำหรับผู้ใช้ทั่วไปจะมี UID เริ่มตั้งแต่ 500 เป็นต้นไป

4. group id (GID) เป็นชื่อของกลุ่มสมาชิก (เก็บอยู่ใน /etc/group)

5. user id info เป็น comment เพื่อขยายหรืออธิบายข้อมูลของ UID นั้นๆ
6. home directory เป็นพื้นที่ที่หรือ ไดเรคทรอรีบ้านของผู้ใช้งานแต่ละคนไว้ (ส่วนใหญ่จะอยู่ที่ /home และสามารถเปลี่ยนได้ โดยใช้ option -d ขณะทำการเพิ่มผู้ใช้)
7. command shell เป็นชุดคำสั่งที่ผู้ใช้ใช้ในการสั่งงานระบบปฏิบัติการ
หมายเหตุ: สามารถดูรายละเอียดได้จากการใช้คำสั่ง useradd
ตัวอย่างการใช้งาน :

```
# passwd
Current Password: ← ใส่รหัสผ่านปัจจุบัน
New Password: ← ป้อนรหัสผ่านใหม่
Confirm New Password: ← ยืนยันรหัสผ่านใหม่อีกครั้ง
เปลี่ยนรหัสผ่านใหม่

# passwd newperson
สั่งให้ทำการเปลี่ยนรหัสผ่านของผู้ใช้ชื่อ newperson ใหม่

# passwd -d sleepy
ลบรหัสผ่านของผู้ใช้งานชื่อ sleepy ออก

# passwd -x 60 test1
Adjusting aging data for user test1.
passwd: Success
กำหนดเวลาการใช้งานของผู้ใช้ test1 สูงสุดไม่เกิน 60 วัน

# passwd -n 10 test1
Adjusting aging data for user test1.
passwd: Success
กำหนดเวลาการใช้งานของผู้ใช้ test1 อย่างต่ำไม่น้อยกว่า 10 วัน

# passwd -w 3 test1
Adjusting aging data for user test1.
passwd: Success
กำหนดเวลาการแจ้งเตือนก่อนรหัสผ่านหมดอายุ อย่างน้อย 3 วัน
```

ลองทดสอบ :

```
# passwd -x 60 test1
# passwd -n 60 test1
```

คุณสามารถอ้างอิงในช่วง : chfn, finger, login, nispasswd, nistbladm, useradd, vipw, yppasswd

คำสั่ง pwck

Users and Groups : **pwck**

คำสั่ง	pwck เป็นคำสั่งที่ใช้ตรวจสอบความถูกต้องของ syntax และ format ของไฟล์ /etc/passwd
Syntax	pwck [options] [files]

Example | # pwck /etc/passwd**options:-**

- q แสดงรายงานเฉพาะข้อมูลที่มีความผิดปกติชนิดร้ายแรง
- r ตรวจสอบไฟล์แบบอ่านอย่างเดียวโดยไม่มีการแก้ไข เมื่อเจอความผิดพลาด
- s ไม่ต้องตรวจสอบความถูกต้อง แต่ให้เรียงลำดับการแสดงตามลำดับ UID
- files เลือกตรวจสอบได้ว่าจะตรวจสอบไฟล์อะไร ระหว่าง /etc/passwd หรือ /etc/shadow

ตัวอย่างการใช้งาน :

```
# pwck /etc/passwd
user adm: directory /var/adm does not exist
user news: directory /etc/news does not exist
user uucp: directory /var/spool/uucp does not exist
user gopher: directory /var/gopher does not exist
user ftp: directory /var/ftp does not exist
ตรวจสอบ syntax ของไฟล์ที่เก็บรายชื่อผู้ใช้ จากตัวอย่าง user adm มีชื่อในระบบแต่ไม่
มีไดเรคทรอรี่ ให้ผู้ใช้ดังกล่าวทำงาน
# pwck /etc/shadow
ตรวจสอบ syntax ของไฟล์ที่เก็บรหัสผ่านที่เข้ารหัสไว้
```

ลองทดสอบ :

```
# pwck -q /etc/passwd
# pwck -r /etc/passwd
# pwck -rq /etc/passwd
# pwck myfile.txt
```

คู่คำสั่งอื่นประกอบ : cat, compress, pcat, tar, unpack, zcat

5.3.10 กลุ่มคำสั่งเกี่ยวกับการเปลี่ยนทิศทาง(Redirection) และการเขียนต่อ กับ input กับ output(Pipe)

คำสั่งลินุกซ์หลายคำสั่ง จะให้ผลลัพธ์ของการใช้คำสั่งออกทางหน้าจอคอมพิวเตอร์ (เรียกว่า standard output จะใช้หมายเลข 1) การรับข้อมูลที่จะรับมาจากการพิมพ์ผ่านแป้นคีย์บอร์ด (เรียกว่า standard input ใช้หมายเลข 0) และในกรณีที่มีเกิดการผิดพลาดในการประมวลผล คอมพิวเตอร์จะแสดงข้อผิดพลาดออกทาง standard error ซึ่งปกติจะเป็นอันเดียวกับ standard output ซึ่งก็คือจอภาพ (เรียกว่า standard error นี้จะแทนด้วยเลข 2) ในบางกรณีผู้ดูแลระบบต้องการให้ผลลัพธ์ของการใช้คำสั่งไปเก็บไว้ที่ไฟล์ หรือส่งออกทางอีเมล์ หรือถ้าเป็นส่วนของการรับข้อมูล ก็สามารถเปลี่ยนจากการรับจากแป้นคีย์บอร์ด มาเป็นรับจากไฟล์บ้าง ซึ่งกระบวนการเหล่านี้ เรียกว่า Redirection

คำสั่ง >, >>

Standard input/Output(Redirection) : >, >>

คำสั่ง	> เป็นคำสั่งที่ใช้สำหรับเปลี่ยนเส้นทางในการแสดงผล (Output) สัญลักษณ์ที่ใช้แทนการส่งออกข้อมูลคือ > (แบบเขียนทับข้อมูลเดิม) >> เป็นคำสั่งที่ใช้สำหรับเปลี่ยนเส้นทางในการแสดงผล (Output) สัญลักษณ์ที่ใช้แทนการส่งออกข้อมูลคือ >> (แบบเขียนข้อมูลต่อจากเดิม)
Syntax	command [file] > file
Example	# cat > myfile # ls -al > ls.txt

ตัวอย่างการใช้งาน :

```
# cat > fruit
```

Apple

Banana

Mango

กด (Ctrl + d) เพื่อบันทึกและออกจากการเขียนไฟล์

คำสั่ง cat โดยปกติแล้ว จะแสดงข้อมูลในไฟล์ แล้วแสดงออกมากทางจอภาพ แต่ในบางครั้ง เราต้องการให้คำสั่ง cat เขียนข้อมูลลงบนไฟล์ ตัวอย่างเช่น สร้างไฟล์ชื่อว่า fruit ไว้เก็บชื่อผลไม้ต่างๆ เมื่อใส่รายชื่อเสร็จแล้ว ให้กดปุ่ม ^d (Ctrl + d) เพื่อบันทึกและออกจากการเขียนไฟล์

```
# cat >> fruit
```

Orange

Pineapple

กด (Ctrl + d) เพื่อบันทึกและออกจากการเขียนไฟล์

ถ้าหากต้องการเพิ่มข้อมูลลงในไฟล์เดิม โดยที่ข้อมูลไม่หายไป (Append) ให้เปลี่ยนเส้นทางจาก > ไปเป็น >> เพื่อเป็นการระบุว่า จะทำการเขียนไฟล์ต่อจากเดิม ผลลัพธ์ที่ได้คือ

Apple

Banana

Mango

Orange

Pineapple

คำสั่ง <

Standard input/Output(Redirection) : <

คำสั่ง	< เป็นคำสั่งที่ใช้สำหรับการเปลี่ยนเส้นทางที่ส่งรับข้อมูล (Input)
Syntax	command [file] < file
Example	# sort < myfile

ตัวอย่างการใช้งาน :

```
สมมุติว่าไฟล์ข้อมูล number มีข้อมูลคือ
6
4
2
7
8
# sort < number
2
4
6
7
8
```

การเรียงข้อมูลในไฟล์ใหม่ ด้วยใช้คำสั่ง sort โดยเรานำไฟล์ที่ยังไม่มีการจัดเรียง มาเป็นอินพุต (input) ของคำสั่ง sort

คำสั่ง pipe()

Standard input/Output(Redirection) : Pipe()	
คำสั่ง	(ไปป์) เป็นคำสั่งที่ใช้สำหรับการเชื่อมต่อกันระหว่าง input กับ output โดย output ของคำสั่งหนึ่ง จะเป็น input ของอีกคำสั่งหนึ่ง จะใช้ลักษณะเป็น (Vertical Bar)
Syntax	command1 command2
Example	# ps -ef grep sshd # grep ftp services less

ตัวอย่างการใช้งาน :

```
# grep ftp services | less
```

ตัวอย่างนี้เป็นการหาข้อความ ftp ที่อยู่ในไฟล์ services และเนื่องจากมีข้อมูลอยู่เป็นจำนวนมาก ทำให้ไม่สามารถดูได้ทั้งหมดในครั้งเดียว จึงอาศัยคำสั่ง less เพื่อจัดเรียงข้อมูลให้สามารถอ่านໄດ่ง่ายขึ้น

```
# cat /etc/passwd | grep ftp
```

แสดงข้อมูลที่อยู่ในไฟล์ passwd จากนั้นนำ output ที่ได้จาก cat ไปเป็น input ของคำสั่ง grep ซึ่งเป็นคำสั่งที่เลือกบรรทัดที่มีคำว่า ftp อยู่ด้วยมาแสดงผล

5.3.11 กลุ่มคำสั่งเกี่ยวกับ Disks and Filesystems

คำสั่ง df

Disks and Filesystems : df	
คำสั่ง	df เป็นคำสั่งที่ใช้สำหรับแสดงรายงานการใช้เนื้อที่บนฮาร์ดิสก์ ซึ่งประกอบไปด้วย

	บริมาณที่ใช้ บริมาณที่เหลือ และรายการพาร์ติชัน
Syntax	df [options] [name]
Example	# df # df -h

option :

- a, --all แสดงรายงานการใช้ดิสก์รวมถึงไฟล์ประเภท dummy filesystem ด้วย
- B, --block-size=SIZE แสดงขนาดของดิสก์ตามที่ระบุใน SIZE
- h, --human-readable รายงานการใช้ดิสก์ให้ผู้ใช้งานสามารถอ่านและทำความเข้าใจได้ง่ายขึ้น เช่น แสดงหน่วยเป็น กิโลไบต์(K), เม็กกะไบต์(M), กิกกะไบต์(G)
- H, --si เหมือนการใช้ออพชัน -h แต่แตกต่างที่ -H จะคำนวณเลขกำลังเป็นฐานสิบแทนฐานสอง เช่น -h จะใช้ $2^{10} = 1024$ แต่ -H จะใช้ $10^3 = 1000$ แทน
- i, --inodes แสดงพื้นที่ที่ใช้งาน พื้นที่ว่าง และ inodes
- k แสดงหน่วยเป็น กิโลไบต์
- l, --local แสดงเฉพาะไฟล์ที่เป็น local file system
- m แสดงหน่วยเป็น เม็กกะไบต์
- t, --type=TYPE แสดงเฉพาะระบบไฟล์ที่ถูกกำหนดใน TYPE เช่น df -t ext3
- T, --print-type สั่งพิมพ์ประเภทของไฟล์
- x type, --exclude-type=type แสดงระบบไฟล์ที่ไม่ได้กำหนดใน type เช่น df -x ext3 จะแสดงระบบไฟล์ที่ไม่ใช้ ext3
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

```
# df
Filesystem 1K-blocks  Used Available Use% Mounted on
/dev/mapper/VolGroup00-LogVol00
 6983168  2571300  4051420  39% /
/dev/sda1 101086 11885 83982  13% /boot
tmpfs 257744 0  257744  0% /dev/shm

แสดงรายงานการใช้พื้นที่ดิสก์ พื้นที่เหลือ และพาร์ติชัน รูปแบบการ
รายงานจะมีขนาดเป็น 1 กิโลไบต์ ต่อ block ถ้าต้องการรู้ขนาดจริงต้อง
นำจำนวน block คูณด้วย 1024

# df -h
Filesystem Size  Used Avail Use% Mounted on
/dev/mapper/VolGroup00-LogVol00
 6.7G  2.5G  3.9G  39% /
/dev/sda1 99M 12M 83M  13% /boot
tmpfs 252M 0  252M  0% /dev/shm
```

แสดงรายการการใช้พื้นที่ดิสก์ พื้นที่เหลือ และพาร์ติชัน ในรูปแบบที่ทำ
ความเข้าใจได้ง่าย คือ แสดงหน่วยเป็น กิโลไบต์ หรือ เมกะไบต์แทน
การรายงานแบบ blocks

df -Th

Filesystem	Type	Size	Used	Avail	Use%	Mounted on
/dev/mapper/VolGroup00-LogVol00	ext3	6.7G	2.5G	3.9G	39%	/
proc	proc	0	0	0	-	/proc
sysfs	sysfs	0	0	0	-	/sys
devpts	devpts	0	0	0	-	/dev/pts
/dev/sda1	ext3	99M	12M	83M	13%	/boot
tmpfs	tmpfs	252M	0	252M	0%	/dev/shm
none	binfmt_misc	0	0	0	-	/proc/sys/fs/binfmt_misc
sunrpc	rpc_pipefs	0	0	0	-	/var/lib/nfs/rpc_pipefs

จากตัวอย่างเป็นการแสดงการใช้ดิสก์ โดยแสดงไฟล์ทั้งหมดที่ใช้ในระบบ (-a) 加上ต่อการทำการเข้าใจ(-h) และพิมพ์ชื่อชนิดของไฟล์ เช่น ext3, sysfs(-T)

df -h /

รายงานการใช้ดิสก์ โดยการระบุพาร์ติชันที่ต้องการ (ในกรณีที่ไม่แสดงผล
พาร์ติชัน /)

ลองทดสอบ :

```
# df -h /dev/sda1
# df -h /dev/hda1
# df -i
# df -H
```

คำสั่งอื่นที่ทำงานคล้ายกัน : du, find, ls

คำสั่ง du

Disks and Filesystems : du	
คำสั่ง	du เป็นคำสั่งที่ใช้สำหรับแสดงเนื้อที่การใช้งาน ของแต่ละ ไดเรกทอรี แบบละเอียด
Syntax	du [options] [files]
Example	# du myfile.txt # du -s myfile.txt

options:-

- a, --all แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลทั้งหมด
- b, --bytes แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลมีหน่วยเป็นไบต์
- c, --total แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลแบบสรุปผลรวม
- h, --human-readable แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลที่เหมาะสมและอ่านเข้าใจง่าย

- k แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลมีหน่วยเป็นกิโลไบต์ (1 กิโลไบต์มีขนาดเท่ากับ 1,024 ไบต์)
- m แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลมีหน่วยเป็นเม็กกะไบต์ (1 เม็กกะไบต์มีขนาดเท่ากับ 10,240 ไบต์)
- s, --summarize แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลโดยสรุป
- help คำสั่งช่วยเหลือ

ตัวอย่างการใช้งาน :

```
# du /etc/passwd
4 /etc/passwd
แสดงเนื้อที่การใช้งานของไฟล์ /etc/passwd

# du -s *.txt
8  file1.txt
8  file2.txt
10 file3.txt
2  file4.txt
แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลทั้งหมดที่มีส่วนขยายเป็น .txt ในไดเรคทรอรี ปัจจุบันโดยแสดงแยกกันในแต่ละไฟล์

# du -ch *.txt
4.0K  a.txt
4.0K  b.txt
4.0K  file1.txt
4.0K  log.txt
4.0K  myfile.txt
13M s.txt
20K text.txt
4.0K  vim.txt
4.0K  vi.txt
4.0K  wc.txt
13M total
แสดงเนื้อที่การใช้งานของไฟล์ข้อมูลแต่ละไฟล์ให้ผู้ใช้งานอ่านและทำความเข้าใจได้โดยง่าย(แสดงขนาดของข้อมูลเป็น กิโลไบต์/เม็กกะไบต์ ตามความเหมาะสม) และในบรรทัดสุดท้ายจะสรุปรวมขนาดของข้อมูลด้วย

# du /root/LAB /root/LAB1
4 /root/LAB/mydir
14552 /root/LAB
4 /root/LAB1/mydir
12520 /root/LAB1
แสดงเนื้อที่การใช้งานของไดเรคทรอรี /root/LAB และ /root/LAB1 พร้อมกัน

# du -h /root/LAB
4.0K  /root/LAB/mydir
```

```
15M /root/LAB
```

แสดงเนื้อที่การใช้งานของไดเรคทรอรี /root/LAB โดยออพชัน -h จะทำให้ผู้ใช้สามารถทำความเข้าใจกับขนาดของพื้นที่การใช้งานได้ง่ายขึ้น ถ้าไดเรคทรอรีมีไดเรคทรอรีย่อยๆ คำสั่งดังกล่าวจะแสดงขนาดของแต่ละไดเรคทรอรีย่อยให้ด้วย

```
# du -sh /root/LAB
```

```
15M /root/LAB
```

แสดงเนื้อที่การใช้งานของไดเรคทรอรี /root/LAB แบบสรุปรวมยอด โดยไม่แสดงขนาดของไดเรคทรอรีย่อยๆ

ลองทดสอบ :

```
# du *
# du -hs *
# du -h s*
# du -hc s*
# du -hc *.gif
# du --max-depth=1
# du | sort -n
# du -ah | grep M
# du -sk .[A-z]* *| sort -n
# du -sk * | sort -nr | head -3
# du * | sort -n
# info du
# du -sh ~
```

คุณคำสั่งอื่นประกอบ : df, ls

คำสั่ง mount, umount

Disks and Filesystems : **mount, umount**

คำสั่ง	mount เป็นคำสั่งที่ใช้สำหรับเชื่อมต่ออุปกรณ์จัดเก็บข้อมูล หรือพาร์ติชัน เข้าสู่ระบบ ตัวอย่างเช่น CD-ROM, Diskette, Flash drive, เป็นต้น
Syntax	mount [options] [[device] directory]
Example	# mount -F dos /dev/rdsk/fds0d2.3.5 /floppy # umount /dev/fd0

option :

- a เชื่อมต่ออุปกรณ์หรือพาร์ติชันทั้งหมดที่ระบุไว้ในไฟล์ /etc/fstab แต่ถ้าไม่ต้องการ เชื่อมต่อทั้งหมด ต้องใช้ร่วมกับ -t ในการระบุชนิดของอุปกรณ์ที่ต้องการเชื่อมต่อด้วย
- bind olddirectory newdirectory ผูกโครงสร้างของไดเรคทรอรีที่ถูก mount ไว้แล้วเข้ากับโครงสร้างของไดเรคทรอรีใหม่
- f ทดสอบการเชื่อมต่อเพื่อตรวจสอบความผิดพลาด แต่ยังไม่มีกระบวนการเชื่อมต่อจริงๆ

-F ใช้งานคู่กับ -a โดยออพชันดังกล่าวจะสร้างไฟล์ใหม่สำหรับการเชื่อมต่อตามจำนวนของอุปกรณ์ที่ต้องการเชื่อม (fork a new process) ทำให้ mount ได้เร็วขึ้น
 -l ขณะทำการเชื่อมต่ออุปกรณ์จะแสดงชื่อระบบไฟล์ที่เชื่อมต่อ
 -L label เชื่อมต่ออุปกรณ์โดยการระบุชื่อใน Label
 --move olddirectory newdirectory ทำการย้ายตำแหน่งอุปกรณ์ที่เชื่อมต่อไว้เดิมในระบบไปยังตำแหน่งใหม่

-n ไม่ต้องบันทึกรายการเชื่อมต่อลงบังไฟล์ /etc/mtab
 -o option ระบุเงื่อนไขหรือรูปแบบการเชื่อมต่อในแต่ละประเภทของอุปกรณ์ โดยมีอ้อพชันให้เลือกดังต่อไปนี้

options	ความหมาย
async	อ่านและเขียนข้อมูลโดยมีการเข้าถึงอุปกรณ์
atime	ปรับปรุงตารางเวลาที่มีการเข้าถึงอุปกรณ์
auto	อนุญาตให้ mount ด้วยอ้อพชัน -a ได้
defaults	เหมือนกับ auto ค่าที่ mount โดย default คือ async, auto, dev, exec, nouser, rw, suid
dev	เชื่อมต่อกับระบบโครงสร้างไฟล์ที่มีอยู่ในระบบ
dirsync	
exec	ประมวลผลแบบไบนารี
_netdev	โครงสร้างของไฟล์ระบบที่ใช้สำหรับเชื่อมต่อกับเครือข่าย
noatime	ไม่ปรับปรุงค่าของ inodes ที่ใช้งาน
noauto	ไม่อนุญาตให้ mount ด้วยอ้อพชัน -a
noexec	ไม่อนุญาตให้ประมวลผลแบบไบนารี
remount	เมื่ออุปกรณ์ที่เชื่อมต่อแล้วจะทำการเชื่อมต่อซ้ำอีกครั้ง
ro	อนุญาตให้อ่านอุปกรณ์เชื่อมต่อได้อย่างเดียว
rw	อนุญาตให้อ่านและเขียนอุปกรณ์เชื่อมต่อได้
sync	อ่านและเขียนอุปกรณ์เชื่อมต่อแบบเข้าจังหวะกัน (synchronously)

-t type ระบุชนิดของไฟล์ระบบที่ต้องการเชื่อมต่อ ซึ่งมีให้เลือกใช้งานได้หลายประเภท เช่น adfs, affs, autofs, coda, cramfs, devpts, efs, ext2, ext3, hfs, hpfs, iso9660, jfs, minix, msdos, ncpfs, nfs, nfs4, ntfs, proc, qnx4, reiserfs, romfs, smbfs, sysv, tmpfs, udf, ufs, umsdos, vfat, xfs, and xiafs ค่า default คือ iso9660 อ้อพชันแบบ auto

--help คำสั่งช่วยเหลือ

NOTE: คำสั่ง mount และ umount จะมีความเกี่ยวข้องกับไฟล์ระบบ 3

ไฟล์ คือ

/etc/fstab :แสดงรายการไฟล์ระบบทั้งหมดที่ถูก mount ไว้

/etc/mtab :แสดงรายการไฟล์ระบบทั้งหมดที่ถูก mount ในปัจจุบัน พร้อมกับอพชันที่เลือก

/etc/filesystems: เป็นไฟล์ระบบที่เก็บข้อมูลระบบไฟล์ที่ลินุกซ์รู้จักและสนับสนุน

/proc/partitions: เป็นไฟล์ระบบที่เก็บ ชื่อ(label) และขนาดของแต่ละパーティชัน

/proc/mounts: เป็นไฟล์ระบบที่เก็บข้อมูลที่ได้ mount ไว้แล้ว

/sbin/fdisk -l : แสดงパーティชัน จากฮาร์ดดิสก์ทุกตัวที่เชื่อมต่อในระบบ

การ mount นั้นสามารถกระทำได้กับパーティชันหรืออุปกรณ์เชื่อมต่อได้หลายแบบ เช่น mount

ไดเรคทรอรีเดิมที่มีอยู่แล้วกับไดเรคทรอรีใหม่, mount floppy disk, ฮาร์ดดิสก์, flash drive,

CD/DVD, แฟ้ม เป็นต้น

ตัวอย่างการใช้งาน :

```
# mount
/dev/mapper/VolGroup00-LogVol00 on / type ext3 (rw)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw)
devpts on /dev/pts type devpts (rw,gid=5,mode=620)
/dev/sda1 on /boot type ext3 (rw)
tmpfs on /dev/shm type tmpfs (rw)
none on /proc/sys/fs/binfmt_misc type binfmt_misc (rw)
sunrpc on /var/lib/nfs/rpc_pipefs type rpc_pipefs (rw)
แสดงข้อมูลที่ได้ทำการ mount ไว้ทั้งหมด
```

ตัวอย่างการ mount ไดเรคทรอรีที่มีอยู่แล้ว

mkdir /ext

สร้างไดเรคทรอรีใหม่ เพื่อใช้สำหรับการ mount ชื่อว่า /ext

mount --bind /var/www /ext

mount

/var/www on /ext type none (rw,bind)

ทำการ mount ไดเรคทรอรี /var/www ซึ่งมีอยู่แล้วในระบบ เข้ากับระบบ

ไฟล์ที่สร้างขึ้นใหม่(/ext) ในไดเรคทรอรี /ext เมื่อผ่านการ mount แล้วจะมีข้อมูลเหมือนกับไดเรคทรอรี /var/www ทุกประการ เมื่อต้องการดูรายละเอียดที่เกิดจากการ mount ให้ใช้คำสั่ง mount

umount /ext

ยกเลิกการ mount ไดเรคทรอรี /ext

วิธีใช้แผ่น Floppy Disk**# mkdir /mnt/floppy**

สร้างไดเรคทอรีใหม่ เพื่อใช้สำหรับการ mount floppy ชื่อว่า /mnt/floppy

mount /dev/fd0 /mnt/floppy

ทำการ mount อุปกรณ์ floppy disk เข้ากับ โครงสร้างไฟล์ชื่อว่า /mnt/floppy

mount -t ext3 /dev/fd0 /mnt/floppy

ทำการ mount อุปกรณ์ floppy disk เข้ากับ โครงสร้างไฟล์ชื่อว่า /mnt/floppy โดยระบุชนิดของโครงสร้างไฟล์ที่เชื่อมต่อคือ ext3

umount /dev/fd0

ยกเลิกการ mount floppy disk

การ Mount DOS diskettes**# mount -t msdos /dev/fd0 /mnt/floppy**

ทำการ mount อุปกรณ์ floppy disk แบบ dos เข้ากับ โครงสร้างไฟล์ชื่อว่า /mnt/floppy

mount -t vfat dev/fd0 /mnt/floppy**การ mount flash drive****# mkdir /mnt/flash**

สร้างไดเรคทอรีใหม่ เพื่อใช้สำหรับการ mount flash ชื่อว่า /flash

mount /dev/sda1 /mnt/flash

ทำการ mount อุปกรณ์ flash drive(/dev/sda1) เข้ากับ โครงสร้างไฟล์ชื่อว่า /mnt/flash

umount /dev/sda1

ยกเลิกการ mount flash

การ mount CD-Rom**# mount /dev/cdrom**

ทำการ mount อุปกรณ์ cd-rom เข้ากับ โครงสร้างไฟล์ชื่อว่า /mnt(เป็นโครงสร้างไฟล์ที่ถูกสร้างในตอนติดตั้งระบบ เป็นค่า default)

mkdir /mnt/cdrom

สร้างไดเรคทอรีใหม่ เพื่อใช้สำหรับการ mount cd-rom ชื่อว่า /mnt/cdrom

mount /dev/cdrom /mnt/cdrom

ทำการ mount อุปกรณ์ cd-rom drive(/dev/hdc) เข้ากับโครงสร้างไฟล์ชื่อว่า /cdrom

mount -t iso9660 /dev/hdc /mnt/cdrom

ทำการ mount อุปกรณ์ cd-rom drive อีกแบบหนึ่ง

umount /dev/cdrom

ยกเลิกการ mount cd-rom

eject

สั่งติด CD-ROM ออกจากตัวเครื่อง

การ mount พาร์ติชัน เช่น Windows

mkdir /mnt/hd0

สร้างไดเรคทอรีใหม่ เพื่อใช้สำหรับการ mount ฮาร์ดดิสก์ ชื่อว่า /mnt/hd0

fdisk -l

แสดงรายการพาร์ติชันที่มีอยู่ในระบบ เพื่อใช้สำหรับทำการ mount เข้ากับ /hd0

mount /dev/hdb3 /mnt/hd0

ทำการ mount อุปกรณ์ฮาร์ดดิสก์ /dev/hdb3 เข้ากับ /mnt/hd0

umount /hd0

ยกเลิกการ mount /hd0

การ mount รูปแบบอื่น ๆ

\$ mount -o remount,rw /dev/hda2

ทำการ remount โครงสร้างไฟล์เดิมอีกรั้ง ให้สามารถอ่านและเขียนได้

NOTE: โดยปกติเมื่อใช้คำสั่ง mount กับโครงสร้างไฟล์แบบใดแบบหนึ่งแล้วเมื่อ restart เครื่องใหม่ โครงสร้างที่ mount ไว้จะถูกลบ去 หายไป ต้องมีการ mount ใหม่ แต่ถ้าต้องการให้ mount ทุกครั้งเมื่อมีการเริ่มต้นทำงานใหม่ ให้กำหนดรายละเอียดการ mount ไว้ในไฟล์ระบบชื่อว่า /etc/fstab หรือ /etc/mtab ดังนี้

/dev/sda1 /mnt/flash auto noauto,user 0 0 จากตัวอย่างทำการกำหนดว่าเมื่อเริ่มต้นการทำงานของเครื่องทุกครั้งให้ทำการ mount โครงสร้างไฟล์ /dev/sda1 เข้ากับ /mnt/flash ชนิด auto เสมอ สำหรับการดูรายละเอียดโครงสร้างไฟล์ที่เชื่อมต่อไว้แล้ว เราสามารถใช้คำสั่ง mount -t filetype ได้ เช่น mount -t ext3, mount -t ext2, mount -vfat เป็นต้น

ลองทดสอบ :

```
# mount --move olddir newdir
# /dev/cdrom /cd iso9660 ro,user,noauto,unhide
# mount -a -t nosdos,ext
```

คำสั่ง fsck [34]

Disks and Filesystems : fsck	
คำสั่ง	fsck เป็นคำสั่งที่ใช้สำหรับตรวจสอบและซ่อมแซมความผิดปกติของเนื้อที่ดิสก์
Syntax	fsck [options] [filesystem]
Example	# fsck # fsck -t ext2 /dev/fd0

option :

- p ซ่อมแซมดิสก์ให้แบบอัตโนมัติ
- t fstype ระบุชนิดของระบบไฟล์ที่ต้องการตรวจสอบ เช่น ext3
- y ตรวจสอบและซ่อมแซมดิสก์ในลักษณะ ตาม-ตอบ

ตัวอย่างการใช้งาน :

```
# fsck
สั่งให้ทำการตรวจสอบความผิดปกติของไฟล์ทั้งหมดที่ประกาศไว้ใน
/etc/filesystems โปรแกรมจะถามผู้ใช้ขั้นตอนทำการตรวจสอบโครงสร้าง
ไฟล์แต่ละประเภท เพื่อยืนยันว่าผู้ใช้ต้องการตรวจสอบระบบไฟล์
เหล่านั้นหรือไม่

# fsck -p
สั่งซ่อมแซมพื้นที่ดิสก์ที่คิดปกติในเบื้องต้นแบบอัตโนมัติ

# fsck /dev/hd1
สั่งให้ทำการตรวจสอบความผิดปกติของข้อมูลใน /dev/hd1 (ฮาร์ดดิสก์
ชนิด IDE)

# fsck /dev/sdb1
สั่งให้ทำการตรวจสอบความผิดปกติของข้อมูลใน /dev/sdb1 (ฮาร์ดดิสก์
ชนิด SCSI หรือ SATA)

# fsck -t ext3 /dev/sda3
สั่งให้ทำการตรวจสอบความผิดปกติของข้อมูลใน /dev/sdb3 โดยการ
ระบุเจื่อนໄไอเป็นชนิดของไฟล์แบบ ext3

# fsck -y /dev/sda3
สั่งให้ทำการตรวจสอบและแก้ไขความผิดปกติของข้อมูลใน /dev/sdb3
```

ในรูปแบบตาม-ตอบ ถ้าตรวจสอบแล้วพบความผิดปกติจะให้แก้ไขด้วย
หรือไม่ ถ้ากด y คือ ให้แก้ไข ถ้ากด n ให้ข้ามความผิดปกตินี้ไป

ลองทดสอบ :

```
# df -h /dev/sda1
# df -h /dev/hda1
# df -i
# df -H
```

คำสั่งหรือไฟล์ที่เกี่ยวข้องอื่นๆ :

/usr/sbin/fsck คำแนะนำที่อยู่ของโปรแกรม fsck
/etc/filesystems ไฟล์ระบบที่เก็บข้อมูลชนิดของระบบ ไฟล์ที่ระบบปฏิบัติการรู้จัก
/etc/rc เพิ่มคำสั่งที่ต้องการให้ระบบประมวลผลเมื่อเริ่มต้นการทำงานของระบบ

คำสั่งอื่นที่ทำงานคล้ายกัน : mkfs

5.3.12 กลุ่มคำสั่งเกี่ยวกับ Backups and Remote Storage

คำสั่ง mt

Backups and Remote Storage : mt	
คำสั่ง	mt เป็นคำสั่งที่ใช้สำหรับควบคุมเทปสำหรับการสำรอง(backup) หรือคืนข้อมูล (restore)
Syntax	mt [option] operation [count] [arguments]
Example	# mt -f /dev/st0 status

option :

-f device, -t device กำหนดอุปกรณ์ที่ใช้สำรอง/คืนข้อมูล

-t fstype ระบุชนิดของระบบไฟล์ที่ต้องการตรวจสอบ เช่น ext3

NOTE: อุปกรณ์จัดเก็บข้อมูลประเภทเทป เมื่อเชื่อมต่อบนลินุกซ์จะมีชื่อ
อุปกรณ์เป็น /dev/stx โดย x หมายถึงจำนวนของเทปที่เชื่อมต่อกับระบบ
เช่น /dev/st0 หมายถึง เทปตัวที่ 1 เป็นต้น

ตัวอย่างการใช้งาน :

```
# mt -f /dev/st0 rewind
สั่งให้เทปตัวที่ 1 เล่นเทปแบบข้อนกลับ

# mt -f /dev/st0 tell
เป็นคำสั่งที่ใช้สำหรับตรวจสอบว่าจะใช้ block ข้อมูลใดในเทปที่
สามารถใช้งานได้บ้าง

# tar -tzf /dev/st0
```

```

สั่งให้แสดงไฟล์ข้อมูลบนเทป
# mt -f /dev/st0 status
แสดงสถานะการทำงานของเทป

# mt -f /dev/nst0 eod
สั่งให้เทปไปยัง block สุดท้ายของข้อมูลที่อยู่ในเทป

# mt -f /dev/nst0 bsfm 1
สั่งให้เทปย้อนกลับไป 1 record

# mt -f /dev/nst0 fsf 1
สั่งให้เทปเดินหน้าไป 1 record

# mt -f /dev/st0 erase
สั่งให้ทำการลบข้อมูลในเทปทั้งหมด

# mt -f /dev/st0 offline
สั่งให้เทปหยุดการทำงาน เพื่อทำการเปลี่ยนเทปใหม่

# tar -czf /dev/st0 /www /home
สั่งสำรองข้อมูลของ /www และ /home ลงในเทป ด้วยคำสั่ง tar(จะ
รายละเอียดเพิ่มเติมได้จากคำสั่ง tar)

# mt -f /dev/st0 rewind; tar -xzf /dev/st0 www
สั่งกลับคืนข้อมูลของ www กลับคืน ด้วยคำสั่ง tar

```

ลองทดสอบ :

```

# tar -clpMzvf /dev/st0 /home
# tar -xlpMzvf /dev/st0 /home

```


คำสั่งอื่นที่ทำงานคล้ายกัน : tar, tcopy

คำสั่ง dump

Backups and Remote Storage : dump	
คำสั่ง	dump เป็นคำสั่งที่ใช้สำหรับการสำรองจากฮาร์ดดิส์(backup)
Syntax	dump [options] files
Example	# dump -Of databackup /home/user1/data # dump -1f databackup /home/user1/data

option :

- [level] กำหนดรูปแบบการสำรองข้อมูล ซึ่งจะเป็นค่าตัวเลขจำนวนเต็ม คือ
 - 0 สำรองข้อมูลแบบ full backup สำรองข้อมูลทั้งหมด
 - 1 สำรองข้อมูลแบบ incremental backup สำรองข้อมูลเฉพาะที่มีการเปลี่ยนแปลง
- f กำหนดไฟล์หรือไฟล์ข้อมูลที่ต้องการสำรอง
- n สั่งให้ทำการบันทึกข้อมูลการสำรองลงไฟล์ระบบชื่อ /etc/dumpdats

NOTE: เมื่อผู้ใช้ต้องการสำรองข้อมูล ในครั้งแรกต้องทำการสำรองแบบ full backup(สำรองข้อมูลทั้งหมด) เสียก่อนเนื่องจากยังไม่เคยมีการสำรองข้อมูลมา่อน หลังจากนั้นจะใช้การสำรองข้อมูลแบบ incremental backup แทน(สำรองข้อมูลเฉพาะส่วนที่มีการเปลี่ยนแปลง)

ตัวอย่างการใช้งาน :

```
# dump -0uf databackup /home/user1/data
สั่งสำรองข้อมูลด้วยคำสั่ง dump จากตัวอย่างจะทำการสำรองข้อมูลในไฟล์ที่ถูกสำรองแล้วชื่อว่า databackup โดยออพชัน -0 หมายถึงสำรองข้อมูลแบบ full backup(เป็นการสำรองข้อมูลเป็นครั้งแรก จำเป็นต้องสำรองข้อมูลทุกอย่างที่มี) พร้อมบันทึกการสำรองลงไฟล์ /etc/dumpdats
# dump -Of databackup /home/user1/data
ไม่บันทึกข้อมูลการสำรองลงไฟล์ /etc/dumpdats
# dump -1uf databackup /home/user1/data
สั่งสำรองข้อมูลด้วยคำสั่ง dump โดยออพชัน -1 หมายถึงสำรองข้อมูลแบบ incremental backup(สำรองข้อมูลในส่วนที่มีการเปลี่ยนแปลงเท่านั้น)
# dump -1f databackup /home/user1/data
ไม่บันทึกข้อมูลการสำรองลงไฟล์ /etc/dumpdats
```

คำสั่งอื่นที่ทำงานคล้ายกัน : tar, mt, restore

คำสั่ง restore

Backups and Remote Storage : restore	
คำสั่ง	restore เป็นคำสั่งที่ใช้สำหรับกู้คืนข้อมูล(restore)ที่สำรองไว้ด้วยคำสั่ง dump กลับคืนมา
Syntax	restore [options] files
Example	# restore -if databackup

option :

- C เปรียบเทียบไฟล์ที่สำรองไว้(dump-file) กับไฟล์ต้นฉบับ
- f กำหนดไฟล์หรือไฟล์ข้อมูลที่ต้องการกู้คืนข้อมูล
- i กู้คืนข้อมูลกลับในโหมด interactive
- v แสดงข้อมูลการกู้คืนทั้งหมด

เมื่อใช้ออพชัน -i จะทำการถูกคืนข้อมูลในโหมด interactive ซึ่งผู้ใช้สามารถใช้คำสั่งอื่นๆ ได้เพิ่มเติม ดังนี้

- ls แสดงรายการไฟล์ข้อมูลที่สำรองไว้ใน dump-file
- add กำหนดให้เครตอร์ที่ต้องการถูกคืนข้อมูล
- cd เปลี่ยนไปเครตอร์
- pwd แสดงให้เครตอร์ที่กำลังทำงานอยู่
- extract แตกไฟล์ที่สำรองไว้(dump-file) ไปยังให้เครตอร์ที่ต้องการในดิสก์
- quit ออกจากโหมด interactive

ตัวอย่างการใช้งาน :

```
# restore -if databackup
สั่งถูกคืนข้อมูลด้วยคำสั่ง restore จากตัวอย่างจะทำการถูกคืนข้อมูลจากไฟล์
ที่สำรองไว้ด้วยคำสั่ง dump คือ databackup โดยอ้อพชัน -if หมายถึง
สำรองข้อมูลในโหมด interactive เมื่อเข้าไปสู่โหมดการทำงานดังกล่าว
แล้ว(จะมีเครื่องหมาย prompt เป็น restore>) ให้ทำขั้นตอนดังนี้ เพื่อถูกคืน
ข้อมูลกลับมา

restore> ls
แสดงรายการไฟล์ข้อมูลที่สำรองไว้ใน dump-file

restore> add
กำหนดให้เครตอร์ที่ต้องการถูกคืนข้อมูล(ในที่นี่คือให้เครตอร์ที่กำลัง
ทำงานอยู่)

restore> ls
แสดงรายการไฟล์ข้อมูลที่เพิ่มเข้าไปจาก dump-file ในให้เครตอร์
ปัจจุบัน

restore> extract
สั่งให้ทำการแตกไฟล์ที่สำรองไว้ในให้เครตอร์ปัจจุบัน

restore> quit
ออกจากโหมด interactive

# restore -Cf databackup
สั่งให้ทำการเบรียบที่ไฟล์ที่สำรองไว้ในให้เครตอร์ปัจจุบัน
```

คำสั่งที่ทำงานคล้ายกัน : *dump*

คำสั่ง tar

Backups and Remote Storage : **tar**

คำสั่ง	tar เป็นคำสั่งที่ใช้เพื่อการสำรองข้อมูล (backup) และการรีเซ็ต (restore) การ tar จะเก็บทั้งโครงสร้างไดเรคทรอรี และสิทธิ์ต่างๆ ของไฟล์ (permission) ด้วย (เหมาะสำหรับการเคลื่อนย้าย หรือแจกจ่ายโปรแกรมบนระบบ UNIX) ย่อมาจากคำว่า tape archive
Syntax	tar [options] [tarfile] [other-files]
Example	# tar -cvf home.tar /home/ # tar -cvf home.tar.gz /home/ # tar -xvf myfile.tar # tar -xvf myfile.tar.gz

options:-

- c, --create สร้าง backup file หรือไดเรคทรอรี
- d, --diff, --compare เปรียบเทียบไฟล์ที่อยู่ใน tar ไฟล์กับไดเรคทรอรีอื่น และแสดงรายงานความแตกต่าง เช่น ไฟล์ที่หายไป, ขนาดของไฟล์, คุณลักษณะที่แตกต่างกัน
- f file, --file=file ระบุชื่อไฟล์ที่จะสำรองหรือรีเซ็ต
- j, --J, --bzip ทำการบีบอัดไฟล์ด้วยวิธีบีบอัดแบบ bzip2 และคลายไฟล์ด้วย bunzip2
- r, --append เพิ่มไฟล์ที่ต้องการสำรองต่อท้ายไฟล์ที่เคยสำรองก่อนหน้าไว้แล้ว
- t, --list แสดงรายชื่อไฟล์ข้อมูลในไฟล์ที่สำรองไว้
- u, --update เพิ่มไฟล์เข้าไปใหม่ในกรณีที่ไฟล์ยังไม่เคยทำการสำรอง แต่ถ้ามีอยู่แล้วจะ update ไฟล์ใหม่เข้าไป
- x, --extract, --get แตกไฟล์จากที่สำรองไว้ออกมา หรือรีเซ็ตไฟล์กลับมา(restore)
- A, --catenate, --concatenate เชื่อม tar ไฟล์ 2 ไฟล์เข้าด้วยกัน
- C directory, --directory=directory ระบุตำแหน่งไดเรคทรอรีที่ต้องการ ก่อนใช้ tar
- v, --verbose !!แสดงผลการสำรองและรีเซ็ตข้อมูลทั้งหมด
- z, --gzip, --gunzip, --ungzip ทำการบีบอัดไฟล์ก่อนทำการสำรองไฟล์ หรือทำการแตกไฟล์ที่บีบอัดไว้ก่อนรีเซ็ตไฟล์

ตัวอย่างการใช้งาน :

```
# tar -cvf file.tar myfile.txt
ทำการสำรองไฟล์ข้อมูล ชื่อว่า myfile.txt ไปเป็นไฟล์สำรองชื่อ file.tar

# tar -cvf home.tar home/
ทำการสำรองไดเรคทรอรี ชื่อว่า home ไปเป็นไฟล์สำรองชื่อ home.tar

# tar -xvf myfile.tar
ทำการรีเซ็ตไฟล์ข้อมูลที่สำรองไว้ ชื่อว่า myfile.tar กลับคืนในไดเรคทรอรีปัจจุบัน

# tar -xvf home.tar
ทำการรีเซ็ตไดเรคทรอรีที่สำรองไว้ ชื่อว่า home.tar กลับคืนในไดเรคทรอรีปัจจุบัน

# tar -cvzf myfile.tar.gz myfile.txt
```

ทำการบีบอัดข้อมูลก่อนสำรองไฟล์ข้อมูล ชื่อว่า myfile.txt ไปเป็น myfile.tar.gz

```
# tar -xvf myfile.tar.gz
```

ทำการคลายไฟล์บีบอัดข้อมูลก่อนกู้คืนไฟล์ข้อมูล ชื่อว่า myfile.tar.gz ไปเป็นไฟล์ชื่อ myfile.txt ในไดเรกทรอรีปัจจุบัน

```
# tar -cvzf /backup/myfile.tar.gz /home/myfile.txt
```

ทำการบีบอัดข้อมูลก่อนสำรองไฟล์ข้อมูลอยู่ใน /home/ myfile.txt ไปเก็บไว้ใน /backup/ ชื่อว่า myfile.tar.gz

```
# tar -xvf /backup/myfile.tar.gz
```

ทำการคลายไฟล์ที่บีบอัดข้อมูลก่อนกู้คืนไฟล์ข้อมูลอยู่ใน /backup/myfile.tar.gz ไปเก็บไว้ในตำแหน่งเดิมที่ไฟล์นั้นเคยติดตั้งอยู่คือ (สมมุติว่าอยู่ที่ /home/)

```
# tar -cjvf test.tbz home/
```

ทำการสำรองไฟล์ข้อมูลร่วมกับการบีบอัดข้อมูลโดยใช้เทคนิคการบีบอัดแบบ bzip2 ของไดเรกทรอรีชื่อว่า home ไปเป็นไฟล์ที่สำรองแบบบีบอัดชื่อว่า test.tbz

```
# tar -xjvf test.tbz home/
```

คลายไฟล์ที่สำรองร่วมกับการบีบอัดข้อมูลโดยใช้เทคนิคการบีบอัดแบบ bzip2 ของไฟล์ชื่อว่า test.tbz ไปเก็บไว้ยังไดเรกทรอรีชื่อว่า home

```
# tar -tf mybackup.tar
```

แสดงรายชื่อไฟล์ที่ทำการสำรองไว้ใน mybackup.tar โดยไม่ต้องมีการคลายไฟล์ออกมานอกมา

```
# tar cvfM /dev/fd0 panda
```

ทำการสำรองไฟล์ข้อมูลจากฮาร์ดดิสก์ ชื่อว่า panda ไปเก็บไว้ใน flopy disk

```
# tar cvf /dev/rmt0 panda
```

ทำการสำรองไฟล์ข้อมูลจากฮาร์ดดิสก์ ชื่อว่า panda ไปเป็นเก็บไว้ในเทป

```
# tar cvzf foo.tgz *.cc *.h
```

ทำการสำรองไฟล์พร้อมบีบอัดข้อมูลทุกไฟล์ที่มีส่วนขยายเป็น .cc และทุกไฟล์ที่มีส่วนขยายเป็น .h ไปเป็นไฟล์ที่สำรองชื่อ foo.tgz

```
# tar cvzf foo.tgz cps100
```

ทำการคลายไฟล์ที่สำรองพร้อมบีบอัดไว้ชื่อว่า foo.tgz ออกเป็นไดเรกทรอรีชื่อ cps100

```
# tar cvf /dev/rmt0 /bin /usr/bin
```

ทำการสำรองไฟล์ข้อมูลใน /bin และ /user/bin ไปไว้ในเทป

```
# tar -xvf archive.tar -C /tmp
```

ทำการกู้คืนข้อมูล archive.tar ไปไว้ในไดเรกทรอรี /tmp

```
# tar -cvfj archive.tar.bz2 dir1
```

ทำการสำรองพร้อมบีบอัดข้อมูลแบบ bz2 ในไดเรกทรอรี dir1 เป็นชื่อ archive.tar.bz2

```
# tar -xvfj archive.tar.bz2
```

คลายไฟล์บีบอัดข้อมูลแบบ bz2

```
# tar -cvfj archive.tar.bz2 dir1
```

ทำการสำรองพร้อมบีบอัดข้อมูลแบบ bz2 ในไดเรคทรอรี่ dir1 เป็นชื่อ archive.tar.bz2

```
# tar -cvfj archive.tar.bz2 dir1
```

ทำการสำรองพร้อมบีบอัดข้อมูลแบบ bz2 ในไดเรคทรอรี่ dir1 เป็นชื่อ archive.tar.bz2

ลองทดสอบ :

```
# tar --create --verbose --file=afiles.tar apple angst aspic
```

```
# tar -c -v -f afiles.tar apple angst aspic
```

```
# tar --create --verbose --file=afiles.tar apple angst aspic
```

คุณคำสั่งอื่นประกอบ : ar, basename, cd, chown, cpio, csh, dirname, ls, mt, pack, pax, setfacl,

umask, zcat

คำสั่ง rsync

Backups and Remote Storage : rsync

คำสั่ง	rsync เป็นคำสั่งที่ใช้สำหรับสำรองข้อมูลระหว่างโ kostenst
Syntax	rsync [options] sources dest
Example	# rsync -v -e ssh /backup/backup01 suchart@10.114.224.55:~

option :

-a archive mode

--delete ลบไฟล์ที่อยู่ปลายทางที่ไม่มีชื่อเหมือนกับไฟล์ที่ต้องการส่งจากต้นทางทึ้งทั้งหมด

-v แสดงรายละเอียดการสำรองข้อมูล

-e "ssh options" สำรองข้อมูลโดยเรียกใช้งานผ่าน ssh (เป็นการส่งข้อมูลแบบปลอดภัยโดยมีการเข้ารหัสข้อมูล)

-r, --recursive สำรองข้อมูลในไดเรคทรอรี่ย่อยทั้งหมด

-z บีบอัดข้อมูลก่อนการสำรองข้อมูล

NOTE: ก่อนทำการสำรองข้อมูลระหว่างโ kostenst เครื่องปลายทางที่จะสำรองจะต้องมีการติดตั้งโปรแกรม sync server เสียก่อน สำหรับการติดตั้ง sync server ทำได้ดังนี้

กรณีลินุกซ์ใช้ Debian หรือ Ubuntu

```
# apt-get install rsync
```

กรณีลินุกซ์ใช้ CentOS/Fedora Core

```
# yum install rsync
```

ตัวอย่างการใช้งาน :

```
# rsync -v -e ssh /www/backup.tar.gz
```

```
suchart@archive.msu.ac.th:~
```

```
suchart@archive.msu.ac.th's password: xxx
```

```
backup.tar.gz
```

```
sent 1095901 bytes received 42 bytes 70706.00 bytes/sec
total size is 1095680 speedup is 1.00
สั่งสำรองข้อมูลระหว่างโ kosten ต์จากเครื่องผู้ใช้ไปยัง sync server ด้วยคำสั่ง
rsync ไฟล์ที่ต้องการสำรองชื่อ backup.tar.gz โดยใช้ออพชัน -v คือ
แสดงผลการสำรองข้อมูล -e เรียกใช้โปรแกรม secure shell เพื่อทำการ
ส่งข้อมูลโดยการเข้ารหัส ซึ่งทำให้ข้อมูลมีความปลอดภัยและเป็นที่นิยม
ในตัวอย่างจะใช้ผู้ใช้ชื่อ suchart ซึ่งต้องเป็นรายชื่อผู้ใช้และรหัสผ่านที่มี
อยู่ในระบบในโ kosten ต์ปลายทางด้วย เมื่อยืนยันตัวตนถูกต้อง ข้อมูลจะถูก
ส่งไปเก็บไว้ใน home ไดเรกทรอรีของผู้ใช้ suchart
# rsync -v -e ssh suchart@archive.msu.ac.th:~/  

backup.tar.gz /tmp
สั่งสำรองข้อมูลจากโ kosten ต์ sync server กลับมายังเครื่องผู้ใช้
# rsync -r -a -v -e "ssh -l suchart" --delete  

archive.msu.ac.th:/webroot/ /local/webroot
สั่งให้ทำการ synchronize(ตรวจสอบความแตกต่างและปรับปรุงข้อมูลให้
เหมือนกัน) ระหว่างเครื่อง sync server กับเครื่องผู้ใช้งาน ในไดเรกทรอรี
ชื่อว่า webroot
# rsync -r -a -v -e "ssh -l suchart" --delete /local/webroot/  

archive.msu.ac.th:/webroot/
สั่งให้ทำการ synchronize(ตรวจสอบความต่างและปรับปรุงข้อมูลให้
เหมือนกัน) ระหว่างเครื่องผู้ใช้งาน กับเครื่อง sync server กับ ในไดเรกทรอรี
ชื่อว่า webroot
```

ลองทดสอบ :

rsync -r -a -v --delete rsync://rsync.msu.ac.th/cvs /home/cvs

คำสั่งอื่นที่ทำงานคล้ายกัน : rcp

5.3.13 กลุ่มคำสั่งเกี่ยวกับ Printing

คำสั่ง lpr, lpq, lprm

Printing : lpr, lpq, lprm	
คำสั่ง	lpr เป็นคำสั่งที่ใช้สำหรับสั่งพิมพ์ไปยังเครื่องให้บริการพิมพ์(print server)
Syntax	lpr [options] [filename]
Example	# lpr myfile.txt

option :

-H server[:port] ระบุเครื่องที่ให้บริการการพิมพ์

-C title, -J title, -T title กำหนดชื่อการพิมพ์ในแต่ละครั้ง(job name) เพื่อจะได้ทราบว่างานใดกำลังถูกพิมพ์อยู่

- U username ระบุชื่อผู้สั่งพิมพ์
- P ระบุเครื่องพิมพ์ที่ต้องการ กรณีเครื่องดังกล่าวมีเครื่องพิมพ์มากกว่า 1 เครื่อง
- # num-copies กำหนดจำนวนการพิมพ์
- o option[=value] กำหนดเงื่อนไขการพิมพ์
- p กำหนดรูปแบบในการพิมพ์
- q หยุดการพิมพ์ชั่วคราว
- J กำหนดชื่อ job name

ตัวอย่างการใช้งาน :

```
# cat thesis.txt > /dev/lp
ส่งผลลัพธ์ที่ได้จากคำสั่ง cat คือข้อมูลที่อยู่ในไฟล์ thesis.txt พิมพ์ออก
ทางเครื่องพิมพ์(ต้องทำการติดตั้งเครื่องพิมพ์ไว้ที่เครื่องด้วย)

# lpr thesis.txt
สั่งพิมพ์ข้อมูลในไฟล์ thesis.txt ออกทางเครื่องพิมพ์

# lpq
lp is ready and printing
Rank Owner Job Files Total Size
active mwf 31 thesis.txt 682048 bytes
แสดงข้อมูลการพิมพ์ในคิว(print queue)

# lprm -
ยกเลิกรายการที่กำลังพิมพ์ในคิวทั้งหมด

# $ lprm 31
ยกเลิกรายการที่กำลังพิมพ์ในคิว ซึ่งเป็น job ที่ 31 คือ thesis.txt

# lpr -J "my hosts file" /etc/hosts
สั่งพิมพ์ข้อมูลในไฟล์ /etc/hosts ออกทางเครื่องพิมพ์ โดยตั้งชื่อ job
name คือ "my hosts file"

# lpr -P mylaserjet /etc/services
สั่งพิมพ์ข้อมูลในไฟล์ /etc/services ออกทางเครื่องพิมพ์ โดยระบุชื่อ
เครื่องพิมพ์ด้วยออฟชัน -P ชื่อ mylaserjet

# lpr -#2 thesis.txt
สั่งพิมพ์ข้อมูลในไฟล์ thesis.txt ออกทางเครื่องพิมพ์ ซ้ำกัน 2 ชุด
```

คำสั่งอื่นที่ทำงานคล้ายกัน : hostname, lp, lpc, lpq, lprm, lpstat, mail

5.3.14 กลุ่มคำสั่งเกี่ยวกับ Processes management

คำสั่ง ps

Processes management : ps	
คำสั่ง	ps เป็นคำสั่งที่ใช้สำหรับแสดง PROCESSES (Process) หรือ โปรแกรมที่กำลังประมวลผลอยู่ในระบบ
Syntax	ps [options]
Example	# ps # ps -ef

option :

- a แสดงรายละเอียดของ PROCESSES ทั้งหมดในเทอร์มินัลที่กำลังทำงานอยู่
- A หรือ e แสดงรายละเอียดของ PROCESSES ทั้งหมดที่กำลังทำงานอยู่ในระบบ
- d แสดงรายละเอียดของ PROCESSES ทั้งหมดยกเว้น PROCESSES session leaders
- f แสดงรายละเอียดของ PROCESSES เต็มรูปแบบ(full listing)
- j แสดง session ID และ PROCESSES group ID
- u แสดงชื่อผู้สั่งงาน PROCESSES
- l แสดงรายละเอียดของ PROCESSES แบบยาว(long listing)

NOTE: การใช้คำสั่ง ps จะแสดงอักษรย่อ เช่น PID, UID ซึ่งมีรายละเอียดดังนี้

PID(process ID) หมายเลขประจำ PROCESSES

TTY(terminal) แสดงหมายเลขประจำเครื่องหรือ เทอร์มินัล ซึ่งเป็นผู้ที่ทำให้เกิด PROCESSEN ขึ้น

S(state) ใช้ตัวอักษรซึ่งมีอยู่ทั้งสิ้น 4 ตัว สำหรับซึ่งแสดงถึงสถานะของ PROCESSES ในปัจจุบันที่พบเห็นอยู่บ่อยๆ ก็ได้แก่ S(หยุดการทำงานไปไม่ถึง 20 วินาที) I (๊อ) (หยุดการทำงานไปมากกว่า 20 วินาที) และ R (ยังทำงานอยู่)

TIME แสดงเวลาหนับตื้งแต่ PROCESSES ถังกล่าว ได้รับการสร้างขึ้น มีหน่วยเป็น นาที : วินาที

COMMAND แสดงชื่อของคำสั่งที่สร้าง PROCESSEN ขึ้น

F(flags) แสดงรายละเอียดของแฟล็กที่เกี่ยวข้องกับ PROCESSES แต่ละชุด

UID(user ID) แสดงหมายเลข user ID ซึ่งเป็นเจ้าของ PROCESSEN ๆ

PD(process ID) หมายเลขประจำ PROCESSES ของ PROCESSEN ๆ

PPID(parent PID) แสดงหมายเลข PID ของ PROCESSES ที่เป็นผู้ให้命令 ให้กับ PROCESSEN ๆ

C(central processor utilization) ระบบปฏิบัติการยูนิกซ์ จะใช้หมายเลขนี้ในการสร้างหมายกำหนดการสำหรับ ดำเนินการสั่งการ PROCESSES

RPI(priority) แจ้งถึงระดับความสำคัญของโปรแกรม ค่ามากจะมีระดับความน้อย NI(nice) เป็นตัวเลข ที่ถูกสร้างขึ้น โดยค่าสั่ง nice ใช้สำหรับการคำนวน หาระดับความสำคัญของโปรแกรม

SZ(size) รายงานถึงขนาดของส่วนประกอบหลักของโปรแกรม มีหน่วยเป็นบล็อก WCHAN(wail channel) รายงานโปรแกรมที่กำลังหยุดทำงานชั่วคราว(wait)

ตัวอย่างการใช้งาน :

```
# ps
PID TTY TIME CMD
 6137 pts/2  00:00:00 bash
 18582 pts/2  00:00:00 ps
แสดง โปรแกรมที่กำลังทำงาน โดยแสดงเฉพาะ โปรแกรมที่ผู้ใช้กำลังใช้งาน

# ps -f
UID PID  PPID C STIME TTY TIME CMD
root 6137  6135  0 03:07 pts/2  00:00:00 -bash
root 18588  6137  0 05:00 pts/2  00:00:00 ps -f
แสดง โปรแกรมที่กำลังทำงานเต็มรูปแบบ

# ps -ef
UID PID  PPID C STIME TTY TIME CMD
root 4660  1  0 02:34 ? 00:00:00 /usr/sbin/sshd
root 4671  1  0 02:34 ? 00:00:00 cupsd
root 4683  1  0 02:34 ? 00:00:00 xinetd -stayalive -pidfile
/var/run/xinetd.pid
root 4703  1  0 02:34 ? 00:00:00 sendmail: accepting connections
smmsp  4711  1  0 02:34 ? 00:00:00 sendmail: Queue runner@01:00:00
for /var/spool/clientmqueue
root 4723  1  0 02:34 ? 00:00:00 gpm -m /dev/input/mice -t exps2
root 4734  1  0 02:34 ? 00:00:00 crond
แสดง ข้อมูลของ โปรแกรมที่กำลังทำงานในระบบ โดยละเอียด

# ps -ax
PID TTY STAT TIME COMMAND
4683 ? Ss 0:00 xinetd -stayalive -pidfile /var/run/xinetd.pid
4703 ? Ss 0:00 sendmail: accepting connections
4711 ? Ss 0:00 sendmail: Queue runner@01:00:00 for
/var/spool/clientmqueue
4723 ? Ss 0:00 gpm -m /dev/input/mice -t exps2
แสดง ข้อมูลของ process พร้อมชื่อ โปรแกรม อย่างละเอียด

# ps -aux
USER PID %CPU %MEM VSZ RSS TTY STAT START  TIME
COMMAND
root 1 0.0 0.1 2080 636 ? Ss 02:31 0:02 init [5]
root 2 0.0 0.0 0  0 ? Sx 02:31 0:00 [migration/0]
root 3 0.0 0.0 0  0 ? SN 02:31 0:00 [ksoftirqd/0]
root 4 0.0 0.0 0  0 ? Sx 02:31 0:00 [watchdog/0]
แสดง ข้อมูลของ process พร้อมชื่อ โปรแกรม ชื่อผู้สั่ง ชิปีย์
หน่วยความจำ และ ข้อมูลอื่นๆ อย่างละเอียด

# ps -ef | less
```

แสดงข้อมูลของ process อย่างละเอียด และส่งผลลัพธ์ที่ได้ให้กับคำสั่ง less เพื่อให้สามารถแสดงรายงานให้มีความยืดหยุ่นขึ้น

ลองทดสอบ :

```
# ps -ef | grep adam
# ps -l
```

คำสั่งอื่นที่ทำงานคล้ายกัน : bg, kill, nice, pagesize, pgrep, priocntrl, top, uptime, who

คำสั่ง w

Processes management : w	
คำสั่ง	w เป็นคำสั่งที่ใช้สำหรับแสดงรายชื่อยูสเซอร์ที่กำลังใช้งานโปรแกรม
Syntax	w [options] [user]
Example	# w

option :

- h ไม่แสดงส่วนหัวของคอลัมน์
- l แสดงรายละเอียดแบบ long listing(default)
- s แสดงรายละเอียดแบบสั้น

ตัวอย่างการใช้งาน :

```
# w
06:21:43 up 3:50, 1 user, load average: 0.00, 0.01, 0.00
USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT
root pts/2 192.168.1.2 03:07 0.00s 1.17s 0.06s w
แสดงโปรแกรมที่กำลังทำงาน ข้อมูลที่แสดงประกอบด้วย USER คือ
เจ้าของ คือผู้ที่สร้างโปรแกรม, TTY คือเทอร์มินัลที่ใช้งานอยู่, FROM ผู้ใช้
เข้ามาต่อจากระยะไกลคือไอพี 192.168.1.2, เวลาที่ทำการ Login,
ปริมาณการใช้งานซีพีयู และโปรแกรมที่ประมวลผล เป็นต้น
# w -h
root pts/2 192.168.1.2 03:07 0.00s 1.27s 0.12s w -h
แสดงโปรแกรมที่กำลังทำงาน เหมือนข้างบน แต่จะไม่แสดงชื่อของ
คอลัมน์
```

คำสั่งอื่นที่ทำงานคล้ายกัน : who

คำสั่ง uptime

Processes management : uptime	
คำสั่ง	uptime เป็นคำสั่งที่ใช้สำหรับแสดงปริมาณการทำงานของระบบ
Syntax	uptime [option]
Example	# uptime

option :

-V แสดงเวอร์ชัน

ตัวอย่างการใช้งาน :

uptime

```
14:49:07 up 199 days, 4:15, 105 users, load average:
0.16, 0.52, 0.34
```

แสดงปริมาณภาระการทำงานของระบบ โดยแสดงเวลาของระบบ,
สถานะการทำงาน, จำนวนวันที่ระบบเริ่มทำงาน, จำนวนผู้ใช้งานใน
ระบบ, ภาระการทำงานของระบบ, ชั่วโมง / นาที ที่ระบบทำงาน

คำสั่งอื่นที่ทำงานคล้ายกัน : vmstat

คำสั่ง top**Processes management : top**

Processes management : top	
คำสั่ง	top เป็นคำสั่งที่ใช้สำหรับแสดงข้อมูลที่เกี่ยวข้องกับโปรแกรมแบบต่อเนื่อง
Syntax	top [options]
Example	# top

option :

-d delay กำหนดช่วงเวลาในการ refreshes ข้อมูลใหม่

-f เพิ่มหรือลดจำนวนคอลัมน์ที่ต้องการแสดงผล

-h คำสั่งช่วยเหลือการใช้งาน

-p pid ตรวจสอบเฉพาะโปรแกรมที่ต้องการเฝ้าระวัง ด้วยการระบุโดยใช้ pid

-u user ตรวจสอบโปรแกรมที่สั่งโดยผู้ใช้งานชื่อ user เท่านั้น

การใช้คำสั่ง top นั้นผู้ใช้งานสามารถตอบโต้กับโปรแกรมได้ ซึ่งจะมีโหมดการทำงานดังนี้

คำสั่งที่ใช้สำหรับโต้ตอบกับโปรแกรม top

space, Enter สั่งให้ top ทำการ refreshes ข้อมูลใหม่ทันที

<, > เลื่อนข้อมูลที่กำลังแสดงผลขึ้นและลง เมื่อใช้ > ให้เลื่อนข้อมูลลงทีละหนึ่งบรรทัด

และ < ให้เลื่อนขึ้น

A แสดงผลการทำงานของโปรแกรมลับกันระหว่าง 1 หน้าจอภาพกับหลายๆ จอภาพ

B แสดงผลคอลัมน์ที่เป็นอักษรหนาและทึบ

c แสดงผลโดยดูจากชื่อของคำสั่งหรือคำสั่งที่ใช้งานแบบเต็มสลับกัน

d, s เปลี่ยนเวลาการแสดงผลให้เร็วขึ้นหรือช้าลง โดยการกดปุ่ม d หรือ s ขณะโปรแกรม

top ทำงาน จะปรากฏช่องว่างให้ใส่เวลาที่ต้องการ refresh มีหน่วยเป็นวินาที

f เพิ่มหรือลบคอลัมน์ที่ต้องการแสดงผล เมื่ออยู่ในโปรแกรม top ให้ใช้คำสั่ง f โปรแกรมจะแสดงข้อมูลให้เลือกว่าจะเพิ่มหรือลบคอลัมน์ใดบ้าง เช่น A: PID คือ Process Id, E: USER คือ User Name โดยปกติคำสั่ง top จะแสดงคุณสมบัติเกือบทั้งหมดของโปรแกรมตามที่ใช้คอลัมน์ AEHIOQTWKNMbcdgjplrsuvyzX เมื่อผู้ใช้ออกคำสั่ง f และตามด้วย A จะทำให้คอลัมน์ของ process id หายไปจากคำสั่ง top เมื่อต้องการให้กลับมาใหม่ให้กด A อีกครั้ง สำหรับคำสั่งอื่นๆ ก็ทำองเดียวกัน

F, O เลือกคอลัมน์ที่ต้องการจัดเรียงใหม่

G สร้างกลุ่มของรายการที่ต้องการเฝ้าระวังใหม่ จากเดิมคำสั่ง top จะมีการเฝ้าระวังทุกๆ คอลัมน์ แต่คำสั่ง G จะอนุญาตให้สร้างกลุ่มใหม่ได้ โดยมีให้เลือก 4 กลุ่มคือ 1=def, 2=job, 3=mem และ 4=Usr

h แสดงคำสั่งที่ใช้งานแบบ real-time

k สั่งให้processor ที่ต้องการหยุดการทำงาน

i ลับบ์การแสดงผลการทำงานระหว่างโภมดของ processor ที่ถูกสั่งงานโดยผู้ใช้(idle) กับโภมดที่ processor ของระบบทำงานอยู่(zombie)

l แสดงผลกระทบการทำงานระหว่างโภมดของระบบ(load-average) และข้อมูลการทำงานโดยเริ่มนับจากเวลาตั้งแต่ระบบเริ่มต้นทำงาน(uptime information)

m แสดงผลการใช้หน่วยความจำ โดยเรียงจากมากไปน้อยหรือน้อยไปมาก

N เรียงตามหมายเลข PID

o จัดเรียงตามชื่อคอลัมน์ที่ต้องการ

P จัดเรียงตามการใช้งาน CPU

q ออกจากโปรแกรม top

w บันทึกการทำงานลง log ไฟล์ โดยปกติจะเก็บไว้ใน ~/.toprc

ความหมายของแต่ละคอลัมน์จากคำสั่ง top

top แสดงเวลาของระบบตั้งแต่เริ่มต้นทำงาน, จำนวนของผู้ใช้งานในระบบ และปริมาณการใช้งานของระบบ โดยรวมที่จะเกิดขึ้นอีก 1, 5 และอีก 15 นาทีข้างหน้า เช่น

top - 19:34:04 up 2:31(เวลาของระบบตั้งแต่เริ่มต้นทำงาน), 1 user(จำนวนของผู้ใช้งานในระบบ), load average: 0.02(งานใน 1 นาที), 0.03(งานใน 5 นาที), 0.00(งานใน 15 นาที)

Tasks แสดงจำนวนของ processor ที่กำลังทำงานอยู่ในระบบ หลังจากมีการ refresh ครั้งล่าสุด โดยแสดง processor ที่กำลังทำงาน, หยุดทำงานชั่วคราว(sleeping), หยุดทำงานแล้ว(stopped) และ processor ของระบบที่ทำงานตลอดเวลาที่ระบบทำงาน(undead tasks หรือ zombie) เช่น

Tasks: 95 total, 1 running, 94 sleeping, 0 stopped, 0 zombie

Cpu(s) แสดงเปอร์เซ็นต์การทำงานของซีพียูในโหมดการทำงานต่างๆ ของ OS เช่น user mode, system เป็นต้น

Cpu(s): 1.1%us, 2.6%sy, 0.1%ni, 93.2%id, 2.5%wa, 0.3%hi, 0.2%si, 0.1%st

Mem แสดงสถิติการใช้งานหน่วยความจำหลัก(main memory) ส่วนที่แสดงประกอบไปด้วย หน่วยความจำทั้งหมดที่ให้สามารถใช้ได้(total), หน่วยความจำที่เหลือ(free), หน่วยความจำที่ถูกใช้ไปแล้ว(used) และหน่วยความจำที่ใช้เป็นบ퍼เฟอร์ชั่วคราว(buffers) เช่น

Mem: 476160k total, 416456k used, 59704k free, 50940k buffers

Swap แสดงสถิติการใช้งานหน่วยความจำ swap เช่น

Swap: 1048568k total, 0k used, 1048568k free, 273952k cached

PID หมายเลขโปรแกรม(เลขจำนวนเต็ม)

PPID หมายเลขโปรแกรมแม่หรือโปรแกรมแรกที่สร้างโปรแกรมลูกๆ เพิ่มเติมภายหลัง

UID หมายเลขผู้ใช้ที่สร้างโปรแกรม

USER ชื่อผู้ที่สร้างโปรแกรม

RUSER ชื่อจริงของผู้ที่สร้างโปรแกรม

GROUP หมายเลขกลุ่มที่ผู้ใช้งานสังกัดอยู่

PR ลำดับความสำคัญ

NI nice value

nFLT จำนวน page fault(เกิดจากการค้นหาข้อมูลไม่พบในหน่วยความจำหลัก)

RES ขนาดของงานชนิดปั๊งตัว

VIRT ผลกระทบของหน่วยความจำเสมือน(virtual memory) ที่ถูกใช้งาน

SHR ขนาดของหน่วยความจำที่ใช้งานร่วมกัน(ที่ถูกแบ่งไปใช้ในแต่ละ โปรแกรม)

TIME เวลาที่ต้องใช้ในการประมวลผลแต่ละงาน

TIME+ เมื่อนอกจาก TIME

%CPU ปริมาณการใช้งานซีพียูของแต่ละ โปรแกรม

%MEM ปริมาณการใช้งานหน่วยความจำของแต่ละ โปรแกรม

COMMAND คำสั่งที่กำลังทำงาน

ตัวอย่างการใช้งาน :

top

```
top - 21:13:06 up 4:10, 2 users, load average: 0.03, 0.08, 0.04
Tasks: 97 total, 1 running, 96 sleeping, 0 stopped, 0 zombie
Cpu(s): 0.0%us, 2.6%sy, 0.0%ni, 95.7%id, 0.0%wa, 1.6%hi, 0.0%si, 0.0%st
Mem: 476160k total, 415296k used, 60864k free, 52844k buffers
Swap: 1048568k total, 0k used, 1048568k free, 269700k cached
```

```
PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
6921 root 15 0 2204 1004 796 R 1.0 0.2 0:00.24 top
4861 haldaemon 18 0 5720 3728 1624 S 0.7 0.8 0:08.75 hald
4880 root 16 0 1960 628 548 S 0.7 0.1 0:26.46 hald-addon-stor
6739 root 15 0 9856 2776 2240 S 0.3 0.6 0:00.74 sshd
1 root 15 0 2076 640 548 S 0.0 0.1 0:02.17 init
2 root RT -5 0 0 0 S 0.0 0.0 0:00.00 migration/0
3 root 34 19 0 0 0 S 0.0 0.0 0:00.02 ksoftirqd/0
4 root RT -5 0 0 0 S 0.0 0.0 0:00.04 watchdog/0
```

แสดงการใช้คำสั่ง top โดยไม่มีอพชัน เมื่อเข้าสู่โปรแกรม top แล้วผู้ใช้สามารถตอบโต้กับ top ได้แบบทันที ซึ่งคำสั่งที่ใช้งานสามารถอ่านได้จากคำอธิบายด้านบน หรือจะใช้คำสั่ง h เพื่อขอคู่สรุปคำสั่งก็ได้ เมื่อต้องการออกจาก top ให้กดปุ่ม q หรือ Ctrl + c

top -u rpc

```
PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
4342 rpc 18 0 1816 544 452 S 0.0 0.1 0:00.02 portmap
```

แสดงรายงานเฉพาะ โปรเซสที่สั่งด้วยผู้ใช้ชื่อว่า rpc เท่านั้น

top -p 140, 3811

```
PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
140 root 25 0 0 0 S 0.0 0.0 0:00.00 pdflush
3811 root 11 -5 0 0 0 S 0.0 0.0 0:00.00 kjournald
```

แสดงรายงานเฉพาะ โปรเซสหมายเลข 140 และ 3811 เท่านั้น

ลองทดสอบ :

```
# top -n 2
# top -b -n 1
```

คำสั่งอื่นที่ทำงานคล้ายกัน : ps, uptime

คำสั่ง free

Processes management : free	
คำสั่ง	free เป็นคำสั่งที่ใช้สำหรับแสดงสถานะของหน่วยความจำหลัก เนื้อที่ว่างของหน่วยความจำ ทางกายภาพ, swap, หน่วยความจำที่ใช้งานร่วมกัน และบัฟเฟอร์
Syntax	free [options]
Example	# free # free -k

option :

-b,-k,-m,-g แสดงข้อมูลหน่วยความจำที่ใช้มีหน่วยเป็น ไบต์(b), กิโลไบต์(k), เมกะไบต์(m), กิกะไบต์(g)

-s time ตรวจสอบหน่วยความจำที่ใช้ตามเวลาที่กำหนดใน time(มีหน่วยเป็นวินาที)

-t แสดงผลรวมของหน่วยความจำทั้งหมดที่ใช้งาน รวมกับ swap ด้วย

--help คำสั่งช่วยเหลือการใช้งาน

-V แสดงเวอร์ชันของ free

ตัวอย่างการใช้งาน :

free

```
total used free shared buffers cached
Mem: 476160 381936 94224 0 26468 279556
-/+ buffers/cache: 75912 400248
Swap:  1048568 0 1048568
```

แสดงข้อมูลการใช้หน่วยความจำในระบบ total หมายถึงหน่วยความจำทั้งหมดที่มีในระบบ, used หมายถึงหน่วยความจำที่ถูกใช้ไปทั้งหมด, free หน่วยความจำที่เหลือ($free = total - used$) ข้อมูลที่รายงานจะมีหน่วยเป็นไบต์

free -k

รายงานการใช้หน่วยความจำที่ใช้ โดยรายงานข้อมูลมีหน่วยวัดเป็น กิโลไบต์

free -s 2

รายงานการใช้หน่วยความจำที่กำลังใช้งาน ซึ่งจะ update ทุกๆ 2 วินาที โดยข้อมูลถูกรายงานมีหน่วยวัดเป็นไบต์

free -sk 2

รายงานการใช้หน่วยความจำที่กำลังใช้งาน ซึ่งจะ update ทุกๆ 2 วินาที โดยรายงานข้อมูล มีหน่วยวัดเป็นกิโลไบต์

free -tk

รายงานการใช้หน่วยความจำทั้งหมดที่กำลังใช้งาน โดยรายงานข้อมูล มีหน่วยวัดเป็นกิโลไบต์

ลองทดสอบ :

```
# free -mto
# cat /proc/meminfo
```

คำสั่งอื่นที่ทำงานคล้ายกัน :*top, cat /proc/meminfo*

คำสั่ง kill

Processes management : **kill**

คำสั่ง	kill เป็นคำสั่งที่ใช้สำหรับยกเลิกการทำงานของโปรแกรม หรือโปรแกรม ที่กำลังทำงาน
Syntax	kill [options] [pids commands]
Example	# kill 1234 # kill -SIGHUP # kill -9 1234

option :

-a ยกเลิกโปรแกรมที่ต้องการ (ต้องอ้างอิงที่อยู่ของคำสั่งแบบเต็ม เช่น /bin/kill -a gcc)

-1 แสดงสัญญาณ(signals) เพื่อยกเลิกโปรแกรมในรูปแบบต่างๆ เช่น SIGHUP, SIGKILL
เป็นต้น

-s SIGNAL, -SIGNAL ยกเลิกการทำงานของโปรแกรม โดยการระบุสัญญาณด้วย(สัญญาณ
ดูได้จากอพชัน -l)
-9 ใช้ยกเลิกการทำงานของโปรแกรมใด ๆ ที่ไม่สามารถยกเลิกได้

ตัวอย่างการใช้งาน :

kill -l

1) SIGHUP 2) SIGINT 3) SIGQUIT 4) SIGILL
5) SIGTRAP 6) SIGABRT 7) SIGBUS 8) SIGFPE
9) SIGKILL 10) SIGUSR1 11) SIGSEGV 12) SIGUSR2
13) SIGPIPE 14) SIGALRM 15) SIGTERM 16) SIGSTKFLT
17) SIGCHLD 18) SIGCONT 19) SIGSTOP 20) SIGTSTP
...

แสดงสัญญาณ(signal) ที่บอกให้คำสั่ง kill ทราบว่าจะยกเลิกการทำงาน
ของโปรแกรมในรูปแบบใด

ps -aux

USER	PID	%CPU	%MEM	VSZ	RSS	TTY	STAT	START TIME	COMMAND
root	1	0.0	0.1	2080	640	?	Ss	15:22	0:04 init [5]

รายงานโปรแกรมที่กำลังทำงานอยู่ในระบบทั้งหมดอย่างละเอียด เนื่องจาก
คำสั่ง kill มีความจำเป็นต้องรู้ PID ของโปรแกรมที่ต้องการยกเลิกก่อน

kill 3302

[1]+ Terminated find / -name "*test"

สั่งยกเลิกโปรแกรมที่เกิดจากคำสั่ง find ตัวเลข 3302 หมายถึง หมายเลขโปรแกรม(PID)

kill -s SIGTERM 1234 หรือ kill -15 1234

ยกเลิกการทำงานของโปรแกรมหมายเลข 1234 โดยใช้สัญญาณ
SIGTERM (SIGTERM เป็นการบอกให้โปรแกรมที่กำลังจะถูกยกเลิก มี
การบันทึกข้อมูล เช่น ไฟล์คอนฟิกหรือข้อมูลอื่นๆ ที่จำเป็นก่อน โดย
ปกติคำสั่ง kill จะใช้สัญญาณนี้(เสมอ) หรือสามารถใช้ตัวเลขระบุ
สัญญาณได้(-15 คือ SIGTERM)

kill -s SIGKILL 1234

ยกเลิกการทำงานของโปรแกรมหมายเลข 1234 โดยใช้สัญญาณ SIGKILL
(SIGKILL หรือ -9 เป็นการบอกให้โปรแกรมที่กำลังทำงาน ยกเลิกการ
ทำงานทันทีโดยไม่มีการบันทึกข้อมูลใดๆ จะใช้ในกรณีที่คำสั่ง kill แบบ
ปกติไม่สามารถยกเลิกการทำงานของโปรแกรมได้)

```
# kill -KILL 1234
```

ยกเลิกการทำงานของโปรแกรมเมื่อ kill -s SIGKILL 1234

```
# kill -9 1234
```

ยกเลิกการทำงานของโปรแกรมเมื่อ kill -s SIGKILL 1234

ลองทดสอบ :

```
# kill 8939 9543
```

```
# kill -SIGKILL 1414
```

คำสั่งอื่นที่ทำงานคล้ายกัน : bg, csh, fg, jobs, ksh, ps

คำสั่ง nice, renice

Processes management : nice

คำสั่ง	nice เป็นคำสั่งที่ใช้สำหรับตั้งค่า(nice) และปรับ(renice) ระดับความสำคัญให้โปรแกรม
Syntax	nice [option] [command [arguments]], renice [priority] [options] [target]
Example	# nice -8 top # nice -10 top # renice 19 2243

option :

-n adjustment, -adjustment, --adjustment=adjustment ตั้งเพิ่มหรือลดลำดับความสำคัญของโปรแกรมที่ทำงานในระบบ โดยปกติโปรแกรมที่ทำงานเป็นปกติจะมีค่าเท่ากับ 0 สำหรับค่าที่สามารถปรับได้จะมีช่วงตั้งแต่ 1-19 (ตัวเลขที่มีค่าต่ำจะมีลำดับความสำคัญสูงกว่า)

-p ระบุหมายเลขโปรแกรมที่ต้องการเพิ่ม/ลดความสำคัญ

-help คำสั่งอธิบายคำสั่ง nice

ตัวอย่างการใช้งาน :

```
# nice -13 vi myfile.txt
```

ปรับลำดับความสำคัญของคำสั่ง vi ให้ลดลง ค่าปกติของ vi เดิมเป็น 10

(สำหรับแสดงค่าลำดับความสำคัญของโปรแกรมจะใช้คำสั่ง ps)

```
# ps aux
```

```
0 0 5773 5743 28 13 4924 1320 - SN+ pts/1 0:00
vi myfile.txt
```

แสดงผลของการปรับลำดับของโปรแกรมด้วยคำสั่ง nice -13

```
# renice 16 -p 13245
```

ปรับลำดับความสำคัญของโปรแกรมหมายเลข 13245 ให้มีค่าเท่ากับ 16

ลองทดสอบ :

```
# nice --10 ./top &
```

```
# ps aux | grep top
```

คำสั่งอื่นที่ทำงานคล้ายกัน : csh, ksh, nohup, priocntl, sh

5.3.15 กลุ่มคำสั่งเกี่ยวกับ Scheduling Jobs

คำสั่ง sleep

Scheduling Jobs : sleep	
คำสั่ง	sleep เป็นคำสั่งที่ใช้สำหรับพักการทำงานของโปรแกรมชั่วคราว เริ่มตั้งแต่ 1 วินาทีไปจนถึงหลายวัน
Syntax	sleep amount[units] sleep option
Example	# sleep 10

option :

- help คำสั่งอธิบายคำสั่ง sleep
- version คำสั่งแสดงเวอร์ชันของ sleep

ตัวอย่างการใช้งาน :

sleep 1

สั่งให้โปรแกรมหยุดพักการทำงาน 1 วินาที เมื่อครบเวลาแล้วจะกลับเข้ามาทำงานในระบบอีกรอบ(คำสั่ง sleep นิยมให้ทำงานร่วมกับคำสั่งอื่นๆ เมื่อต้องการรออยู่ในบางอย่างทำงานเสร็จก่อน)

sleep 3 &

สั่งให้โปรแกรมหยุดพักการทำงาน 3 วินาที โดยทำงานเป็นแบบ background process (ใช้เครื่องหมาย &)

sleep 180

สั่งให้โปรแกรมหยุดพักการทำงาน 3 นาที

jobs

[1]+ Running sleep 120 &

เป็นคำสั่งที่ใช้ตรวจสอบโปรแกรมที่หยุดพักอยู่ในระบบ

ลองทดสอบ :

sleep 1200 &

คำสั่งอื่นที่ทำงานคล้ายกัน : date, time, wait

คำสั่ง watch

Scheduling Jobs : watch	
คำสั่ง	watch เป็นคำสั่งที่ใช้สำหรับสั่งให้โปรแกรมทำงานช้าๆ ในระยะเวลาที่กำหนด(ค่า default คือ 2 วินาที)
Syntax	watch [options] command [cmd_options]
Example	# watch free -m

option :

-d, --differences[=cumulative] ระบุให้แสดงรายงานการเปลี่ยนแปลงในแต่ละรอบของการทำงาน เมื่อจุดใดที่รายงานมีการเปลี่ยนแปลงจะทำสัญลักษณ์คือ highlight(ແຄນສີເທາ) ตรงข้อมูลที่เกิดการเปลี่ยนแปลง

-help คำสั่งอธิบายคำสั่ง watch

-n secs, --interval=secs สั่งรันคำสั่งตามเวลาที่กำหนด มีหน่วยเป็นวินาที

-t, --no-title ไม่แสดงส่วนหัวที่เกิดจากคำสั่ง watch

-version คำสั่งแสดงเวอร์ชันของ watch

ตัวอย่างการใช้งาน :

watch -n 5 free -m

Every 5.0s: free -m Sat Feb 27 02:14:31 2010

	total	used	free	shared	buffers	cached
--	-------	------	------	--------	---------	--------

Mem:	465	457	7	0	50	318
------	-----	-----	---	---	----	-----

-/+ buffers/cache:	87	377				
--------------------	----	-----	--	--	--	--

Swap:	1023	0	1023			
-------	------	---	------	--	--	--

สั่งให้คำสั่ง free รายงานหน่วยความจำที่ใช้งาน ในทุกๆ 5 วินาที โดยใช้คำสั่ง watch ควบคุมเวลาในการทำงาน

watch -n 5 -t free -m

	total	used	free	shared	buffers	cached
--	-------	------	------	--------	---------	--------

Mem:	465	457	7	0	50	318
------	-----	-----	---	---	----	-----

-/+ buffers/cache:	87	377				
--------------------	----	-----	--	--	--	--

Swap:	1023	0	1023			
-------	------	---	------	--	--	--

สั่งให้คำสั่ง free รายงานหน่วยความจำที่ใช้งาน ในทุกๆ 5 วินาที เมื่อ้อนตัวอย่างค้างบนแต่ไม่ต้องแสดงส่วนหัวที่เกิดจากคำสั่ง watch คือ

ข้อความ Every 5.0s: free -m Sat Feb 27 02:14:31 2010 โดยใช้ -t

watch -d ls -l

Every 2.0s: ls -l Sat Feb 27 02:24:20 2010

total 0

-rw-r--r-- 1 root root 0 Feb 26 18:52 myfile

-rw-r--r-- 1 root root 0 Feb 26 18:52 myfile.txt

สั่งให้คำสั่ง ls -l ทำงานทุกๆ 2 วินาที ต่อจากนั้นเวลาจะถูกนับเพิ่มไป

เรื่อยๆ ตามจำนวนการทำงานในแต่ละรอบ ในที่นี้จะเวลาจะเพิ่มขึ้นรอบละ 2 วินาที

watch netstat -tn

Every 2.0s: netstat -tn Sat Feb 27 02:33:03 2010

Active Internet connections (w/o servers)

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State
-------	--------	--------	---------------	-----------------	-------

tcp	0	0	::ffff:192.168.1.4:22	::ffff:192.168.1.2:4687	ESTABLISHED
-----	---	---	-----------------------	-------------------------	-------------

สั่งให้คำสั่งตรวจสอบการเชื่อมต่อและการเปิดพอร์ต(netstat) ทำงาน

ทุกๆ 2 นาที

watch ifconfig eth0

```
Every 2.0s: ifconfig eth0  Sat Feb 27 02:34:52 2010
eth0 Link encap:Ethernet HWaddr 00:0C:29:0A:5A:E9
 inet addr:192.168.1.4 Bcast:192.168.1.255
 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fe0a:5ae9/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500
 Metric:1
 RX packets:1008 errors:0 dropped:0 overruns:0 frame:0
 TX packets:707 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:106067 (103.5 KiB) TX bytes:100902 (98.5 KiB)

```

ตรวจสอบการทำงานและอัตราการส่งข้อมูลของการ์ดเน็ตเวิร์ค(ifconfig eth0) ที่ชื่อว่า eth0 ทุกๆ 2 วินาที

watch --differences ifconfig eth0

```
Every 2.0s: ifconfig eth0  Sat Feb 27 02:34:52 2010
eth0 Link encap:Ethernet HWaddr 00:0C:29:0A:5A:E9
 inet addr:192.168.1.4 Bcast:192.168.1.255
 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fe0a:5ae9/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500
 Metric:1
 RX packets:1164 errors:0 dropped:0 overruns:0 frame:0
 TX packets:849 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:125160 (122.2 KiB) TX bytes:117730 (114.9 KiB)

```

ตรวจสอบการทำงานของการ์ดเน็ตเวิร์คใหม่อนด้วยhighlight ส่วนที่มีการเปลี่ยนแปลงเกิดขึ้นด้วย

ลองทดสอบ :

```
# watch echo $$  
# watch echo '$$'  
# watch -n2 "ps aux|grep http"
```

คำสั่งอื่นที่ทำงานคล้ายกัน : at, crontab

คำสั่ง at

Scheduling Jobs : at

คำสั่ง	at เป็นคำสั่งที่ใช้สำหรับสั่งให้โปรแกรม, คำสั่ง หรือ脚本สคริปต์ทำงานช้าๆ ตามระยะเวลาที่กำหนด
Syntax	at [options] time [date]
Example	# at -f myjob.sh 10:25

option :

- d job [job...] ลบงานหรือ job ที่สั่งด้วยคำสั่ง at ออกจากคิว
- f file อ่านคำสั่งจากไฟล์ เช่น เซลล์สคริปต์
- l แสดงรายงานของคำสั่งที่ได้สร้างไว้
- m เมลล์แจ้งไปยังชื่ออีเมล์ที่กำหนด หลังจากทำงานเสร็จลิ้นแล้ว
- q letter กำหนดลำดับการทำงานของโปรแกรมในคิว ซึ่งจะถูกจัดเรียงตามตัวอักษร a-z ตัวอักษรที่อยู่ท้าย จะมีลำดับความสำคัญต่ำไปเรื่อยๆ(ค่า z จะต่ำที่สุด)
- help คำสั่งอธิบายคำสั่ง at

การกำหนดเวลา(Time)

hh:[mm] [modifiers] ผู้ใช้สามารถกำหนดเวลาในการทำงานได้ โดยกำหนดที่ตัวเปลี่ยน hh (ชั่วโมง) โดยใช้ 24 ชั่วโมงเป็นค่า default, mm(นาที) มีค่าตั้งแต่ 0-59 ตัวอย่างเช่น 5:30 (hh=05, mm=30) ในส่วนของ modifiers จะเป็นสัญลักษณ์ที่เพิ่มเข้ามาเพื่อบอกความหมายของเวลาในรูปแบบอื่นๆ เช่น pm, am หมายถึงกลางวันหรือกลางคืน zulu หมายถึงเวลาเทียบกับ Greenwich เป็นต้น

การกำหนดวันที่(Date)

month num[, year] ผู้ใช้สามารถกำหนดวันที่ที่ต้องการสั่งงาน โดย month คือเดือนมีค่า ตั้งแต่ 1-12 หรือถ้าต้องการระบุเป็นตัวอักษรให้กำหนดเพียง 3 ตัวแรกของชื่อเดือนก็ได้ เช่น jan หมายถึง january, num คือวันที่ มีค่าตั้งแต่ 1-31 และ year คือปี มีจำนวน 4 หลัก เช่น 2010

today | tomorrow คำสั่ง at ยังมีความสามารถให้ผู้ใช้กำหนดเวลาในรูปแบบอื่นๆ ได้ เช่น today หมายถึงวันนี้ หรือ tomorrow หมายถึงพรุ่งนี้เป็นต้น

NOTE: กำหนดให้วันนี้เป็นวันอังคาร(tuesday) ที่ 18 กันยายน (september) 2010 เวลา 10:00 AM จากตัวอย่างจะใช้คำสั่ง at ในรูปแบบต่อๆ ดังนี้

ตัวอย่างคำสั่ง	คำอธิบาย
at noon	12:00 PM September 18, 2010
at midnight	12:00 AM September 19, 2010
at teatime	4:00 PM September 18, 2010
at tomorrow	10:00 AM September 19, 2010
at noon tomorrow	12:00 PM September 19, 2010
at next week	10:00 AM September 25, 2010
at next monday	10:00 AM September 24, 2010
at fri	10:00 AM September 21, 2010

at OCT	10:00 AM October 18, 2010
at 9:00 AM	9:00 AM September 19, 2010
at 2:30 PM	2:30 PM September 18, 2010
at 1430	2:30 PM September 18, 2010
at 2:30 PM tomorrow	2:30 PM September 19, 2010
at 2:30 PM next month	2:30 PM October 18, 2010
at 2:30 PM Fri	2:30 PM September 21, 2010
at 2:30 PM 9/21	2:30 PM September 21, 2010
at 2:30 PM Sept 21	2:30 PM September 21, 2010
at 2:30 PM 9/21/2010	2:30 PM September 21, 2010
at 2:30 PM 9.21.10	2:30 PM September 21, 2010
at now + 30 minutes	10:30 AM September 18, 2010
at now + 1 hour	11:00 AM September 18, 2010
at now + 2 days	10:00 AM September 20, 2010
at 4 PM + 2 days	4:00 PM September 20, 2010
at now + 3 weeks	10:00 AM October 9, 2010
at now + 4 months	10:00 AM January 18, 2011
at now + 5 years	10:00 AM September 18, 2015

ตัวอย่างการใช้งาน :

```

Script myjob
ls -al
# at 01:35 < myjob
job 1 at 2010-02-28 01:35
สั่งตั้งเวลาโดยใช้คำสั่ง at ให้สั่งสคริปต์ชื่อว่า myjob(มีคำสั่ง ls -al อู้)
ให้ทำงานตามเวลาที่กำหนด (สมมุติว่าวันนี้เป็นวันที่ 28 เดือนกุมภาพันธ์
2010) เวลา 01:35 นาที job ดังกล่าวเป็น job และที่สร้างขึ้นดังนั้นจึงมี
ลำดับการทำงานในคิวเป็นลำดับที่ 1

# at -l
1 2010-02-28 01:35 a root
แสดงคำสั่งที่อู้ในคิวที่เกิดจากคำสั่ง at สร้างขึ้นจากตัวอย่าง job 1 เป็น
ของผู้ใช้ root และมีชื่อ job เป็นตัวอักษรชื่อว่า a

# at -r 1
ลบ job 1 หรือ a ออกจากคิว

```

```
# at -m 01:35 < my.job
job 2 at 2010-02-28 01:35
สั่งตั้งเวลาโดยใช้คำสั่ง at เมื่อฉันคำสั่งข้างต้น แต่เมื่อคำสั่งดังกล่าว
ทำงานเรียบร้อยแล้วจะส่งอีเมลไปยังผู้ใช้ที่สร้าง job ดังกล่าวขึ้นมาด้วย
(ในที่นี้เมลจะส่งไปที่ root@localhost)

# at -f myjob.sh 10:25
job 6 at 2010-02-27 10:25
สั่งให้รันชุดสคริปต์ชื่อว่า myjob.sh วันที่ 27 เดือนกุมภาพันธ์ 2010
เวลา 10:25 นาที

# at -f myjob.sh 10pm tomorrow
job 8 at 2010-02-28 22:00
สั่งให้รันชุดสคริปต์ชื่อว่า myjob.sh วันที่ 28 เดือนกุมภาพันธ์ 2010
เวลา 22:00 นาที(สมมุติว่าวันนี้คือวันที่ 27 กุมภาพันธ์ 2010) 10pm คือ
เวลาที่เริ่มตั้งแต่เที่ยงวัน – เที่ยงคืน(เริ่มตั้งแต่บ่ายโมงตรงให้นับเป็น
1pm, 6 โมงเย็น= 6pm ดังนั้น 10pm คือ 22:00 น) คำว่า tomorrow
หมายถึงวันพรุ่งนี้

# at -f myjob.sh 2:00 tuesday
job 9 at 2010-03-02 02:00
สั่งให้รันชุดสคริปต์ชื่อว่า myjob.sh วันที่ 2 เดือนมีนาคม 2010 เวลา
2:00 นาที(สมมุติว่าวันนี้คือวันเสาร์ที่ 27 กุมภาพันธ์ 2010) และนับต่อไป
อีก 3 วันซึ่งตรงกับวันที่ 2 มีนาคม

# at -f myjob.sh 2:00 july 11
job 10 at 2010-07-11 02:00
สั่งให้รันชุดสคริปต์ชื่อว่า myjob.sh วันที่ 11 เดือนกรกฎาคม 2010
เวลา 2:00 นาที

# at -f myjob.sh 2:00 next week
job 11 at 2010-03-06 02:00
สั่งให้รันชุดสคริปต์ชื่อว่า myjob.sh วันที่ 6 เดือนมีนาคม 2010 เวลา
2:00 นาที
```

ลองทดสอบ :

```
# atq
# at now + 5 minutes
# at 4pm + 3 days
# at 10am Jul 31
# at 1750 sep 17
# at 5:50pm sep 17
# at 4 am Sunday
# at now + 6 hours
# at midnight tomorrow
```

คำสั่งอื่นที่ทำงานคล้ายกัน : **crontab**

คำสั่ง crontab

Scheduling Jobs : crontab	
คำสั่ง	crontab เป็นคำสั่งที่ใช้สำหรับกำหนดเวลาในการสั่งประมวลผลคำสั่ง, เซลล์สคริปต์, หรือโปรแกรม ตามเวลาที่กำหนด
Syntax	crontab [options] [file]
Example	# crontab -e # crontab -l

option :

- e edit ใช้ในการเรียกโปรแกรม เท็กซ์อิดิเตอร์สำหรับ อ่านข้อความที่เขียนไว้ในไฟล์ crontab ซึ่งใช้ในกรณีที่ผู้ใช้งาน ต้องการเพิ่มเติมหรือลด บรรทัด ชุดคำสั่งต่างๆ
- l list ใช้ในการแสดงเนื้อที่หากายในไฟล์ crontab ของผู้ใช้รายนั้นๆ
- r remove ใช้ในการยกเลิกและลบไฟล์ crontab
- i ยืนยันก่อนการลบ crontab
- s ใช้งานร่วมกับ selinux
- n ระบุรายชื่อผู้ใช้งาน crontab
- help คำสั่งอธิบายคำสั่ง crontab

รูปแบบในการสั่งงาน crontab

นาที (Min)	ชั่วโมง (Hour)	วันภายในเดือน (DayOfMonth)	เดือนภายในปี (MonthOfYear)	วันภายในสัปดาห์ (DayOfWeek)	คำสั่ง (Command)
0	12	13	2	*	Tar -cvf bkup.tar /

จากตัวอย่างข้างต้น crontab แบ่งออกเป็น 2 ส่วนคือ

ส่วนที่ 1(นาที) ใช้สำหรับกำหนดเวลาในส่วนของนาที โดยค่าที่สามารถกำหนดได้เริ่มตั้งแต่ 0-59

ส่วนที่ 2(ชั่วโมง) ใช้สำหรับกำหนดเวลาในส่วนของชั่วโมง โดยค่าที่สามารถกำหนดได้เริ่มตั้งแต่ 0-23 (0 เท่ากับเที่ยงคืน)

ส่วนที่ 3(วันภายในเดือน) ใช้สำหรับกำหนดวันที่ในแต่ละเดือน เช่น เดือนมกราคมมี 31 วัน เดือนเมษายนมี 30 วัน เป็นต้น โดยค่าที่สามารถกำหนดได้เริ่มตั้งแต่ 1-31

ส่วนที่ 4(เดือนภายในปี) ใช้สำหรับกำหนดเดือนภายใน 1 ปีซึ่งมีทั้งหมด 12 เดือน โดยเดือนแรกคือเดือนมกราคม โดยค่าที่สามารถกำหนดได้เริ่มตั้งแต่ 1-12

ส่วนที่ 5(วันภายในสัปดาห์) ใช้สำหรับกำหนดวันใน 1 สัปดาห์ โดยเริ่มวันแรกคือวันอาทิตย์มีค่าเป็น 0 โดยค่าที่สามารถกำหนดได้เริ่มตั้งแต่ 0-6

ส่วนที่ 6(คำสั่ง) ใช้สำหรับระบุถึงคำสั่งที่ต้องการให้ทำงาน

NOTE: รูปแบบในการสั่งงาน crontab พิเศษเพิ่มเติม

* (wild card) กำหนดให้ crontab ทำงานทุกๆ ช่วงเวลา

/5 กำหนดให้ crontab ทำงานทุกๆ 5 นาทีเมื่ออยู่ในส่วนที่ 1 และ^{}ทำงานทุกๆ 5 ชั่วโมงถ้าหากอยู่ในส่วนที่ 2 หรือทำงานทุกๆ 5 วัน

เมื่อปรากฏในส่วนที่ 3 เป็นต้น

2, 4, 6 แทนความหมายว่า หรือ(OR) เมื่อปรากฏในส่วนที่ 3 ของ crontab จะหมายถึงให้ทำงานวันที่ 3, 4 และ 6 ตามลำดับ

9-17 แทนความหมายว่าให้ทำงาน เริ่มตั้งแต่-สิ้นสุด เช่น ถ้าค่าดังกล่าวไปปรากฏที่ส่วนที่ 3 ของ crontab จะหมายถึง ให้ทำงานตั้งแต่วันที่ 9 ถึง วันที่ 17 ของเดือน

ตัวอย่างการใช้งาน :

ก่อนสั่งให้ crontab ทำงานจะต้องมีความเข้าใจการใช้ vi ในเบื้องต้นก่อน (อ่านเพิ่มเติมการใช้งานโปรแกรม vi) เริ่มต้นปรับแต่ง crontab โดยใช้คำสั่ง crontab -e โปรแกรมจะเข้าสู่ vi จากนั้นให้ผู้ใช้พิมพ์คำสั่ง เมื่อจบคำสั่งให้กดปุ่ม enter เพื่อเริ่มคำสั่งใหม่

* * * * ls -l

สั่งให้คำสั่ง ls -l ทำงานทุกๆ 1 นาที

30 * * * <command>

สั่งให้ทำงานทุกๆ 30 นาที (<command> คือคำสั่งอะไรก็ได้ที่ผู้ใช้งานต้องการสั่งให้ระบบทำงานให้)

45 6 * * * <command>

สั่งให้ทำงานทุกๆ วัน ที่เวลา 6 (AM) นาฬิกา 45 นาที (AM คือช่วงเวลาเริ่มตั้งแต่ หลังเที่ยงคืน – เที่ยงวัน และ PM คือช่วงเวลาหลังเที่ยงวัน - เที่ยงคืน)

45 18 * * * <command>

สั่งให้ทำงานทุกๆ วัน ที่เวลา 6 (PM) นาฬิกา 45 นาที

00 1 * * 0 <command>

สั่งให้ทำงานทุกๆ วันอาทิตย์ เวลา 1 (AM) นาฬิกา 0 นาที

00 1 * * 7 <command>

สั่งให้ทำงานทุกๆ วันอาทิตย์ เวลา 1 (AM) นาฬิกา 0 นาที

00 1 * * Sun <command>

สั่งให้ทำงานทุกๆ วันอาทิตย์ เวลา 1 (AM) นาฬิกา 0 นาที
30 8 1 * * <command>
 สั่งให้ทำงานทุกๆ วันที่ 1 ของทุกๆ เดือน เวลา 8 (AM) นาฬิกา 30 นาที
00 0-23/2 02 07 * <command>
 สั่งให้ทำงานชั่วโมงที่ 2 ของวันที่ 2 เดือนกรกฎาคม

ต้องทดสอบ :

```
# 30 18 * * * rm /home/someuser/tmp/*
# 0 4 15-21 * 1 /command
# * * * * * /sbin/ping -c 1 192.168.0.1 > /dev/null
# 0 0,12 1 */2 * /sbin/ping -c 192.168.0.1; ls -la >>/var/log/cronrun
# 0 2 1-10 * * du -h --max-depth=1 /
# 20,50 * * Jan-May,7-12 Mon-Fri cd desktop/fold4"; ./foldlaunchscript
# 12 * * * * cd "desktop/fold2"; ./foldlaunchscript
# 1 10 13 * 5 ./hiddenfolder/jokescript
# 14 2 29 8 5 ./skynet
# 0,5,10,15,20,25,30,35,40,45,50,55 * * * * /command/to/execute
# 00 18 * * * /command/to/execute
# 30 08 10 06 * /home/ramesh/full-backup
# 00 11,16 * * * /home/ramesh/bin/incremental-backup
# 00 09-18 * * * /home/ramesh/bin/check-db-status
# 00 09-18 * * 1-5 /home/ramesh/bin/check-db-status
```

คำสั่งอื่นที่ทำงานคล้ายกัน : at

5.3.16 กลุ่มคำสั่งเกี่ยวกับ Hosts

คำสั่ง hostname

Hosts : hostname	
คำสั่ง	hostname เป็นคำสั่งที่ใช้สำหรับแสดงหรือกำหนดชื่อโฮสต์ที่ใช้งานในปัจจุบัน
Syntax	hostname [option] [nameofhost]
Example	# hostname

option :

- a, --alias แสดงชื่อที่ใช้แทน
- d, --domain แสดงชื่อโดเมนแม่
- f, --fqdn, --long แสดงชื่อโดเมนแบบยาว
- i, --ip-address แสดงหมายเลขที่อยู่หรือไอพี
- s, --short แสดงชื่อโดเมนแบบสั้น
- help คำสั่งอธิบายคำสั่ง hostname

ตัวอย่างการใช้งาน :

```
# hostname
Master.mus.ac.th
```

```
แสดงชื่อเครื่องปัจจุบันที่ใช้งาน
# hostname -d
mus.ac.th
แสดงชื่อโดเมนของเครื่องปัจจุบันที่ใช้งาน
# hostname -i
127.0.0.1
แสดงหมายเลขไอพีของเครื่องปัจจุบันที่ใช้งาน
# hostname -a
Master localhost.localdomain localhost
แสดงหมายเลขที่ใช้เรียกแทน
```

ลองทดสอบ :

```
# hostname -f
# hostname -s
```

คำสั่งอื่นที่ทำงานคล้ายกัน : hostid, uname

คำสั่ง ifconfig

Hosts : ifconfig	
คำสั่ง	ifconfig เป็นคำสั่งที่ใช้สำหรับแสดงหรือกำหนดค่าเกี่ยวกับการ์ดเน็ตเวิร์กอินเทอร์เฟส
Syntax	ifconfig [interface] ifconfig [interface address_family parameters addresses]
Example	# ifconfig -a

option :

พารามิเตอร์

คำสั่ง ifconfig จำเป็นต้องเรียกใช้งานผ่านชื่อเน็ตเวิร์กการ์ด เช่น ne0, eth0, lr0 และตามด้วยพารามิเตอร์ต่างๆ ดังต่อไปนี้

add address/prefixlength คำสั่งให้เพิ่มหมายเลขที่อยู่(ไอพี)ให้กับเน็ตเวิร์กอินเทอร์เฟส

การ์ด

address address กำหนดหมายเลขไอพีให้กับเน็ตเวิร์กการ์ด

allmulti/-allmulti สำหรับการทำงานหรือยกเลิกการส่งสัญญาณแจ้งไปยังเครื่องคอมพิวเตอร์ในระดับชั้นที่ ran ส่วนตัวโดยรู้เมื่อมีเพร์ມข้อมูลเข้า

arp/-arp สำหรับการทำงานหรือยกเลิกการใช้ไฟร์wall arp ในการแปลงข้อมูลระหว่าง network-level addresses และ link-level addresses

hw กำหนดหมายเลขการ์ดเน็ตเวิร์ก หรือ MAC Address ใหม่

broadcast [address] กำหนดค่า broadcast ให้กับการ์ดเน็ตเวิร์ก

debug/-debug สำหรับการทำงานหรือยกเลิกโหมดการ debug

del address/prefixlength ลบหมายเลขและ ไอพีและชั้บเน็ตออกจากบอร์ดเน็ตเวิร์ค
 down สั่งให้บอร์ดเน็ตเวิร์คหยุดทำงาน
 irq addr กำหนดหมายเลขอินเทอร์ลัพธ์ให้กับบอร์ดเน็ตเวิร์ค
 metric n กำหนดขนาดของ เรทเมตทริกให้กับบอร์ดเน็ตเวิร์ค(ค่า default เป็น 0)
 media type กำหนดชนิดของสื่อ เช่น 10base2, 10baseT เมื่อกำหนดให้เป็น auto คำสั่ง
 ifconfig จะพยายามหาสื่อที่เหมาะสมเอง
 mtu n กำหนดขนาดของอัตราการส่งข้อมูลสูงสุดที่จะส่งในแต่ละครั้ง Maximum Transfer
 Unit (MTU)
 multicast กำหนดว่าเป็นการสื่อสารแบบมัลติคลาสต์
 netmask mask กำหนดค่าขององค์ความถ่วงมาส์ก ค่าดังกล่าวเป็นค่าที่บ่งบอกว่าเครือข่ายดังกล่าวมี
 ขนาดเท่าใด และช่วยบอกให้ทราบว่าข้อมูลจะเดินทางไปยังเครือข่ายดังกล่าวได้อย่างไร
 pointopoint/-pointopoint [address] กำหนดครูปแบบการเชื่อมต่อแบบ จุดต่อจุด
 txqueuelen n กำหนดขนาดของคิวให้กับบอร์ดเน็ตเวิร์ค
 tunnel addr สร้างอุโมงค์ ใช้ในการรัน IPV6 ไปบน IPV4
 up สั่งให้ บอร์ดเน็ตเวิร์คทำงาน
 -a แสดงรายละเอียดข้อมูลของบอร์ดเน็ตเวิร์ค
 -help คำสั่งอธิบายคำสั่ง ifconfig
 ตัวอย่างการใช้งาน :

```
# ifconfig -a
eth0 Link encap:Ethernet HWaddr 00:0C:29:0A:5A:E9
 inet addr:192.168.1.4 Bcast:192.168.1.255
 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fe0a:5ae9/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500
 Metric:1
 RX packets:1057 errors:0 dropped:0 overruns:0 frame:0
 TX packets:820 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:106774 (104.2 KiB) TX bytes:105243 (102.7
KiB)
 แสดงข้อมูลรายละเอียดเกี่ยวกับบอร์ดเน็ตเวิร์คอย่างละเอียด เช่น
 หมายเลข MAC Address(00:0C:29:0A:5A:E9), หมายเลขไอพีที่ใช้งาน
 (192.168.1.4), หมายเลขบอร์ดคลาสต์(192.168.1.255), องค์ความถ่วง
 (255.255.255.0), MTU(1500), สถานะการทำงาน(UP) เป็นต้น
# ifconfig eth0
คำสั่งให้แสดงข้อมูลเฉพาะของบอร์ด eth0 เท่านั้น
# ifconfig eth0 down
```

คำสั่งให้การ์ด eth0 หยุดการทำงาน

```
# ifconfig eth0 up
คำสั่งให้การ์ด eth0 เริ่มต้นการทำงานใหม่

# ifconfig eth0:1 192.168.1.10 netmask 255.255.255.0
eth0:1 Link encap:Ethernet HWaddr 00:0C:29:0A:5A:E9
 inet addr:192.168.1.10 Bcast:192.168.1.255
 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500
 Metric:1
สั่งเพิ่มหมายเลขไอพีแอดเดรสตัวที่ 2 ไปยังการ์ดเน็ตเวิร์ค eth0 มี
หมายเลขไอพีคือ 192.168.1.10 เน็ตมาრ์ค 255.255.255.0 (หรือเรียกอีก
ชื่อว่า การสร้างชับอินเทอร์เฟส ก็มีหลายหมายเลขไอพีบนการ์ดเน็ตเวิร์คใน
เดียวกัน)

# ifconfig eth0 hw ether 01:02:03:04:05:06
กำหนดหมายเลข MAC Address ใหม่ให้กับการ์ด eth0 ใหม่เป็น
01:02:03:04:05:06

# ifconfig eth0 192.168.1.102 netmask 255.255.255.0
broadcast 192.168.1.255
กำหนดหมายเลขไอพีแอดเดรสให้กับการ์ดเน็ตเวิร์ค eth0 มีหมายเลขไอ
พีคือ 192.168.1.120 เน็ตมาร์ค 255.255.255.0 และบอร์ดคาชท์คือ
192.168.1.255
```

ลองทดสอบ :

```
# ifconfig eth0 mtu 1412
# ifconfig eth0 promisc
# ifconfig eth0 192.168.0.12 up
# ifconfig eth0 192.168.99.14 netmask 255.255.255.0 up
```

คำสั่งอื่นที่ทำงานคล้ายกัน arp, dhclient, ifdown, ifup, ping, netstat, route

คำสั่ง host

Hosts : host	
คำสั่ง	host เป็นคำสั่งที่ใช้สำหรับสืบค้นชื่อและหมายเลขไอพีของโฮสต์ในระบบโคลัมเบียน
Syntax	host [options] name [server]
Example	# host www.google.co.th

DNS ย่อมาจาก Domain Name System Domain เป็นระบบจัดการแปลงชื่อไปเป็นหมายเลข IP address โดยมีโครงสร้างฐานข้อมูลแบบลำดับชั้นเพื่อใช้เก็บข้อมูลที่เรียกคืนได้อย่างรวดเร็ว

กลไกหลักของระบบ DNS คือ ทำหน้าที่แปลงข้อมูลชื่อเป็นหมายเลข IP address หรือแปลงหมายเลข IP address เป็นข้อมูลชื่อ เช่น ทำการแปลงข้อมูลจาก www.google.co.th เป็น 216.239.61.104 เป็นต้น

option :

พารามิเตอร์

-a เมื่อ岡กับการใช้อพชัน -v -t

-c class ระบุขอบเขตในการค้นหาข้อมูลของ Dns เช่น สืบค้นเฉพาะ record ที่เป็น IN, CH, CHAOS, HS, HESIOD, หรือค้นหาทั้งหมดคือ ANY

-C รายงาน SOA record และ authoritative name servers

-d คล้ายกับอพชัน -v

-l แสดงรายการในโดเมนทั้งหมด

-t type ระบุชนิดของ recode ที่ต้องการสอบถามกับ dns เช่น CNAME, NS, SOA, SIG, หรือ ANY

-v แสดงรายละเอียดทั้งหมดในการแสดงผล เช่น time-to-live, class, authoritative nameservers เป็นต้น

NOTE: ขั้นตอนการทำงานของ DNS

- ผู้ใช้งานต้องเข้าใช้งานเว็บให้บริการที่ตั้งอยู่บนเครือข่าย อินเทอร์เน็ต ผู้ใช้เริ่มต้นโดยใช้คำสั่ง host www.google.com

โปรแกรม host จะทำการสอบถามไปยัง dns ขนาดเด็กที่เก็บไว้ในเครื่องของตนเองก่อน (สำหรับในกรณีของลินุกซ์จะเก็บอยู่ใน /etc/resolv.conf)

- เมื่อไม่สามารถค้นหาที่อยู่ใน dns ในเครื่องของตนเองได้แล้ว จึงทำการร้องขอไปยัง เครื่องเซิร์ฟเวอร์ที่ให้บริการ dns (เมื่อเครื่องที่ให้บริการไม่สามารถค้นหาได้อีกจะ สอบถามต่อไปยัง root ของ dns ที่เปิดให้บริการอยู่ทั่วโลก [35])
- ค้นหาข้อมูลในฐานข้อมูลใน dns เช่น www.google.com มี ไอพีคือ 66.102.7.104 กลับไป ให้ผู้เรียกใช้งาน
- นำไอพีที่ได้จาก dns เชื่อมต่อไปยังเซิร์ฟเวอร์ที่ให้บริการ(www.google.com) จริงบน เครือข่ายอินเทอร์เน็ต

ตัวอย่างการใช้งาน :

```
# host www.google.co.th
```

`www.google.co.th` is an alias for `www.google.com`.
`www.google.com` is an alias for `www.l.google.com`.
`www.l.google.com` has address 74.125.95.106
`www.l.google.com` has address 74.125.95.147
`www.l.google.com` has address 74.125.95.99
`www.l.google.com` has address 74.125.95.103
`www.l.google.com` has address 74.125.95.104
`www.l.google.com` has address 74.125.95.105

สอบถาม dns ว่า URL `www.google.com` มีหมายเลขไอพีอะไร

```
# host 202.28.32.42
```

`42.32.28.202.in-addr.arpa` domain name pointer `www.msu.ac.th`.

สอบถาม dns ว่า ไอพี 202.28.32.42 มี URL คือ `www.msu.ac.th`

```
# host -C msu.ac.th
```

Nameserver `nsinternal.msu.ac.th`:

`msu.ac.th` has SOA record `nsinternal.msu.ac.th`.

`msuadmin.msu.ac.th.` 3236705815 10800 3600 2592000 900

สอบถาม dns ว่า `msu.ac.th` ปรากฏอยู่ในฐานข้อมูลใดและมีข้อมูลการ

ลงทะเบียนไว้เป็นอย่างไรบ้าง

ลองทดสอบ :

```
# host -l msu.ac.th
```

คำสั่งอื่นที่ทำงานคล้ายกัน `dig`, `nslookup`, `ping`

คำสั่ง whois

Hosts : **whois**

คำสั่ง	whois เป็นคำสั่งที่ใช้สำหรับดึงคืนข้อมูลการจดทะเบียนโดเมน
Syntax	whois [option] query
Example	# whois www.google.co.th

option :

- h HOST, --host=HOST ระบุชื่อของเครื่องที่ต้องการสอบถาม เช่น msu.ac.th
- p ระบุหมายเลขพอร์ตที่ต้องการสอบถาม
- h เป็นคำสั่งช่วยเหลือการทำงานของ whois

ตัวอย่างการใช้งาน :

```
# whois msu.ac.th
[Querying whois.thnic.net]
[whois.thnic.net]

Whois Server Version 1.5

Domain: MSU.AC.TH
ACE: MSU.AC.TH
Registrar: T.H.NIC Co., Ltd.
Name Server: NS.MSU.AC.TH
Name Server: NS1.MSU.AC.TH
Status: ACTIVE
Updated Date: 15 Jan 2010
Created Date: 17 Jan 1999
Renew Date: 17 Jan 2010
Exp Date: 16 Jan 2020
Registrant: Mahasarakham University (
มหาวิทยาลัย มหาสารคาม)
Mahasarakham University Tumbol khamreang Amphur
Kantarawichai Mahasarakham 44150,
Mahasarakham
44150
TH

Tech Contact: 11563
PORAR WEB APPLICATION CO., LTD.
9/5 Ratchadaphisek 18, Ratchadaphisek Road, Huaykwang,
Huaykwang, Bangkok
10310
TH

สอบถามรายละเอียดการข้อมูลการจดทะเบียนของโดเมนชื่อว่า
msu.ac.th ข้อมูลที่แสดงจะบอกถึงรายละเอียดต่างๆ ของโดเมนดังกล่าว
เช่น ชื่อโดเมน, จดกับหน่วยงานใด, วันที่จดโดเมน, วันหมดอายุ, ชื่อ
DNS, ชื่อผู้จดทะเบียน, ที่อยู่ของผู้จดทะเบียนเป็นต้น
```

ลองทดสอบ :

```
# whois -h HOST google.com
```

คำสั่งอื่นที่ทำงานคล้ายกัน who

คำสั่ง ping

Hosts : ping	
คำสั่ง	ping เป็นคำสั่งที่ใช้สำหรับทดสอบการตอบสนองของไอสต์ปลายทาง
Syntax	ping [options] host
Example	# ping www.google.com

option :

-c count ระบุจำนวนครั้งของการตอบสนองจากไอสต์ปลายทาง เมื่อครบจำนวนที่กำหนด

คำสั่ง ping จะหยุดการส่งแพ็คเก็ตในการทดสอบ

-f สั่งให้คำสั่ง ping ทำการ flood ข้อมูลไปยังไอสต์ปลายทางอย่างรวดเร็ว คือประมาณ 100 แพ็คเก็ตต่อวินาที (การทดสอบในลักษณะดังกล่าวไม่สมควรกระทำบ่อย เนื่องจากอาจจะถูกมองว่า เป็นการโจมตีเครือข่ายแทน)

-i wait ระบุเวลาการรอโดยของแต่ละแพ็คเก็ตที่เดินทาง โดยปกติแต่ละแพ็คเก็ตจะเดินทางห่างกันประมาณ 1 วินาที

-R บันทึกและพิมพ์เส้นทางที่เกิดจาก ECHO_REQUEST และ ECHO_REPLY

-s packetsize ระบุขนาดของแพ็คเก็ตที่ต้องการทดสอบ ค่าโดย default จะมีขนาดเท่ากับ 64 ไบต์ ประกอบด้วยเซดเดอร์ของโพโทคอล ICMP 8 ไบต์ กับข้อมูลอีก 56 ไบต์

-t n กำหนดเวลาของ IP Time to Live มีหน่วยเป็นวินาที

-w n กำหนดเวลาให้โปรแกรม ping หยุดทำงานหลังจากหมดเวลาที่กำหนดในตัวแปร n

-h เป็นคำสั่งช่วยเหลือการทำงานของ ping

ตัวอย่างการใช้งาน :

```
# ping www.google.com
PING www.l.google.com (64.233.181.147) 56(84) bytes of data.
64 bytes from www.google.com (64.233.181.147): icmp_seq=1
ttl=49 time=67.4 ms
64 bytes from www.google.com (64.233.181.147): icmp_seq=2
ttl=49 time=74.7 ms
64 bytes from www.google.com (64.233.181.147): icmp_seq=3
ttl=49 time=63.7 ms
64 bytes from www.google.com (64.233.181.147): icmp_seq=4
ttl=49 time=126 ms
64 bytes from www.google.com (64.233.181.147): icmp_seq=5
ttl=49 time=61.9 ms
```

```
64 bytes from www.google.com (64.233.181.147): icmp_seq=6
ttl=49 time=71.2 ms
64 bytes from www.google.com (64.233.181.147): icmp_seq=7
ttl=49 time=62.8 ms
--- www.l.google.com ping statistics ---
7 packets transmitted, 7 received, 0% packet loss, time 6006ms
rtt min/avg/max/mdev = 61.915/75.485/126.460/21.264 ms
ทดสอบการ ping ไปยังโฮสต์ www.google.com จากตัวอย่างจะเห็นว่า
google.com มีหมายเลขไอพีคือ 64.233.181.147 ข้อมูลที่ได้จากคำสั่ง
ping จะแสดงรายงานของอัตราการล่วงแพ็คเก็ต, ค่าเฉลี่ยการตอบสนอง,
ความเร็วของการตอบสนองที่ได้รับสูงสุด เป็นต้น
# ping -c 1 www.google.com
PING www.google.com (64.233.181.147) 56(84) bytes of data.
64 bytes from www.google.com (64.233.181.147): icmp_seq=1
ttl=49 time=59.5 ms

--- www.google.com ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 59.591/59.591/59.591/0.000 ms
สั่งให้ทำการ ping www.google.com เพียง 1 แพ็คเก็ตเท่านั้น จากนั้นให้
รายงานผล
# ping -i 0.1 www.google.com
สั่งให้ทำการ ping www.google.com โดยกำหนดให้แพ็คเก็ตที่ส่งไปห่าง
กันประมาณ 0.1 วินาที
```

ลองทดสอบ :

```
# ping 0
# ping localhost
# ping 127.0.0.1
# ping -f localhost
# ping -s 100 localhost
# ping -w 5 localhost
# ping -c 4 0 -w 2
# ping -R 192.168.1.63
```

คำสั่งอื่นที่ทำงานคล้ายกัน host, ifconfig, netstat, rpcinfo, traceroute

คำสั่ง traceroute

Hosts : traceroute	
คำสั่ง	traceroute เป็นคำสั่งที่ใช้สำหรับตรวจสอบเส้นทางจากเครื่องที่ทำการทดสอบไปสู่ โฮสต์ปลายทาง
Syntax	traceroute [options] host [packetsize]
Example	# traceroute www.google.com

option :

ตัวอย่างการใช้งาน :

```
# traceroute www.google.com
traceroute to www.google.co.th (64.233.181.105), 30 hops max,
40 byte packets
 1 mygateway1.ar7 (192.168.1.1) 2.959 ms 2.640 ms 3.087 ms
 2 114.128.216 (114.128.216.1) 29.602 ms 27.567 ms 28.846 ms
 3 * * *
 4 * * *
 5 mx (58.147.0.41) 39.726 ms 38.936 ms 39.682 ms
 6 * * *
 7 mx-ll-58.147.0-69.static.tttmaxnet.com (58.147.0.69)
42.950 ms 35.904 ms 35.202 ms
 8 (218.100.47.246) 36.414 ms 35.664 ms 36.307 ms
 9 (218.100.47.22) 37.851 ms 36.136 ms 36.004 ms
10 (72.14.217.193) 61.152 ms 60.419 ms 61.192 ms
11 (209.85.242.238) 62.093 ms 62.130 ms 62.517 ms
...
16 www.google.co.th (64.233.181.105) 60.383 ms 63.822 ms
62.252 ms
```

ทดสอบเส้นทางจากเครื่องผู้ใช้งานไปยัง โฮสต์ www.google.com จากตัวอย่างจะเห็นว่าเส้นทางเริ่มต้นที่ โหนด mygateway1.ar7 จากนั้นเดินทางต่อไปยัง โหนด 114.128.216.1 ไปเรื่อยๆ ตามลำดับ สุดท้ายจะถึง โหนดที่ 16 คือหมายเลขไอพี 64.233.181.105 ซึ่งเป็น โฮสต์ google.com นั้นเอง สังเกตุเห็นว่าจำนวนของเส้นทางอาจจะไม่เหมือนกันในการสั่ง traceroute แต่ละครั้ง ทั้งนี้เนื่องจากเส้นทางบนเครือข่ายอินเทอร์เน็ตจะมี การเปลี่ยนแปลงอยู่เสมอ

ลองทดสอบ :

```
# traceroute 0
```

คำสั่งอื่นที่ทำงานคล้ายกัน netstat, ping

5.3.17 กลุ่มคำสั่งเกี่ยวกับ Networking

คำสั่ง ssh

Networking : ssh	
คำสั่ง	ssh เป็นคำสั่งที่ใช้สำหรับเข้าใช้งานเครื่อง โฮสต์จากระยะไกล (ข้อมูลที่รับส่งทั้งหมดจะมีการเข้ารหัส)
Syntax	ssh [options] hostname [command]
Example	# ssh 192.168.1.10

option :

-l login_name ระบุชื่อที่ใช้สำหรับ login

-p port ระบุพอร์ตที่ต้องการเชื่อมต่อไปยังโ kostenst์ปลายทาง

ตัวอย่างการใช้งาน :

```
# ssh -l suchart remotehost.example.com
```

ทำการเชื่อมต่อไปยังโ kostenst์ปลายทางชื่อว่า remotehost.example.com โดยระบุชื่อผู้ใช้ด้วยคำสั่ง -l เมื่อเชื่อมต่อสำเร็จโปรแกรมจะถามรหัสผ่าน ให้ผู้ใช้ใส่รหัสผ่านที่ถูกต้อง เมื่อเข้าสู่ระบบได้แล้วการใช้งานคำสั่งจะเหมือนกับการใช้งานผ่าน command line ตามปกติทั่วไป (การใช้คำสั่ง ssh โ kostenst์ปลายทางจะต้องทำการติดตั้ง ssh เซิร์ฟเวอร์ก่อน)

```
# ssh 192.168.1.100
```

ทำการเชื่อมต่อไปยังโ kostenst์โดยการระบุหมายเลขไอพีโดยตรง

คำสั่ง telnet

ใช้ติดต่อเข้า server ต่าง ๆ ตาม port ที่ต้องการ แต่ปัจจุบัน server ต่าง ๆ ปิดบริการ telnet แต่เปิด SSH แทน

telnet 202.202.202.202 :: ขอดิตต่อเข้าเครื่อง 202.202.202.202 การไม่กำหนด port คือเข้า port 23

telnet www.school.net.th 21 :: ขอดิตต่อผ่าน port 21 ซึ่งเป็น FTP port

telnet mail.loxinfo.co.th 25 :: ตรวจสอบ smtp ว่าตอบสนองกลับมา หรือไม่

telnet class.yonok.ac.th 110 :: ทดสอบ pop service ของ windows server 2003

telnet 202.29.78.13 80 :: ให้พิมพ์คำสั่ง GET แม้มองไม่เห็นหลังกดปุ่ม enter (ใช้ทดสอบ การตอบสนองของ server)

คำสั่ง scp

สำเนาไฟล์ระหว่างโ kostenst์(มีการเข้ารหัสข้อมูล)

```
# scp *.txt user@remote.server.com:/home/user/
```

สำเนาไฟล์ทุกไฟล์ที่มีส่วนขยาย .txt ไปยังโ kostenst์ remote.server.com ด้วยผู้ใช้ชื่อว่า user และมี home ไดเรกทร้อรีอยู่ที่ /home/user

คำสั่ง sftp

บริการ โอนถ่ายไฟล์ระหว่างโ kostenst์(มีการเข้ารหัสข้อมูล)

เชื่อมต่อไปยัง sftp server ชื่อว่า shell.example.com

```
# sftp shell.example.com
```

Connecting to shell.example.com...

Password:

`sftp>`

คำสั่ง ftp

บริการ โอนถ่าย ไฟล์ระหว่าง ไอสต์ต์(ไม่มีการเข้ารหัสข้อมูล)

`# ftp ftp.example.com`

คำสั่ง mutt

โปรแกรมใช้งานอีเมล์แบบ text

`# mutt -f /var/mail/user`

คำสั่ง mail

คำสั่งรับส่งอีเมล์ ผ่าน command line

`# mail -f /var/mail/user`

`# mail goofy@domain.com`

คำสั่ง mozilla

โปรแกรมเว็บбраузอร์แบบ กราฟฟิก

คำสั่ง lynx

โปรแกรมเว็บбраузอร์แบบ text

`# lynx www.google.com`

คำสั่ง wget

ดาวน์โหลดข้อมูลเว็บมาสู่คิสก์

`# wget -c http://www.example.com/large.file`

`# wget -nd -r -l1 --no-parent http://www.foo.com/mp3/`

คำสั่ง talk

คำสั่งรับส่งข้อความ トイ้ ตอบ

`# talk suchart`

คำสั่ง write

คำสั่งส่ง ข้อความ ไปยังจอภาพอื่น

`# write aizatto pts/0`

5.3.18 กลุ่มคำสั่งเกี่ยวกับ System Information [31]

เป็นกลุ่มของคำสั่งที่แสดงรายละเอียดของข้อมูลระบบ ซึ่งประกอบด้วยคำสั่งต่อไปนี้

คำสั่ง arch

System information : arch	
คำสั่ง	<code>arch</code> แสดงข้อมูลสถาปัตยกรรมของระบบ
Syntax	<code>arch [-k archname]</code>
Example	<code># arch</code>

option :

-k แสดงสถาปัตยกรรมของลินุกซ์เครื่องเนลที่กำลังทำงานอยู่ เช่น i386, i686, sun4n

ตัวอย่างการใช้งาน :

```
# arch
# arch -k
686
ผลลัพธ์ที่ได้คือเครื่องเนลของลินุกซ์ที่กำลังทำงานอยู่เป็นแบบ x86
```

คำสั่งอื่นที่ทำงานคล้ายกัน : uname, ps

คำสั่ง date

System information : date	
คำสั่ง	date แสดงและกำหนดเวลาให้กับระบบ
Syntax	date [options] [+format] [date]
Example	<pre># date # date +"%d-%m-%Y" # date -s "16:15:00"</pre>

options : -

-d date หรือ --date date ชี้ว่า date จะอยู่ในรูปของ format ที่กำหนดเองได้ และควรอยู่ในเครื่อหมาย ‘ ‘ หรือ “ ” สำหรับรูปแบบที่สามารถกำหนดได้ เช่น Yesterday, tomorrow, last month, next month, 5 days ago, 7 days, next Saturday, 2 years 3 months 4 day

-f datefile, --file=datefile คล้ายการทำงานด้วย -d แต่ datefile จะอยู่ในรูปของไฟล์แทน เช่น ไฟล์ชื่อว่า date.txt มีข้อมูลคือ

5 days ago

7 days

next Saturday

จากนั้นให้รันด้วยคำสั่ง date -f date.txt หรือ date --file=date.txt

-I [timespec], --iso-8601[=timespec] แสดงข้อมูลในลักษณะของ ISO-8601 format

-r file, --reference=file แสดงข้อมูลของไฟล์ที่ถูกแก้ไขครั้งล่าสุด

-R, --rfc-822 แสดงข้อมูลใน format ของ RFC 822

--help คำสั่งช่วยเหลือการใช้งาน

--version แสดงเวอร์ชันของคำสั่ง

-s date, --set date กำหนดเวลาให้กับระบบ

-u, --universal กำหนดเวลาตาม Greenwich Mean Time (ไม่ใช่เวลาท้องถิ่น)

+Format : แสดงวันเวลาที่ไม่ใช้รูปแบบมาตรฐาน รูปแบบที่กำหนดจะต้องมีเครื่องหมาย + ด้านหน้าเสมอ รูปแบบในการแสดงผลจะอยู่ในเครื่องหมาย ‘ ‘ หรือ “ ” และต้องมีสัญลักษณ์นำหน้าคือ %, -, _ ตัวอย่างเช่น %a

%a แสดงชื่อวันแบบย่อ เช่น tue = Tuesday

%b แสดงชื่อเดือนแบบย่อ เช่น jan = january

%c กำหนดรูปแบบวันเวลาแบบเจาะจงประเทศ

%d กำหนดวันของเดือน มีค่าตั้งแต่ 01-31

%h เหนื่อน %b

%j Julian day of year (001-366)

%k แสดงผลแบบ 1 วันมี 24 ชั่วโมง(0-23)

%l แสดงผลแบบ 1 วันมี 12 ชั่วโมง(1-12)

%m แสดงผลเดือนในแต่ละปี(01-12)

%n เพิ่มบรรทัดใหม่ 1 บรรทัด

%p แสดงเวลาแบบ am หรือ pm

%s ระบุเวลาตามรูปแบบ 1970-01-01 00:00:00 UTC

%t เพิ่มแท็บใหม่

%w วันในอาทิตย์(Sunday = 0)

%x ระบุเวลาของแต่ละประเทศในรูปแบบท้องถิ่น

%y กำหนดขนาดการแสดงผล 2 ตำแหน่งของปี

%A แสดงชื่อของวันแบบเต็ม เช่น Tuesday

%B แสดงชื่อเดือนของเดือน

%D แสดงวันเวลาในรูปแบบ %m/%d/%y

%H แสดงข้อมูลแบบ 24 ชั่วโมง (00-23)

%I แสดงข้อมูลแบบ 12 ชั่วโมง (01-12)

%M แสดงนาที (00-59)

%S วินาที (00-59)

%T แสดงวันเวลาในรูปแบบ %H:%M:%S

%U จำนวนของสัปดาห์ในแต่ละปี เริ่มวันอาทิตย์ในแต่ละสัปดาห์ (00-53)

%Y แสดงปีแบบ 4 หลัก เช่น 2010

%Z แสดงชื่อ Time Zone

ตัวอย่างการใช้งาน :

date

Tue Jan 12 12:31:14 ICT 2010

แสดงวันที่ เวลา โดยอ้างอิงเวลาท้องถิ่น(ค่า default)

date +"%d"

12

แสดงเฉพาะวันของเดือน ในตัวอย่างคือวันที่ 12

date +"%d%m%y"

120110

แสดงวันที่ ในรูปแบบ วัน เดือนและปีติดกัน(ปี ค.ศ. แสดง 2 หลัก)

date +"%a%d%m%y"

Tue120110

แสดงวันที่โดย แสดงวันของสัปดาห์แบบย่อด้วย(tue=tuesday) ต่อด้วย วัน เดือน ปี ติดกัน

date +"%d-%m-%Y"

12-01-2010

แสดงวันที่ ในรูปแบบ วัน เดือน ปี โดยมี - คั่นไว้

date +"%d/%m/%Y"

12/01/2010

แสดงวันที่ ในรูปแบบ วัน เดือน ปี โดยมี / คั่นไว้

date +"%A,%B %d %Y"

Tuesday,January 12 2010

แสดงชื่อวันอังการแบบเต็ม คั่นด้วย , เดือนมกราคมแบบเต็ม วันที่ 12 และปี ค.ศ. 4 หลัก

date --date="yesterday"

Mon Jan 11 12:33:42 ICT 2010

แสดงวัน เวลา ที่ผ่านมาแล้วเมื่อวาน จากตัวอย่างวันนี้เป็นวันที่ 12 เดือนมกราคม 2010

เมื่อวานคือ 11 มกราคม 2010

date --date="tomorrow"

Wed Jan 13 12:33:55 ICT 2010

แสดงวัน เวลา วัดถัดไป จากตัวอย่างวันนี้เป็นวันที่ 12 เดือนมกราคม 2010 วันถัดไปคือ

13 มกราคม 2010

date --date="last month"

Sat Dec 12 12:34:07 ICT 2009

แสดงวัน เวลา ของเดือนที่ผ่าน(ปัจจุบันคือ 12/01/2010 เดือนที่แล้วคือ 12/12/2009)

date --date="next month"

Fri Feb 12 12:34:20 ICT 2010

แสดงวัน เวลา ของเดือนถัดไป(ปัจจุบันคือ 12/01/2010 เดือนถัดไปคือ 12/02/2010)

date --date="5 days ago"

Thu Jan 7 12:34:31 ICT 2010

ปัจจุบันคือ 12/01/2010 ผ่านมาแล้ว 5 วันคือวันที่ 07/01/2010

date --date="7 days"

```

Tue Jan 19 12:34:41 ICT 2010
ปัจจุบันคือ 12/01/2010 อีก 7 วันคือวันที่ 19/01/2010
# date --date='next Saturday'
Sat Jan 16 00:00:00 ICT 2010
ปัจจุบันคือ วันอังคารที่ 12/01/2010 วันเสาร์ที่จะมาถึงคือ 16/01/2010
# date --date='2 years 3 months 4 day'
Mon Apr 16 12:35:07 ICT 2012
ปัจจุบันคือวันอังคารที่ 12/01/2010 อีก 2 ปี 3 เดือน 4 วันคือวันจันทร์ที่ 16/04/2012
# date -s "16:15:00"
Tue Jan 12 16:15:00 ICT 2010
กำหนดเวลาให้กับระบบ เป็น 16 นาฬิกา 15 นาที 0 วินาที
# date -s "16:55:30 July 7, 1986"
Mon Jul 7 16:55:30 ICT 1986
กำหนดเวลาให้กับระบบ เป็นวันที่ 7 กรกฎาคม พ.ศ. 1986 เวลา 16 นาฬิกา 55 นาที 30
วินาที
# date 033121422003.55
Mon Mar 31 21:42:55 ICT 2003
กำหนดเวลาให้กับระบบเป็นแบบตัวเลข 03=เดือนมีนาคม(Mar), 31=วันที่ 31, 2142=21
นาฬิกา 42 นาที, 2003=ปี พ.ศ., .55 วินาที
หมายเหตุ: การกำหนดเวลาดังกล่าวใช้รูปแบบ MMDDhhmmCCYY.ss เมื่อต้องการ
บันทึกเข้าสู่ bios ให้ใช้คำสั่ง clock -w

```

ลองทดสอบ :

```

# date +"%y %m %d"
# date +"%y-%m-%d"
# date -d "3 months 100 days"

```

คำสั่งอื่นที่ทำงานคล้ายกัน : time

คำสั่ง cal

System information : cal	
คำสั่ง	cal แสดงปฏิทินในรูปแบบของเดือน และปี
Syntax	# cal [-13smjyV] [[month] year]
Example	cal cal 10 2010

option :

- 1 แสดงปฏิทินของเดือนปัจจุบันเท่านั้น
- 3 แสดงปฏิทิน 3 เดือนคือ เดือนปัจจุบัน เดือนก่อนหน้า และเดือนถัดไป
- s แสดงวันอาทิตย์เป็นวันแรกของสัปดาห์(default)

-m แสดงวันจันทร์เป็นวันแรกของสัปดาห์

-y แสดงปฏิทินในปีปัจจุบัน

-V เวอร์ชันของ cal

parameter :

month ระบุถึงเดือนที่ต้องการให้แสดง ต้องกำหนดเป็นเลขจำนวนเต็ม เช่น เดือนมกราคม

มีค่าเป็น 1 และเดือนธันวาคมมีค่าเป็น 12

year ระบุถึงปีที่ต้องการให้แสดง

ตัวอย่างการใช้งาน

```
# cal
January 2010
Su Mo Tu We Th Fr Sa
 1 2
 3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31
แสดงปฏิทินเฉพาะเดือนปัจจุบัน
# cal 12 2009
December 2009
Su Mo Tu We Th Fr Sa
 1 2 3 4 5
 6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31
แสดงปฏิทินของเดือนธันวาคม ปี ก.ศ. 2009
```

ลองทดสอบ :

```
# cal -1
# cal -3
# cal -13 2010
# cal -3sm 9 2010
```

คำสั่งอื่นที่ทำงานคล้ายกัน : calendar

คำสั่ง whoami

ใช้เพื่อแสดงว่าผู้ใช้งาน login เข้าสู่ระบบนั้น (ตัวเราเอง) login ด้วยชื่ออะไร
โดยสร้างคำสั่ง/ตัวอย่าง # whoami

คำสั่ง finger

ใช้สำหรับแสดงรายละเอียดของผู้ใช้

โครงสร้างคำสั่ง finger [user@host] หรือ finger [@host]

กรณีไม่ระบุชื่อ finger จะแสดงรายละเอียดของ User ที่กำลัง logon อยู่บนเครื่องนั้นๆ ทั้งหมด ซึ่งหากไม่ระบุ host ด้วย โปรแกรมจะถือว่าหมายถึงเครื่องปัจจุบัน

ตัวอย่าง # finger

คำสั่ง uname

System information : uname	
คำสั่ง	uname แสดงข้อมูลของระบบ
Syntax	uname [options]
Example	# uname -a

options :

- a, --all แสดงข้อมูลพื้นฐานทั้งหมดของระบบ
- i แสดงข้อมูลของสถาปัตยกรรมที่ใช้
- m แสดงข้อมูลของฮาร์ดแวร์ที่ใช้
- n แสดงชื่อของเครื่อง
- p ใช้งานเหมือน -m (นิยมใช้มากกว่า -m)
- r แสดง release ของระบบปฏิบัติการ
- s แสดงชื่อของระบบปฏิบัติการที่ใช้
- v แสดงข้อมูล เวอร์ชันของระบบปฏิบัติการ
- o เมมรีอกัน -s

ตัวอย่างการใช้งาน :

```
# uname -a
Linux localhost 2.6.18-92.el5 #1 SMP Tue Jun 10 18:49:47 EDT 2008 i686
i686 i386 GNU/Linux
แสดงรายละเอียดพื้นฐานของระบบทั้งหมด

# uname -snm
Linux localhost i686
แสดงรายละเอียดของระบบ โดยแสดงเฉพาะ ชื่อระบบปฏิบัติการที่ใช้ ชื่อเครื่อง และ
ฮาร์ดแวร์ที่ใช้งาน
```

ลองทดสอบ :

```
# uname -ismr
```

คำสั่งอื่นที่ทำงานคล้ายกันหรือเกี่ยวข้อง : *arch, isalist, sysinfo*

คำสั่ง cat /proc/cpuinfo

System information : /proc/cpuinfo	
คำสั่ง	cpuinfo แสดงรายละเอียดของชิปปี้(CPU)
Syntax	/proc/cpuinfo
Example	# cat /proc/cpuinfo
comment	cpuinfo ไม่ใช่คำสั่งแต่เป็นไฟล์ที่เก็บข้อมูลของ CPU

ตัวอย่างการใช้งาน :

```
# cat /proc/cpuinfo
processor : 0
vendor_id : GenuineIntel
cpu family : 6
model : 14
model name : Genuine Intel(R) CPU T2130 @ 1.86GHz
stepping : 8
cpu MHz : 1862.237
cache size : 1024 KB
fdt_bug : no
hlt_bug : no
f00f_bug : no
coma_bug : no
fpu : yes
fpu_exception : yes
cpuid level : 10
wp : yes
flags : fpu vme de pse tsc msr pae mce cx8 apic mtrr
 pge mca cmov pat clflush dts acpi mmx fxsr sse sse2 ss nx
constant_tsc  : up
bogomips : 3728.62
แสดงรายละเอียดของ cpu ที่กำลังใช้งานอยู่
```

ลองทดสอบ :

```
# more /proc/cpuinfo
# less /proc/cpuinfo
# head /proc/cpuinfo
```

คำสั่งอื่นที่ทำงานคล้ายกัน : *more, less, head*

คำสั่ง cat /proc/meminfo

System information : /proc/meminfo	
คำสั่ง	meminfo แสดงรายละเอียดของหน่วยความจำ
Syntax	/proc/meminfo

Example	# cat /proc/meminfo
comment	meminfo ไม่ใช่คำสั่งแต่เป็นไฟล์ที่เก็บข้อมูลของหน่วยความจำ

ตัวอย่างการใช้งาน :

```
# cat /proc/meminfo
MemTotal: 515492 kB
MemFree: 52204 kB
Buffers: 25288 kB
Cached: 315344 kB
SwapCached: 0 kB
Active: 158972 kB
Inactive: 279736 kB
HighTotal: 0 kB
HighFree: 0 kB
LowTotal: 515492 kB
LowFree: 52204 kB
SwapTotal: 1048568 kB
SwapFree: 1048568 kB
Dirty: 20 kB
Writeback: 0 kB
AnonPages: 98080 kB
Mapped: 46696 kB
Slab: 15616 kB
PageTables: 3168 kB
NFS_Unstable: 0 kB
Bounce: 0 kB
CommitLimit: 1306312 kB
Committed_AS: 414088 kB
VmallocTotal: 507896 kB
VmallocUsed: 3736 kB
VmallocChunk: 503984 kB
HugePages_Total: 0
HugePages_Free: 0
HugePages_Rsvd: 0
Hugepagesize: 4096 kB
```

ลองทดสอบ :

```
# more /proc/meminfo
# less /proc/meminfo
# head /proc/meminfo
```

คำสั่งอื่นที่ทำงานคล้ายกัน : *more, less, head*

คำสั่ง cat /proc/interrupts

System information : /proc/interrupts	
คำสั่ง	interrupts แสดงรายละเอียดของการอินเทอร์รัพท์
Syntax	/proc/interrupts

Example	# cat /proc/interrupts
comment	interrupts ไม่ใช่คำสั่งแต่เป็นไฟล์ที่เก็บข้อมูลของการอินเทอร์รัพท์ไว้

ตัวอย่างการใช้งาน :

```
# cat /proc/interrupts
CPU0
0: 2288797 IO-APIC-edge timer
1: 383  IO-APIC-edge i8042
6: 5  IO-APIC-edge floppy
7: 0  IO-APIC-edge parport0
8: 1  IO-APIC-edge rtc
9: 0  IO-APIC-level acpi
12: 20091 IO-APIC-edge i8042
15: 20284 IO-APIC-edge ide1
169: 5437 IO-APIC-level eth0
177: 0  IO-APIC-level ehci_hcd:usb1
185: 0  IO-APIC-level uhci_hcd:usb2, Ensoniq AudioPCI
193: 14391 IO-APIC-level ioc0
NMI: 0
LOC: 2288919
ERR: 0
MIS: 0
แสดงรายละเอียดของหมายเลขอินเทอร์รัพท์ ที่กำลังใช้งานอยู่ เช่น 6 กีอิ
หมายเลข interrupt ของ floppy disk
```

ลองทดสอบ :

```
# more /proc/interrupts
# less /proc/interrupts
# head /proc/interrupts
```

คำสั่งอื่นที่ทำงานคล้ายกัน : more, less, head

คำสั่ง cat /proc/swaps

System information : /proc/swaps	
คำสั่ง	swaps แสดงรายละเอียดของ swap ไฟล์
Syntax	/proc/swaps
Example	# cat /proc/swaps
comment	swaps ไม่ใช่คำสั่งแต่เป็น swap ไฟล์

ตัวอย่างการใช้งาน :

```
# cat /proc/swaps
Filename Type  Size  Used  Priority
/dev/mapper/VolGroup00-LogVol01  partition 1048568 0 -1
```

ลองทดสอบ :

```
# more /proc/swaps
```

```
# less /proc/swaps
# head /proc/swaps
```

คำสั่งอื่นที่ทำงานคล้ายกัน : *more, less, head*

คำสั่ง cat /proc/version

System information : /proc/version	
คำสั่ง	version แสดงรายละเอียดเวอร์ชันของลินุกซ์คอร์แนล
Syntax	/proc/version
Example	# cat /proc/version
comment	version ไม่ใช่คำสั่งแต่เป็นไฟล์แสดงรายละเอียดเวอร์ชันของลินุกซ์คอร์แนล

ตัวอย่างการใช้งาน :

```
# cat /proc/version
Linux version 2.6.18-92.el5 (mockbuild@builder16.centos.org) (gcc version
4.1.2 20071124 (Red Hat 4.1.2-42)) #1 SMP Tue Jun 10 18:49:47 EDT 2008
```

ลองทดสอบ :

```
# more /proc/version
# less /proc/version
# head /proc/version
```

คำสั่งอื่นที่ทำงานคล้ายกัน : *more, less, head*

คำสั่ง cat /proc/net/dev

System information : /proc/net/dev	
คำสั่ง	net/dev แสดงรายละเอียดของการคัดเน็ตเวิร์กและสถิติการใช้งาน
Syntax	/proc/net/dev
Example	# cat /proc/net/dev
comment	net/dev ไม่ใช่คำสั่งแต่เป็นไฟล์ข้อมูลแสดงรายละเอียดของการคัดเน็ตเวิร์กและสถิติการใช้งาน

ตัวอย่างการใช้งาน :

```
# cat /proc/net/dev
Inter-| Receive | Transmit
face |bytes packets errs drop fifo frame compressed multicast|bytes packets errs
drop fifo colls carrier compressed
lo: 7577126 3253 0 0 0 0 0 0 7577126 3253 0 0 0 0
0 0
eth0: 663657 6218 0 0 0 0 0 0 150513 1017 0 0 0 0
0 0
sit0: 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
```

ลองทดสอบ :

```
# more /proc/net/dev
# less /proc/net/dev
# head /proc/net/dev
```

คำสั่งอื่นที่ทำงานคล้ายกัน : *more, less, head*

คำสั่ง **cat /proc/mounts**

System information : /proc/mounts	
คำสั่ง	mounts แสดงรายละเอียดของไฟล์ที่ผูกเข้ากับลินุกซ์(mount)
Syntax	/proc/mounts
Example	# cat /proc/mounts
comment	mounts ไม่ใช่คำสั่งแต่เป็นไฟล์แสดงรายละเอียดของไฟล์ที่ปรากฏในลินุกซ์

ตัวอย่างการใช้งาน :

```
# cat /proc/mounts
rootfs / rootfs rw 0 0
/dev/root / ext3 rw,data=ordered 0 0
/dev /dev tmpfs rw 0 0
/proc /proc proc rw 0 0
/sys /sys sysfs rw 0 0
/proc/bus/usb /proc/bus/usb usbfs rw 0 0
/devpts /dev/pts devpts rw 0 0
/dev/sda1 /boot ext3 rw,data=ordered 0 0
tmpfs /dev/shm tmpfs rw 0 0
none /proc/sys/fs/binfmt_misc binfmt_misc rw 0 0
sunrpc /var/lib/nfs/rpc_pipefs rpc_pipefs rw 0 0
/etc/auto.misc /misc autofs
rw,fd=6,pgrp=4524,timeout=300,minproto=5,maxproto=5,indirect 0 0
-hosts /net autofs
rw,fd=12,pgrp=4524,timeout=300,minproto=5,maxproto=5,indirect 0 0
จากตัวอย่าง ระบบมีการ mount ไฟล์ชื่อ /dev/root เป็นชนิด ext3 ชนิดที่สามารถเปลี่ยน
และอ่านได้เป็นต้น
```

ลองทดสอบ :

```
# more /proc/mounts
# less /proc/mounts
# head /proc/mounts
```

คำสั่งอื่นที่ทำงานคล้ายกัน : *more, less, head*

คำสั่ง **cat /proc/fstab**

สำหรับตรวจสอบ file system table เพื่อนอกว่ามีอะไร mount ไว้แล้วบ้าง

คำสั่ง **clock**

System information : **clock**

คำสั่ง	clock แสดงเวลาของระบบ
Syntax	clock [-w]
Example	# clock

options :

-w บันทึกเวลาไว้ใน BIOS

ตัวอย่างการใช้งาน :

```
# clock
```

```
Tue 12 Jan 2010 11:07:33 AM ICT -0.640110 seconds
```

```
# clock -w
```

การบันทึกเวลาด้วย option w จะใช้มีมีการแก้ไขเวลาด้วยคำสั่ง date เสียก่อนและ
จึงบันทึกลงสู่ bios

คำสั่งอื่นที่ทำงานคล้ายกัน : *date*

คำสั่ง dmidecode

System information : **dmidecode**

คำสั่ง	dmidecode แสดงรายละเอียดของฮาร์ดแวร์ (DMI table decoder)
Syntax	dmidecode [options]
Example	# dmidecode

options :

-q, --quiet แสดงข้อมูลอย่างย่อ

-u, --dump แสดงแบบไบรต์

-t, --type TYPE แสดงเฉพาะแต่ละ DIM Type เช่น Memory Controller

ตัวอย่างการใช้งาน :

```
# dmidecode -q
```

```
BIOS Information
```

```
Vendor: Phoenix Technologies LTD
```

```
Version: 6.00
```

```
Release Date: 04/10/2007
```

```
Address: 0xE7A00
```

```
Runtime Size: 99840 bytes
```

```
ROM Size: 64 kB
```

```
Characteristics:
```

```
.....
```

ลองทดสอบ :

```
# dmidecode -u
```

```
# # dmidecode --type System Boot Information
```

คำสั่งอื่นที่ทำงานคล้ายกันหรือเกี่ยวข้อง : biosdecode , mem , ownership , vpddecode

คำสั่ง hdparm

System information : hdparm	
คำสั่ง	hdparm ตรวจสอบและแสดงคุณสมบัติของฮาร์ดดิสก์
Syntax	hdparm [options] [device]
Example	# hdparm -i /dev/hda1

options :

-C ตรวจสอบการทำงานของไฟฟ้าของฮาร์ดดิสก์

-i แสดงรายละเอียดของฮาร์ดดิสก์

parameter :-

device ชื่อของฮาร์ดดิสก์ เช่น IDE จะเป็น /dev/hda, SCSI เป็น /dev/sda

ตัวอย่างการใช้งาน :

```
# hdparm -i /dev/hda1
แสดงรายละเอียดของฮาร์ดดิสก์กรณีเป็น IDE
# hdparm -i /dev/sda1
แสดงรายละเอียดของฮาร์ดดิสก์กรณีเป็น SCSI และ SATA
```

ลองทดสอบ :

```
# hdparm -C /dev/hda1
# hdparm -g /dev/hda1
# hdparm -tT /dev/hda1
```

คำสั่งอื่นที่ทำงานคล้ายกันหรือเกี่ยวข้อง :-

คำสั่ง lspci

System information : lspci	
คำสั่ง	lspci แสดงข้อมูลการ์ดชิป pci ที่เชื่อมต่อในระบบ
Syntax	lspci [options]
Example	# lspci

options :

-t แสดงข้อมูลบัสของ pci แบบทรี

-v แสดงรายละเอียดแบบยาว

ตัวอย่างการใช้งาน :

```
# lspci
00:00.0 Host bridge: Intel Corporation 440BX/ZX/DX - 82443BX/ZX/DX
Host bridge (rev 01)
00:01.0 PCI bridge: Intel Corporation 440BX/ZX/DX - 82443BX/ZX/DX AGP
bridge (rev 01)
```

```
00:07.0 ISA bridge: Intel Corporation 82371AB/EB/MB PIIX4 ISA (rev 08)
00:07.1 IDE interface: Intel Corporation 82371AB/EB/MB PIIX4 IDE (rev
01)
```

...

แสดงรายละเอียดการ์ด pci ที่เชื่อมต่อ กับระบบ

lspci -tv

```
-[0000:00]-+00.0 Intel Corporation 440BX/ZX/DX - 82443BX/ZX/DX Host
bridge
```

+01.0-[0000:01]--

+07.0 Intel Corporation 82371AB/EB/MB PIIX4 ISA

+07.1 Intel Corporation 82371AB/EB/MB PIIX4 IDE

+07.2 Intel Corporation 82371AB/EB/MB PIIX4 USB

+07.3 Intel Corporation 82371AB/EB/MB PIIX4 ACPI

+0f.0 VMware Inc Abstract SVGA II Adapter

```
+10.0 LSI Logic / Symbios Logic 53c1030 PCI-X Fusion-MPT Dual
Ultra320 SCSI
```

\-11.0-[0000:02]--+00.0 Advanced Micro Devices [AMD] 79c970
[PCnet32 LANCE]

+01.0 Ensoniq ES1371 [AudioPCI-97]

\-02.0 VMware Inc Abstract USB2 EHCI Controller

แสดงรายละเอียดการ์ด pci ที่เชื่อมต่อ กับระบบแบบ โครงสร้างทรี

ลองทดสอบ :

lspci -nv

lspci -D

คำสั่งอื่นที่ทำงานคล้ายกันหรือเกี่ยวข้อง : setpci, update-pciids

คำสั่ง lsusb

System information : lsusb

System information : lsusb	
คำสั่ง	lsusb แสดงข้อมูลของอุปกรณ์ ยูอสบี
Syntax	lsusb [options]
Example	# lsusb

options :

-t แสดงข้อมูลของ usb แบบทวี

-v แสดงรายละเอียดแบบยาว

ตัวอย่างการใช้งาน :

lsusb

Bus 001 Device 001: ID 0000:0000

Bus 002 Device 001: ID 0000:0000

แสดงรายละเอียดของ usb ที่เชื่อมต่อ กับระบบ

lsusb -tv

Bus# 2

`-Dev# 1 Vendor 0x0000 Product 0x0000

```
Bus# 1
`-Dev# 1 Vendor 0x0000 Product 0x0000
 แสดงรายละเอียด usb ที่เชื่อมต่อ กับระบบแบบโครงสร้างที่
```

ลองทดสอบ :

```
# lspci -D 001
```

คำสั่งอื่นที่ทำงานคล้ายกันหรือเกี่ยวข้อง :-

คำสั่ง man

เป็นคำสั่งที่สำคัญมาก เพราะจะช่วยให้อธิบายคำสั่งต่าง ๆ

ตัวอย่างคำสั่ง และการใช้งาน

man man เพื่ออธิบายคำสั่ง man เอง ว่าตัวคำสั่งนี้ใช้อย่างไร

man ls เพื่ออธิบายคำสั่ง ls ว่าใช้อย่างไร

man useradd เพื่ออธิบายคำสั่ง useradd ว่าใช้อย่างไร

5.3.19 กลุ่มคำสั่งเกี่ยวกับ System Maintenance [29-30]

คำสั่ง init

System Management : init	
คำสั่ง	init, telinit เป็นคำสั่งเริ่มต้นการทำงานของระบบปฏิบัติการ โดยปกติจะถูกสั่งจาก boot loader คือ LILO หรือ GRUB
Syntax	init [bootflags] [runlevel]
Example	# init 0 # init 5 # init 6

bootflags :

-a, auto เมื่อกำหนดให้ AUTOBOOT มีค่าเป็น yes boot loader จะอ่านค่าคอนฟิกทุกอย่าง

ตามค่า default และจะให้ความคุณการทำงานผ่าน command line เท่านั้น

-b ทำการ boot เครื่องและเข้าสู่โหมด single-user ใช้ในกรณีฉุกเฉิน

-s, S, single เข้าสู่โหมด single-user

-b, emergency เข้าสู่โหมด single-user !!แต่จะไม่สั่งรันสคริปต์ใดๆ ทั้งสิ้น

files :

init เป็นไฟล์แรกบนที่ระบบปฏิบัติการเริ่มการทำงาน ตรวจสอบความถูกต้องของ โครงสร้างของไฟล์ระบบแล้ว init จะเริ่มสร้างไฟล์ลูกด้วยคำสั่ง fork และ exec ที่ระบุไว้ในไฟล์ /etc/inittab ซึ่งไฟล์ต่างๆ ที่สั่งให้ทำงานก็อาจจะถูกควบคุมผ่าน runlevel อีก

ครั้ง ไฟรเซตทั้งหมดที่จงการทำงานข้อมูลจะถูกเก็บไว้ใน `/var/run/utmp` และ `/var/log/wtmp`

runlevels :

- การเปลี่ยนลำดับการทำงาน (runlevel) จะสามารถสั่งงานผ่านทาง telinit หรือ init ก็ได้ ซึ่ง ลำดับการทำงานมีอยู่ด้วยกันหลายระดับคือ
- 0 สั่งให้ระบบหยุดทำงาน (system halt)
 - 1, s, S เข้าสู่ single-mode ระบบจะใช้งานได้เพียงคนเดียวเท่านั้น ใช้สำหรับเข้าแก้ไขเมื่อ ระบบมีปัญหา
 - 3 เข้าสู่โหมดแบบเข้าใช้งานพร้อมกัน ได้หลายคน(Multiuser mode) การควบคุมการ ทำงานทั้งหมดจะกระทำผ่าน command line และนิยมใช้กรณีให้บริการเป็นเซิร์ฟเวอร์
 - 5 เข้าสู่ระบบแบบกราฟฟิก ใช้งานได้พร้อมกันหลายคน การควบคุมและสั่งงานผ่าน กราฟฟิก
 - 6 สั่งให้ระบบเริ่มต้นทำงานใหม่ โดยปกติจะไม่กำหนดให้ใช้ใน inittab เพราะเครื่องจะ restart ตลอดเวลา

ตัวอย่างการใช้งาน :

```
# init 0
สั่ง shutdown ระบบและปิดเครื่อง

# init 1
สั่ง restart เครื่องใหม่ จากนั้นระบบจะเข้าสู่โหมด single-user

# init 3
สั่ง restart เครื่องใหม่ จากนั้นระบบจะเข้าสู่โหมด multi-user

# init 5
สั่ง restart เครื่องใหม่ จากนั้นระบบจะเข้าสู่โหมด multi-user + กราฟฟิก

# init 6
สั่ง restart เครื่องใหม่
```

ลองทดสอบ :

```
# init s
# init 9
```

คุณสามารถอ่านประกอบ : `/etc/inittab`

คำสั่ง **logout, exit**

System Management : logout, exit

คำสั่ง	logout, exit เป็นคำสั่งที่ต้องการออกจากระบบ หรือออกจาก remote เซลล์
Syntax	exit, logout
Example	# exit

logout

ตัวอย่างการใช้งาน :

logout

สั่งออกจากชีลด์ หรือออกจากชีลด์ที่เราได้ทำการ remote ไปใช้งานยังเครื่องที่ต้องอยู่บนเครื่อข่าย

exit

สั่งออกจากชีลด์ หรือออกจากชีลด์ที่เราได้ทำการ remote ไปใช้งานยังเครื่องที่ต้องอยู่บนเครื่อข่าย

ลองทดสอบ :

quit**# bye****# ctrl + D** (กดปุ่ม ctrl พร้อมกับ d, D)คุณคำสั่งอื่นประกอบ : *break, csh, ksh, sh, reboot, shutdown***คำสั่ง reboot****System Management : reboot**

คำสั่ง	reboot เป็นคำสั่งที่ใช้เริ่มต้นระบบใหม่ การใช้คำสั่งนี้จะส่งผลให้ระบบปิดบริการต่างๆ ถอนการเชื่อมต่อโครงสร้างไฟล์ของระบบ และหยุดการทำงานของทุกโปรแกรมที่ทำงาน
Syntax	reboot [options]
Example	# reboot

options:

- d เริ่มต้นทำงานใหม่ และไม่บันทึกข้อมูลในไฟล์ /var/log/wtmp ซึ่งเป็นไฟล์ที่ใช้บันทึกข้อมูลการ login และ logout

- f สั่งให้ระบบทำการ restart ทันทีโดยไม่มีเงื่อนไข (force)

- i สั่งให้การดเน็ตเวิร์คหยุดการทำงานก่อน restart เครื่องใหม่

- n สั่งเริ่มการทำงานของเครื่องใหม่โดยไม่ต้องเรียกไปยัง sync (sync คือโปรแกรมที่ทำหน้าที่บันทึกข้อมูลจากหน่วยความจำลงฮาร์ดดิสก์)

- w สั่งเริ่มการทำงานของเครื่องใหม่โดยบันทึกข้อมูลการ login, logout ลงในไฟล์ /var/log/wtmp

ตัวอย่างการใช้งาน :

reboot

สั่ง shutdown ระบบและปิดเครื่อง

ลองทดสอบ :

```
# reboot -s
# reboot -w
```

คุณคำสั่งอื่นประกอบ : shutdown, init, /sbin/poweroff, /sbin/halt

คำสั่ง shutdown

System Management : shutdown	
คำสั่ง	shutdown เป็นคำสั่งที่ให้ระบบปฏิบัติการเริ่มต้นการทำงานใหม่ หรือปิดระบบ
Syntax	shutdown [-a -k -r -h -P -H -f -F -c] [-t secs] time [warning message] /sbin/shutdown
Example	# shutdown -h now # shutdown +5 "Server is going DOWN about 5 minutes !!!"

options :

- a สั่งปิดระบบโดยมิเงื่อนไขคือผู้ที่จะปิดระบบได้ต้องมีรายชื่ออยู่ในไฟล์ /etc/shutdown.allow (ในกรณีที่มีการเรียกมาจาก init)
- k ไม่มีการปิดระบบใดๆ เพียงแต่แจ้งเตือนไปให้ทุกๆ user ที่ผูกในระบบทราบ
- r สั่งให้ปิดระบบจากนั้นทำการเริ่มต้นใหม่ (reboot after shutdown)
- h สั่งปิดระบบและหยุดการทำงานของเครื่องค้างค้าง
- P สั่งปิดระบบแต่ให้ผู้ใช้งานกดปุ่ม power ของเครื่องเอง
- H สั่งปิดระบบและเข้าสู่โหมดการ monitor ของเครื่อง(ชาร์ดแวร์ต้องสนับสนุนแบบ boot monitor)
- f สั่งปิดระบบ และไม่ต้องทำการตรวจสอบโครงสร้างไฟล์(fsck)
- F สั่งปิดระบบ และต้องทำการตรวจสอบโครงสร้างไฟล์ด้วย(fsck)
- c ยกเลิกกระบวนการ shutdown ที่กำลังดำเนินการอยู่
- t secs ระยะเวลาที่รอให้ระบบทำการแจ้งเตือนผู้ใช้และสั่งสัมภัญญาณหยุดไฟรเซสที่กำลังทำงานอยู่

time เวลาที่ต้องการจะปิดระบบ

warning-message ข้อความที่ต้องการส่งไปให้ผู้ใช้งานก่อนทำการปิดระบบ

ตัวอย่างการใช้งาน :

```
# shutdown -h now
สั่ง shutdown ระบบและปิดเครื่องค้างค้าง ทันที

# shutdown now "Server going down now!!!"
สั่ง shutdown ระบบทันที พร้อมแสดงข้อความ Server goning down now!!!

# shutdown -r +10 "message"
เหลือเวลาอีก 10 นาที จะ restart เครื่อง พร้อมแสดงข้อความ message

# shutdown 8:00
```

```

สั่ง shutdown ระบบ ที่เวลา 8.00 นาฬิกา
root@localhost ~]# shutdown -r now
สั่งเริ่มต้นระบบใหม่ ทันที

# shutdown -rF now
สั่ง restart เครื่องใหม่ทันทีพร้อมกับตรวจสอบโครงสร้างไฟล์ด้วย

# shutdown +5 "*** Server is going DOWN for hard disk replacement!!!
Please save all your work ***"
สั่งให้ออก 5 นาที จะทำการปิดระบบ พร้อมแสดงข้อความ “Server is going ....” ด้วย

# shutdown 18:00 "SERVER DOWN"
สั่งปิดระบบ ที่เวลา 18.00 น และแสดงข้อความว่า SERVER DOWN

# shutdown -rF now
สั่ง restart เครื่องใหม่ทันทีพร้อมกับตรวจสอบโครงสร้างไฟล์ด้วย

```

ลองทดสอบ :

```

# shutdown -h 0
# su -c "/sbin/shutdown -h now"
# telinit 0

```

คุณคำสั่งอื่นประกอบ : *halt, poweroff, reboot*

5.3.20 กลุ่มคำสั่งเกี่ยวกับ Shortcuts

คำสั่ง **CTRL + C** เป็นคำสั่งที่ใช้งานในชลล์ได้ทุกชลล์ เพื่อยกเลิกคำสั่งที่กำลังทำงานอยู่ ในปัจจุบัน

คำสั่ง **CTRL + Z** ใช้สำหรับคำสั่งที่ใช้งานปัจจุบัน

คำสั่ง **CTRL + D** เป็นคำสั่งที่ใช้สำหรับส่งสัญญาณบอกให้โปรแกรมที่กำลังทำงานทราบ ว่าข้อมูลสิ้นสุดลงแล้ว หรือ **logout** ออกจากการชลล์

คำสั่ง **Ctrl+W** เป็นคำสั่งสำหรับยกเลิกข้อความที่พิมพ์มาแล้ว 1 คำ

คำสั่ง **!!** ใช้สำหรับเรียกคำสั่งล่าสุดที่ทำงานแล้วกลับมาทำงานใหม่อีกครั้ง

คำสั่ง **exit** ใช้สำหรับออกจากโปรแกรมที่กำลังทำงานอยู่หรือออกจากชลล์ที่ใช้งาน

5.3.21 กลุ่มคำสั่งเกี่ยวกับ Compiler

ในการพัฒนาโปรแกรมสิ่งที่ขาดไม่ได้เลยก็คือ Tools ในการพัฒนา เช่น Compiler และ Utility ต่างๆ ใน Unix นั้นมีอยู่ 2 โปรแกรมยอดนิยมที่นักพัฒนาโปรแกรมรู้จักกันดีก็คือ **gcc** และ **make**

คำสั่ง **gcc**

gcc ย่อมาจาก GNU C Compiler เป็น Compiler ที่แปลงภาษา C ให้เป็นภาษาเครื่อง (Machine Language) และทำการ Link เพื่อให้เกิด File ที่สามารถทำงานได้ (Executable File)

การทำงานของ **gcc** มีดังต่อไปนี้

- Preprocessing เป็นกระบวนการที่รับ input ที่เป็นภาษา C (Source Code) เข้ามาทำงานในส่วนของ Preprocessor Directives (บรรทัดที่ขึ้นต้นด้วย # เช่น #include, #define) และตัดส่วนของ comment ออกจากโปรแกรม
- Compilation เป็นกระบวนการแปลงภาษา C (Source Code) ให้เป็นภาษา Assembly (Assembly Code)
- Assembly เป็นกระบวนการแปลงภาษา Assembly Code ให้เป็น Object Code ซึ่งจะเป็นภาษาเครื่องแต่ยังไม่สามารถ execute ได้เนื่องจากยังไม่ได้ทำการ Link กับ Library
- Linking เป็นกระบวนการ Link Object Code เข้ากับ Library ซึ่งจะได้ output file ที่เป็น executable file

การใช้งาน gcc มีรูปแบบดังนี้

gcc [option |filename]

โดย option ที่ควรทราบและมักจะต้องใช้งานบ่อยๆ มีดังนี้

-c เป็นการ Compile source code ให้เป็น object code โดยไม่ทำการ link ผลลัพธ์ที่ถูก compile จะเป็นชื่อ file ของ source code แต่จะมี extention เป็น .o เช่น หาก Source File ชื่อ main.c ใช้คำสั่ง gcc -c main.c จะได้ผลลัพธ์เป็น object code ซึ่งจะเป็น file ชื่อ main.o

-o file เป็นการกำหนดชื่อ output file ให้เป็นชื่อ file ที่ระบุหลัง option -o ในกรณีที่ไม่ใช้ option -c ร่วมด้วยผลลัพธ์ที่ได้จะเป็น executable file เช่น คำสั่ง gcc -o main main.c คือการสั่งแปลง source code ภาษา C ชื่อ main.c ให้มีผลลัพธ์เป็น executable file ชื่อ main แต่ในกรณีที่ไม่ระบุชื่อ output file ผลลัพธ์ที่ได้เป็น executable file ที่ชื่อ a.out เช่น gcc main.c จะได้ผลลัพธ์เป็น file a.out

ตัวอย่างการใช้งานจริงในการ compile โปรแกรมที่มีหลาย module

gcc -c main.c -o objfile1 (compile main program ให้เป็น object file)

gcc -c module1.c -o objfile2 (compile module1 ให้เป็น object file)

gcc -c module2.c -o objfile3 (compile module2 ให้เป็น object file)

gcc objfile1 objfile2 objfile3 -o executablefile (link object file ของ main program และ module เข้าด้วยกัน ให้เป็น executablefile) File Type ที่ควรทราบก่อนในการพัฒนาโปรแกรมด้วย gcc มีดังนี้

- .c เป็น C source code
- .h เป็น C header file
- .o เป็น object file
- a.out เป็น output ที่เป็น executable file เมื่อ compile แบบไม่ระบุชื่อ file output

คำสั่ง make

จากตัวอย่างของการ compile ที่มีหลายๆ module เราจะเห็นว่า ถ้ามีการเปลี่ยนแปลง source code ของ module ใด เราจะต้อง compile module นั้นๆ ให้เป็น object file ใหม่ จากนั้นก็นำ object ตัวใหม่ไป link เข้ากับ object file ตัวเก่า เพื่อให้ได้ executable file เช่น ถ้าเราต้องการแก้ไข source ใน module2 ขั้นตอนการ compile ใหม่มีดังนี้

```
gcc -c module2.c -o objfile3
gcc objfile1 objfile2 objfile3 -o executablefile
```

จะเห็นได้ว่า ถ้าเรายังมี module file เยอะ การ compile ก็จะยิ่งไม่สะดวกตามไปด้วย make เป็นโปรแกรม Utility ซึ่งใช้ในการจัดการกลุ่มของคำสั่ง และสามารถตรวจสอบว่า file ใดมีความจำเป็น จะต้องทำการ update บ้าง เช่น ทำการ compile ใหม่ link ใหม่ ทำการเชื่อมโยง กับโปรแกรมหรือไฟล์ใดบ้าง โดยการที่จะให้โปรแกรม make ทำสิ่งดังที่กล่าวมาได้ เราจะต้องกำหนด ความสัมพันธ์ ต่างใน makefile เดียวกัน ดังนั้น โปรแกรม make จึงเป็นโปรแกรมที่มีความสามารถใช้ในการจัดการกับโปรแกรมในภาษาใดก็ได้ หรือ งานประเภทใดก็ได้ที่มีลักษณะขึ้นต่อ กัน

ลักษณะของ makefile

การสร้าง makefile ทำได้โดยสร้างเป็น textfile ธรรมดา เพียงแต่ให้ตั้งชื่อ file ว่า "makefile" การเขียนความสัมพันธ์ระหว่างไฟล์ต่างๆ ใน makefile มีตัวอย่างดังนี้ (ยกตัวอย่างตามตัวอย่างการ compile ที่มีหลาย module ด้านบน)

```
main: main.o module1.o module2.o
gcc -o main main.o module1.o module2.o

main.o: main.c
gcc -c main.c -o main.o

module1.o: module1.c
gcc -c module1.c -o module1.o

module2.o: module2.c
gcc -c module2.c -o module2.o

clean:
rm -rf *.o
```

บทสรุป

คำสั่งบนระบบปฏิบัติการยูนิกซ์และลินุกซ์มีมากมายหลายประเภท ซึ่งแบ่งออกเป็นกลุ่มๆ ได้ มากมาย ในเอกสารฉบับนี้แบ่งออกทั้งหมด 21 กลุ่ม แต่ละกลุ่มเรียงตามอักษร การเข้าใจการทำงานของแต่ละคำสั่ง จำเป็นต้องมีการปฏิบัติและทดลองด้วยตนเอง

คำตามท้ายบท

1. งดแสดงสถานปัตยกรรมของเครื่องที่กำลังใช้งานอยู่
2. งดแสดงปฏิทินของเดือนนี้ ในปีปัจจุบัน
3. งดแสดงปฏิทินของเดือนเมษายน ในปี 2009
4. งดแสดงปฏิทินของปี 2012
5. งดแสดงปฏิทินของเดือนที่ผ่านมา เดือนปัจจุบัน และเดือนหน้า โดยให้วันจันทร์เป็นวันแรกของปฏิทิน
6. งดแสดงรายละเอียดของชีพิญที่ใช้งาน อินเทอร์รัฟท์ หน่วยความจำ swap เวอร์ชันของเกอร์เนล ข้อมูลการใช้งานของการ์ดเน็ตเวิร์ก รายละเอียดการ mount ไฟล์
7. งดแสดงเวลาของระบบด้วยคำสั่ง clock
8. งดแสดงวัน เวลาของระบบให้มีรูปแบบดังต่อไปนี้

1	DATE: วันที่ปัจจุบัน TIME: เวลาปัจจุบัน
2	Hello Date is วันที่ปัจจุบัน Time is เวลาปัจจุบัน

9. งกำหนดวัน เวลา ของระบบเป็น วันเสาร์ที่ 19 เดือนเมษายน ค.ศ. 2007 เวลา 9:35:10 น
10. งดแสดงข้อมูลของ BIOS ในส่วนของ System ด้วยคำสั่ง dimdecode
11. งดแสดงข้อมูลของอาร์คิดิกส์ที่ใช้งาน
12. งดแสดงข้อมูลของการ์ด pci ในระบบ
13. งดแสดงข้อมูลของ USB ในระบบ
14. งดแสดงข้อมูลพื้นฐานของระบบที่ใช้งาน เช่น ชื่อเครื่อง เวอร์ชัน สถาปัตยกรรม เป็นต้น
15. สั่งให้ระบบทำการเริ่มต้นทำงานใหม่ ด้วย init
16. สั่งให้ระบบเริ่มทำงานใหม่ และเข้าสู่การทำงานแบบ เข้าใช้งานได้หลายคน และควบคุมการทำงานผ่านทาง command line เท่านั้น
17. คำสั่งออกจากเซลล์ที่กำลังใช้งานอยู่
18. คำสั่งที่ทำให้ระบบปฏิบัติการยุนิกส์และลินุกซ์ เริ่มต้นทำงานใหม่คืออะไร
19. งสั่งให้ปิดระบบอีก 15 นาที โดยมีข้อความเตือนว่า “Server is going down !!!”
20. งสั่งให้ปิดระบบพร้อมปิดเครื่องด้วยทันที
21. งสั่งให้ระบบทำการ restart ใหม่กрайในเวลา 3 นาทีที่จะมาถึง
22. งบัญชีเด rektror ไปยัง /var/log

23. จากรูป ผู้ใช้งานอยู่ที่ไดเรกทรอรี่ include ถ้าออกคำสั่งต่อไปนี้จะเกิดอะไรขึ้น

```
cd ..\install\cpp
```


24. จงบัญชีไปยัง home ได้โดยการอธิบายว่าใช้คำสั่งแบบ relative path
 25. จงแสดงได้โดยอธิบายและไฟล์ใน /etc/init.d/ แบบละเอียดคือ แสดงไฟล์ซ่อน .. เจ้าของไฟล์ ขนาดไฟล์ วันเวลา และชื่อไฟล์
 26. จงแสดงไฟล์ที่สามารถประมวลผลได้ในไดเรกทรอรี /usr/bin
 27. จงแสดงไฟล์ที่ถูกใช้งานล่าสุดมาก่อนในไดเรกทรอรี /etc
 28. ให้ทำการสำรวจไฟล์ที่มีชื่อว่า /root/insatll.log ไปไว้ในไดเรกทรอรี /home
 29. ทำการสำรวจไดเรกทรอรีชื่อว่า /var/log/ ไปยัง /usr/local เป็นชื่อใหม่คือ bklog
 30. ทำการสำรวจข้อมูลทุกไฟล์ที่มีส่วนขยายเป็น .txt
 31. ค้นหาไฟล์ที่มีชื่อขึ้นต้นด้วยคำว่า inst
 32. ค้นหาไฟล์ที่มีชื่อขึ้นต้นและลงท้ายด้วยอักษรอะไร์ก์ได้ กี่ตัวก็ได้ แต่ต้องถูกต้องมีคำว่า all
 33. ค้นหาไฟล์ที่มีชื่อขึ้นต้นและลงท้ายด้วยอักษรอะไร์ก์ได้ กี่ตัวก็ได้ แต่ต้องถูกต้องมีอักษรว่า Doc เท่านั้น ค้นหาไฟล์ในไดเรกทรอรี /usr/ เมื่อค้นหาเจอแล้วให้ทำการลบไฟล์ที่หาเจอนั้นทิ้งให้หมด
 34. ค้นหาไฟล์ที่ถูกแก้ไขต่ำกว่า 2 วัน
 35. ค้นหาไฟล์ทุกไฟล์ ภายในไดเรกทรอรี /home เลือกเฉพาะไฟล์ของผู้ใช้ชื่อ test เท่านั้น
 36. ค้นหาไฟล์ทุกไฟล์ ภายในไดเรกทรอรีปัจจุบัน ชื่ไฟล์ที่ค้นหามีเงื่อนไขคือ เจ้าของอ่านและเขียนได สามารถในการอ่านได ก่อนอื่นๆ อ่านได้อย่างเดียว
 37. ค้นหาไฟล์ใดๆ ก็ได้ที่มีขนาดไฟล์มากกว่า 15 MB
 38. ค้นหาไฟล์จาก /usr/ ไฟล์ที่ลงท้ายด้วย .java ที่แก้ไขมาแล้วไม่เกิน 5 นาที
 39. ค้นหาไฟล์ที่ไม่ได้ขึ้นต้นด้วยอักษร A-Z ที่เป็นตัวใหญ่ เมื่อพับพิมพ์ใส่ไฟล์ชื่อ foo.txt
 40. ต้องการพิมพ์ไฟล์ชื่อที่ขึ้นต้นด้วย t* ด้วย option –regex ในไดเรกทรอรีปัจจุบัน
 41. สร้างลิงค์ชื่อมโยงจากไฟล์ชื่อ sshd ใน /etc/init.d/ ให้เป็นชื่อ Insshd พร้อมแสดงสัญลักษณ์เชื่อมโยงลิงค์ให้เห็น
 42. ให้ทำการสร้างไดเรกทรอรีชื่อว่า work ในไดเรกทรอรีปัจจุบัน จากนั้นสร้างไดเรกทรอรีย่อไว้ภายในอีก คือ mgr, net, acc ภายใน net ให้สร้างอีก 2 ไดเรกทรอรีคือ it และ cs

43. สร้างไคเรคotr อรีชื่อว่า person และมีสิทธิ์ในการเข้าถึงไฟล์ คือเจ้าของ สมาชิกในกลุ่ม และบุคคลอื่นๆ สามารถเขียนไฟล์นี้ได้อย่างเดียวเท่านั้น
44. ให้สร้างไคเรคotr อรีดังต่อไปนี้ /work/it/network/os โดยใช้ option -p
45. ข้ายแฟ้มทุกแฟ้มไปไว้ในไคเรคotr อรี /tmp
46. เปลี่ยนชื่อไฟล์จาก pic1.jpg เป็น pic2.jpg
47. เปลี่ยนชื่อไคเรคotr อรีชื่อ old_dir เป็น new_dir
48. เปลี่ยนชื่อไฟล์จาก file1 เป็นไฟล์ file2 แต่ต้องให้ยืนยันก่อนทำการเปลี่ยนชื่อ
49. จงแสดง path ของไคเรคotr อรีปัจจุบันที่กำลังทำงานอยู่
50. ลบไฟล์เดอร์ test และหากมีไฟล์เดอร์หรือไฟล์อะไรอยู่ใน /test ก็ลบทั้งหมดทิ้งด้วย
51. ลบไฟล์ชื่อว่า myfile.txt โดยต้องมีการยืนยันการลบด้วย
52. ลบไฟล์ชื่อว่า file1 file2 file3 พร้อมๆ กับมีการยืนยันการลบทุกครั้ง
53. สร้างไฟล์ใหม่ที่ว่างเปล่า 2 ไฟล์ชื่อว่า test1 test2
54. เปลี่ยนเวลา access time และเปลี่ยนเวลา modification time ของ test1 เป็นเวลาปัจจุบัน
55. เปลี่ยนเวลาของ test2 เป็น 1 Jan 2010 11:30
56. เปลี่ยนเวลาของ test1 เป็นปี 2015 เดือน 9 วันที่ 14 เวลา 8.10 นาที 50 วินาที
57. แสดงโครงสร้างของไฟล์และไคเรคotr อรีทั้งหมดในรูปแบบโครงสร้างทรี
58. แสดงโครงสร้างทรีลีกแคร์ 3 ลำดับเท่านั้น
59. แสดงโครงสร้างทรีเนพะไคเรคotr อรี ใน /etc เท่านั้น และทรีลีกเพียงแค่ 3 ระดับ และสัญลักษณ์เส้นของทรีเป็นสีแบบ ASCII code และเป็นเส้นทึบ
60. จงหาคำแนะนำที่ติดตั้งของโปรแกรม perl ที่ติดตั้งในระบบด้วยคำสั่ง locate
61. ค้นหาคำแนะนำของไคเรคotr อรีชื่อ InsTALI
62. ค้นหาในนารีไฟล์ต้นฉบับและคูมีอของ find
63. ค้นหาคำแนะนำของคำสั่ง ssh
64. สร้างบัญชีผู้ใช้ใหม่ชื่อว่า Harry เป็นสมาชิกกลุ่ม users มีหมายเลข UID คือ 1005, home ไคเรคotr อรีคือ /home/Harry มี comment คือ Harry Potter
65. จงลบรายชื่อผู้ใช้ชื่อ somsri ออกจากระบบ โดยไม่ต้องลบ Home ไคเรคotr อรีออกด้วย
66. จงลบรายชื่อผู้ใช้ชื่อ somsri ออกจากระบบ พร้อมกับข้อมูลของผู้ใช้ดังกล่าวออกทั้งหมด
67. สร้างรายชื่อกลุ่มใหม่ชื่อว่า NGROUP ในระบบ
68. สร้างรายชื่อกลุ่มใหม่ชื่อว่า IT_GROUP ในระบบโดยมี GID = 550
69. เปลี่ยนหมายเลข GID ใหม่ สมมุติว่าเดิม GID ของ ENG เป็น 450 ให้เปลี่ยนเป็น 451
70. จากข้อมูลของกลุ่มในไฟล์ /etc/group ดังนี้

IT:x:500:

- ให้เปลี่ยน GID ของ IT จากเดิมคือ 500 เป็น 451 เมื่อกับกลุ่ม ENG
71. ให้ทำการตรวจสอบความถูกต้องของข้อมูลในไฟล์ gshadow พร้อมแก้ไขให้ถูกต้อง
 72. สร้างให้ทำการเปลี่ยนไส้รหัสผ่านของผู้ใช้ชื่อ tom ใหม่
 73. ลบรหัสผ่านของผู้ใช้งานชื่อ tom ออก
 74. กำหนดเวลาการใช้งานของผู้ใช้ tom สูงสุดไม่เกิน 90 วัน
 75. กำหนดสิทธิ์ให้เจ้าของไฟล์สามารถอ่าน เขียนได้ สามารถเขียนในกลุ่มอ่าน เขียนได้ และ กลุ่มอื่นๆ สามารถอ่าน เขียนได้ บนไฟล์ชื่อ chfile.txt
 76. กำหนดสิทธิ์ให้เจ้าของไฟล์สามารถอ่าน เขียน และประมวลผลได้ สามารถเขียนในกลุ่ม สามารถอ่านและประมวลผลได้ และกลุ่มอื่นๆ ประมวลผลได้ บนไฟล์ชื่อ file
 77. กำหนดสิทธิ์ให้เจ้าของไฟล์ อ่านและประมวลผลได้ สามารถในกลุ่มและกลุ่มอื่นๆ อ่านได้ อย่างเดียว ถ้าได้รีเควอร์ต documents มีไดร์เควอร์ย่อที่ให้กำหนดสิทธิ์ลงไปทุกๆ ไดร์เควอร์ย่อทั้งหมดด้วย
 78. งดเปลี่ยนสิทธิ์ไฟล์ชื่อ data.txt มีเจ้าของใหม่เป็นชื่อ sutida
 79. เปลี่ยนสิทธิ์ให้ไดร์เควอร์ชื่อ install มีเจ้าของใหม่เป็นชื่อ sutida ถ้าไดร์เควอร์ install มี ไดร์เควอร์ย่อภายใน ให้รับสิทธิ์ในการเปลี่ยนไปด้วย
 80. เปลี่ยนสิทธิ์ให้ไดร์เควอร์และไดร์เควอร์ย่อชื่อ documents มีเจ้าของใหม่เป็นชื่อ test เป็นสามารถในกลุ่ม users
 81. จะใช้คำสั่งป้องกันการลบไฟล์ /log/test_log จาก root หรือ โพรเซส หรือผู้ใช้ แต่บังสามารถ เขียนข้อมูลเพิ่มเข้าไปได้ พร้อมทั้งแสดงผลการป้องกัน
 82. ป้องกันการลบหรือการแก้ไขไฟล์ test.conf จาก root หรือ โพรเซส หรือผู้ใช้อื่นๆ พร้อมทั้ง แสดงผลการป้องกัน
 83. ทำการสำรองไฟล์ข้อมูลทุกๆ ไฟล์ที่อยู่ในไดร์เควอร์ home ไปไว้ชั้ง /backup/ ชื่อว่า backup01
 84. ทำการถูคืนไฟล์ในข้อ 83 กลับคืนมา
 85. ทำการบีบอัดข้อมูลก่อนสำรองไฟล์ข้อมูล อยู่ใน /home/ myfile.txt ไปเก็บไว้ใน /backup/ ชื่อว่า myfile.tar.gz
 86. ไดร์เควอร์ปัจจุบันมีไฟล์ทั้งหมด 5 ไฟล์คือ a.txt, b.txt, c.txt, d.txt, e.txt ให้ทำการสำรอง ข้อมูลชื่อว่า BK1.tbz แต่เลือกสำรองเฉพาะไฟล์ชื่อว่า a.txt, d.txt และ e.txt เท่านั้น
 87. ทำการบีบอัดไฟล์ 2 ไฟล์พร้อมกัน(ด้วย bzip2) พร้อมกับลบไฟล์ต้นฉบับ
 88. คลายการบีบอัดไฟล์(ด้วย bunzip2)
 89. ทำการบีบอัดข้อมูลด้วยคำสั่ง tar ร่วมกับ bzip2 พร้อมกันในครั้งเดียว

90. บีบอัดข้อมูลไฟล์ชื่อ myfile ไฟล์ที่ถูกบีบอัดแล้วจะมีส่วนขยายเป็น .gz
91. บีบอัดข้อมูลทุกไฟล์ในไดเรกทรอรี dir1 แต่ไม่บีบอัดไดเรกทรอรี dir1
92. แสดงข้อมูลที่อยู่ในไฟล์รหัสผ่าน ด้วยคำสั่ง cat
93. แสดงข้อมูลที่อยู่ในไฟล์ file1.txt โดยนับจำนวนบันทัด รวมบันทัดว่าง
94. เชื่อมต่อข้อมูล (append) ไปยังไฟล์ file1.txt
95. คูແພີນข้อมูลที่ລະ 1 หน้าจอ ไฟล์ชื่อว่า /var/log/messages
96. เคลียร์หน้าจอ ก่อนแสดงผลข้อมูลในไฟล์ /var/log/messages
97. แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ file1.txt
98. แสดงข้อมูล 20 บันทัดแรกในส่วนหัวของไฟล์ชื่อ file1.txt
99. แสดงข้อมูลในส่วนหัวของไฟล์ชื่อ file1.txt ไม่เกิน 1 กิโลไบต์
100. แสดงข้อมูลในไฟล์ file.txt ครั้งละ 1 จอกภาพ โดยสามารถเลื่อนคูไฟล์ไปยังไฟล์และท้ายไฟล์ได
101. แสดงข้อมูลในส่วนท้ายของไฟล์ 10 บันทัด
102. แสดงข้อมูลในส่วนท้ายของไฟล์ จำนวน 20 บันทัด
103. แสดงข้อมูลไฟล์ที่มีขนาดใหญ่มาก โดยแสดงแค่ 20 ใบต์เท่านั้น
104. แสดงข้อมูลในส่วนท้ายของไฟล์ message.log อย่างต่อเนื่องแบบ realtime
105. แสดงข้อความ hello world ออกจอภาพ
106. แสดงข้อความ Warning !!! ออกจอภาพ พร้อมกับเสียง bell
107. ให้แสดงเมนูดังต่อไปนี้ทางจอภาพ

```
*****
* MAIN MENU *
*****
* 1. Computer Programming *
* 2. Database Design *
* 3. Operating System *
* 4. Exit *
*****
*****
```

108. จงเปรียบเทียบไฟล์ 2 ไฟล์ที่ได้รับการจัดเรียงลำดับมาแล้ว
109. เปรียบเทียบความแตกต่างระหว่างระหว่าง myfile1 และ myfile2 โดยไม่สนใจข้อความว่างที่อยู่ในไฟล์ทั้งหมด
110. ต้องการหาคำว่า mail ในไฟล์ /etc/passwd ว่ามีอยู่ในบรรทัดใดบ้าง ผลลัพธ์ที่ได้จะแสดงบรรทัดที่มีคำว่า mail อยู่ด้วย

111. กันหาคำว่า mail ในไฟล์ /etc/passwd ผลลัพธ์จะมีเลขที่บรรทัดกำกับมาด้วย
112. ต้องการนับจำนวนคำว่า nologin ที่พบในไฟล์ /etc/passwd
113. ต้องการค้นหาคำว่า Connect:127.0.0.1 ในໄດเรคทรอร์ /etc/ รวมถึงໄດเรคทรอร์ย่ออยทั้งหมดที่อยู่ใน /etc ด้วย
114. ต้องการค้นหาข้อมูล cpu ในไฟล์ /proc/cpuinfo
115. แสดงสีของข้อมูลที่ต้องการค้นหา คือ tty ในไฟล์ /etc/group
116. แสดงข้อมูลที่ได้จาก ls เป็น 3 คอลัมน์
- 117.

จากตัวอย่างข้อมูล

f1.txt	f2.txt
Apple	30\$
Banana	25\$
Mango	45\$

งสั่งแสดงผลลัพธ์ดังต่อไปนี้

Apple=30\$

Banana=25\$

Mango=45\$

Apple+Banana+Mango

30\$+25\$+45

- 118.

ตัวอย่าง file1.txt

hscripts has many valuable free scripts

It is the parent site of www.forums.hscripts.com

hscripts include free tutorials and free gif images

free DNS lookup tool

Purchase scripts from us

A webmaster/web master resource website

ทำการค้นหาคำว่า DNS ใน file1.txt เมื่อค้นหาเจอะจะแทนที่ด้วย คำว่า Domain Name

Server

119. ลบเฉพาะข้อมูลที่มีชื่อ tool ในไฟล์ file1.txt ออกเท่านั้น โดยไม่แก้ไขข้อมูลอื่นๆ
ทั้งสิ้น

120. แสดงผลข้อมูลในไฟล์ file1.txt เนื้อหาบันทึกที่มีข้อมูลว่า hscripts เท่านั้น

121. จัดเรียงข้อมูลตามลำดับตัวอักษรใน file.txt

122. จัดเรียงข้อมูลที่ได้จากคำสั่ง ls -al โดยเรียงตามขนาดของไฟล์ (เรียงจากมากไปน้อย)

123. แสดงข้อมูลในไฟล์ myfile.txt โดยมีหมายเลขบรรทัดระบุในส่วนต้นของบรรทัด

124. แสดงข้อมูลในไฟล์ myfile.txt เป็นเลขฐานแปด

125. แสดงข้อมูลในชีล์ sh โดยกำหนดรูปแบบการแสดงผลเป็นเป็นเลขฐานสิบหก
126. จงรายงานคุณสมบัติของไฟล์
127. นับจำนวนแคล คำ และตัวอักษร ในแฟ้มข้อมูล file1.txt
128. นับเฉพาะจำนวนบรรทัดและตัวอักษรในแฟ้ม /etc/passwd
129. แสดงเนื้อที่การใช้งานของไดเรคทรอรี่ /etc
130. แสดงเนื้อที่การใช้งานของไดเรคทรอรี่ /etc แบบสรุป(แสดงเฉพาะขนาดรวมทั้งหมด)
131. จงตรวจสอบชนิดของไฟล์ในไดเรคทรอรี่ปัจจุบัน
132. ค้นหาตำแหน่งของคำสั่ง ls โดยแสดงผลเฉพาะไฟล์ที่ประมวลผลได้เท่านั้น
133. ค้นหาตำแหน่งของคำสั่ง ls โดยแสดงตำแหน่งที่เก็บไฟล์ประมวลผล และคุณมือ
134. คัดแยกคำจากไฟล์ซึ่ง /etc/passwd เลือกเฉพาะ user name, userid และตำแหน่งของไดเรคทรอรี่ Home
135. คัดแยกคำจากไฟล์ซึ่ง /etc/passwd โดยเลือกเฉพาะอักษรตำแหน่งที่ 1- 5
136. คัดแยกคำจากไฟล์ซึ่ง /etc/passwd โดยเลือกเฉพาะอักษรตำแหน่งที่ 1-5 และ 7-15 โดยใช้เพียง 1 คำสั่งเท่านั้น
137. นำข้อมูลของแต่ละแคลในแฟ้ม file1 และ file2 มาซ่อนต่อกันแล้วเก็บไว้ใน file3
138. ทำการเชื่อมต่อแฟ้มข้อมูล file1 และ file2 เป้าด้วยกัน แบบต่อเนื่องเป็นแคลเดียวโดยใช้อักษร delimiter คือ *
139. แสดงรายการ ในไดเรคทรอรี่ปัจจุบันให้มีคอลัมน์เท่ากับ 3 คอลัมน์
140. จงแปลงอักษรในแฟ้มข้อมูลเป็นตัวอักษรใหญ่ทั้งหมด
141. แสดงผลข้อความที่ซ้ำกันในแฟ้มข้อมูล ให้เหลือเพียงบรรทัดเดียวเท่านั้น
142. ส่งผลลัพธ์จากคำสั่ง date ไปเก็บไว้ในแฟ้ม file1 และส่งไปยังคำสั่ง less ด้วย
143. จงเปรียบเทียบความแตกต่างระหว่างไฟล์ file1 และ file2
144. จงเปรียบเทียบความแตกต่างระหว่างไฟล์ file1 และ file2 เมื่อไฟล์เหมือนกันให้พิมพ์ “no diff” แต่ถ้าแตกต่างกัน ไม่ต้องแสดงข้อความใดๆ
145. ทำการสร้างรหัส md5 ของไฟล์ /etc/passwd และส่งไปเก็บไว้ยังไฟล์ซึ่งว่า myPasswd.md5
146. ทำการตรวจสอบความถูกต้องของไฟล์ไฟล์ /etc/passwd ด้วย myPassed.md5
147. แสดงรายงานการใช้พื้นที่ดิสก์ พื้นที่เหลือ และพาร์ติชัน
148. รายงานการใช้ดิสก์ โดยแสดงไฟล์ทั้งหมดที่ใช้ในระบบ และแสดงผลแบบอ่านง่าย และพิมพ์ชื่อชนิดของไฟล์ด้วย
149. ทำการ mount ไดเรคทรอรี่ /var/log เป้ากับโครงสร้างไฟล์ใหม่ที่สร้างขึ้นคือ /usr/logs
150. ทำการ mount อุปกรณ์ floppy disk เป้ากับโครงสร้างไฟล์ซึ่งว่า /mnt/floppy

151. ทำการ mount อุปกรณ์ flash drive เข้ากับโครงสร้างไฟล์ชื่อว่า /mnt/flash
152. ทำการ mount อุปกรณ์ cd-rom drive
153. สั่งให้ทำการตรวจสอบความผิดปกติของไฟล์ทั้งหมดในระบบ
154. สั่งให้ทำการตรวจสอบความผิดปกติของข้อมูลใน /dev/hd1(ฮาร์ดดิสก์ชนิด IDE) หรือ ดิสก์ที่ติดตั้งอยู่ในระบบตัวใดตัวหนึ่ง
155. สั่งสำรองข้อมูลด้วยคำสั่ง dump ไดเรกทรอรีชื่อว่า /var/log เป็นชื่อว่า bklog
156. สั่งกู้คืนข้อมูลด้วยคำสั่ง restore จาก dump-file ชื่อ bklog ในข้อที่ 155 กลับคืนมา
157. สั่งสำรองข้อมูลจากเครื่อง sync server ไปยังเครื่องผู้ใช้
158. สั่งสำรองข้อมูลกลับจากเครื่องผู้ใช้กับเครื่อง sync server
159. สั่งพิมพ์ข้อมูลในไฟล์ /etc/passwd ออกทางเครื่องพิมพ์
160. แสดงไฟรเซสที่กำลังทำงานเต็มรูปแบบ
161. แสดงข้อมูลของ process พร้อมชื่อโปรแกรม ชื่อผู้สั่ง ชีพียุ หน่วยความจำ และข้อมูล อื่นๆ อย่างละเอียด
162. แสดงไฟรเซสที่กำลังทำงานด้วยคำสั่ง w
163. แสดงการทำงานของไฟรเซสที่มีอยู่ในระบบทั้งหมด
164. แสดงการทำงานของไฟรเซสเฉพาะของผู้ใช้งานชื่อ httpd
165. รายงานการใช้หน่วยความจำที่กำลังใช้งาน ซึ่งจะ update ทุกๆ 5 วินาที โดยรายงาน ข้อมูลมีหน่วยวัดเป็นกิกะไบต์
166. จงยกเลิกไฟรเซสไดไฟรเซสหนึ่งในระบบ โดยใช้อพชัน SIGTERM, SIGHUP
167. จงอธิบายความหมายของ signal ในคำสั่ง kill มาอย่างน้อย 5 signal
168. จงเพิ่มลำดับความสำคัญของไฟรเซสให้มีค่าเท่ากับ 5, 7, 12 ตามลำดับ
169. จงแสดงหน่วยความจำที่ใช้งาน (free) ทุกๆ 3 วินาที
170. จงตรวจสอบการทำงานของการคัฟเน็ตเวิร์ก(eth0) ทุกๆ 1 วินาที พร้อมทั้ง highlight ข้อมูล ที่มีการเปลี่ยนแปลงด้วย
171. จงสั่งให้รันเซลล์สคริปต์ชื่อว่า myjob.sh รันในวันที่ 25 เดือนเมษายน 2010 เวลา 00:00 นาที
172. จงสั่งให้รันเซลล์สคริปต์ชื่อว่า myjob.sh อีก 3 เดือนข้างหน้า เวลา 18:00 นาที
173. สั่งให้คำสั่ง ls -l ทำงานทุกๆ 5 นาที
174. สั่งให้ทำงานทุกๆ วันอาทิตย์ เวลา 1:00 นาฬิกา
175. สั่งให้ทำงานทุกๆ วันที่ 1 ของทุกๆ เดือน เวลา 8:30 นาที
176. จงแสดงชื่อเครื่องที่ใช้งานอยู่ในปัจจุบัน
177. สั่งให้แสดงข้อมูลเฉพาะของการคัฟ eth0

178. สั่งให้การ์ด eth0 หยุด/รีมการทำงาน
179. กำหนดหมายเลขไอพีแอดเดรสของการ์ดเน็ตเวิร์คให้มีหมายเลขไอพีคือ 192.168.1.100 เน็ตມาร์ค 255.255.255.0
180. กำหนดหมายเลข MAC Address ใหม่ให้กับการ์ด eth0 ใหม่เป็น 01:02:03:04:05:0A
181. จงตรวจสอบว่า URL www.kernel.org มีหมายเลขไอพีใด
182. จงตรวจสอบว่า URL www.kernel.org มีข้อมูลของ SOA record อะไรบ้าง
183. จงสอบถามรายละเอียดการจัดทะเบียนโดเมนของ www.google.com
184. จงตรวจสอบการตอบสนองของโฮสต์ www.google.co.th
185. จงตรวจสอบเส้นทางจากเครื่องของผู้ใช้งานไปยัง www.kernel.org

บทที่

6

Text Editor (vi/vim)

วัตถุประสงค์

- สามารถอธิบายการทำงานของ text editor แบบ vi ว่าทำงานอย่างไรได้
- สามารถใช้ vi สร้าง แก้ไข และจัดการกับแฟ้มข้อมูลได้
- สามารถใช้ vi แก้ไขหรือเขียนชุดสคริปต์ได้

บทที่ 6

Text Editor(vi vs vim)

บทนำ

ในระบบบูนิกซ์ทั่วไปจะต้องมีซอฟต์แวร์เอาไว้สำหรับแก้ไขไฟล์เอกสารประจำไว้อยู่ตัวหนึ่งเสมอ ซึ่งก็คือ vi (อ่านว่า วี-ไอ หรือเรียกอีกชื่อว่า vim) vi เป็น text editor [36] ที่มาพร้อมกับระบบปฏิบัติการ Unix ตั้งแต่ยุคต้นๆ ด้วยระบบที่ออกแบบมาใช้งานโดยการคีย์คำสั่งแบบ command line ต้องมีการจำรหัสคำสั่งให้ได้ ไม่มีปุ่มเหมือน text editor สมัยปัจจุบัน แต่มากด้วยประสิทธิภาพ และทำงานได้เร็ว ผู้ใช้งานที่เริ่มใช้งาน vi ในเบื้องต้นจะมีความรู้สึกว่าใช้ยาก และต้องจำคำสั่งมาก เป็นภาระในการทำงานเพิ่มขึ้น แต่เมื่อใช้ไปได้สักระยะหนึ่งจะมีความรู้สึกว่า เป็น text editor ที่ดีมากตัวหนึ่ง

โปรแกรม Text Editor vi

โปรแกรม vi แบ่งการทำงานออกเป็น 3 โหมด คือ

1. โหมดคำสั่ง (Command Mode)
2. โหมดพิมพ์ข้อความ (Insert Mode)
3. โหมด lastline

แต่ละโหมดของโปรแกรมจะมีรูปแบบการทำงานและหน้าที่เฉพาะที่แตกต่างกัน ได้แก่

1. โหมดคำสั่ง เป็นโหมดที่ใช้ในการความคุณหรือสั่งการให้โปรแกรม vi ทำงานต่าง ๆ

ให้กับผู้ใช้ประกอบด้วย

- คำสั่งในการเลื่อนเคอเซอร์และหน้าจอ
- คำสั่งในการเข้าสู่โหมดพิมพ์ข้อความ
- คำสั่งในการลบตัวอักษร
- คำสั่งในการลบบรรทัด
- คำสั่งในการแทนที่ตัวอักษร
- คำสั่งในการเพิ่มบรรทัดใหม่
- คำสั่งในการยกเลิกการกระทำล่าสุด เป็นต้น

2. โหมดพิมพ์ข้อความ เป็นโหมดที่ใช้ในการพิมพ์หรือป้อนข้อความบนหน้าจอที่ทำงานของโปรแกรม

- คำสั่งในการเลื่อนเคอเซอร์และหน้าจอ
- คำสั่งในการเข้าสู่โหมดพิมพ์ข้อความ
- คำสั่งในการลบตัวอักษร
- คำสั่งในการลบบรรทัด
- คำสั่งในการแทนที่ตัวอักษร
- คำสั่งในการเพิ่มบรรทัดใหม่

3. โหมด lastline เป็นโหมดที่ใช้ในการสั่งงานให้โปรแกรมทำงานดังนี้

- คำสั่งที่เกี่ยวกับการบันทึกข้อมูลลงไฟล์

● คำสั่งในการค้นหาข้อความ

การเริ่มต้นใช้งานโปรแกรม vi

การเข้าสู่โปรแกรม vi นั้นสามารถทำได้หลายรูปแบบ ดังนี้

รูปแบบที่ 1 พิมพ์คำสั่ง vi file

vi myfile.txt

เป็นคำสั่งให้ทำการเปิดแฟ้มข้อมูลชื่อว่า myfile.txt โดยเริ่มต้นแสดงผลตั้งแต่บรรทัดที่ 1 เมื่อไฟล์ที่ต้องการเปิดไม่มีในระบบ จะทำการสร้างไฟล์ว่างให้ก่อนในเบื้องต้น จะสร้าง myfile.txt ให้ก็ต่อเมื่อมีการบันทึกข้อมูลก่อนออกจากโปรแกรม vi

รูปแบบที่ 2 พิมพ์คำสั่ง vi + file

vi +15 myfile.txt

เป็นคำสั่งให้ทำการเปิดแฟ้มข้อมูลชื่อว่า myfile.txt โดยเริ่มต้นแสดงผลตั้งแต่บรรทัดที่ 15

รูปแบบที่ 3 พิมพ์คำสั่ง vi + file

vi + myfile.txt

เป็นคำสั่งให้ทำการเปิดแฟ้มข้อมูลชื่อว่า myfile.txt โดยเริ่มต้นแสดงผลบรรทัดสุดท้ายของไฟล์

รูปแบบที่ 4 พิมพ์คำสั่ง vi +/pattern file

vi +/Hacker myfile.txt

เป็นคำสั่งให้ทำการเปิดแฟ้มข้อมูลชื่อว่า myfile.txt โดยเริ่มต้นแสดงผลบรรทัดที่ระบุไว้ใน /pattern จากตัวอย่างจะเริ่มเปิดไฟล์ ของบรรทัดที่มีคำว่า Hacker อุ้ยคุ้ย

รูปแบบที่ 5 พิมพ์คำสั่ง vi -r file

vi -r myfile.txt

เป็นคำสั่งให้ทำการถูกลบแฟ้มข้อมูลชื่อว่า myfile.txt ในกรณีที่กำลังทำงานอยู่แล้วระบบเกิดล้มเหลว (crash)

	โหมด lastline การบันทึกและออกจากไฟล์
---	--

เป็นโหมดที่อนุญาตให้ผู้ใช้งานสามารถใช้คำสั่งเพิ่มเติมของ vi ได้ โดยการกดปุ่ม ":" (โคลอน) ซึ่ง vi จะแสดงเป็นพร้อมต์ รอรับคำสั่งอยู่ค้างล่างสุด ของจอภาพ ผู้ใช้สามารถทำการสั่งโดยการพิมพ์คำว่า " wq " และกด Enter เพื่อทำการบันทึกข้อความลงไฟล์ แล้วออกจากโปรแกรม vi เป็นต้น สำหรับคำสั่งในโหมด lastline แสดงในตารางที่ 6-1

หมายเหตุ: เพื่อให้แน่ใจว่าผู้ใช้ไม่ได้อยู่ในโหมดเพิ่มข้อความ (insert mode) ให้กดปุ่ม ESC สัก 1 ครั้งก่อนเสมอ

ตารางที่ 6-1 คำสั่งการบันทึกและออกจากไฟล์

คีย์(Key)	คำอธิบาย
ESC :e file (กดปุ่ม esc ก่อน จากนั้นจึงกด : e file ตามลำดับ)	ขณะที่ทำงานอยู่ในไฟล์ชื่อ file1 และมีความประสงค์จะนำไฟล์ชื่อ file2 มาแก้ไขเพิ่มเติม เมื่อออกคำสั่ง :e file2 ผลลัพธ์ที่ได้คือจะทำการบันทึกข้อมูลใน file1 ที่กำลังทำงานอยู่ให้ก่อน จากนั้นจึงเปิด file2 ขึ้นมาทำงานต่อไป
ESC :w	ทำการบันทึกข้อมูลในไฟล์ที่กำลังทำงานอยู่ลงบนดิสก์
ESC :w file	ทำการบันทึกข้อมูลแบบเปลี่ยนชื่อใหม่ (save as) ในไฟล์ที่กำลังทำงานอยู่ลงบนดิสก์
ESC :w! file	ทำการบันทึกข้อมูลในไฟล์ที่กำลังทำงานอยู่ลงบนดิสก์เหมือนกับ :w file แต่แตกต่างกันตรงที่ในบางครั้งอาจจะมีการเปิดไฟล์ชื่อเดิมกันอยู่มากกว่า 1 ครั้งทำให้การบันทึกแบบ :w อาจจะไม่สามารถทำได้ แต่ถ้าใช้ :w! file จะพยายามที่จะบันทึกข้อมูลให้ได้
ESC :q	ออกจาก vi
ESC :wq	ออกจาก vi พร้อมกับบันทึกข้อมูล
ESC :wq!	เหมือนกับ :wq แต่ในบางครั้งถ้าไม่สามารถบันทึกและออกได้ ให้ใช้ ! จะบังคับให้โปรแกรมทำการบันทึกและออกจากโปรแกรม
ESC :x	ออกจาก vi พร้อมกับบันทึกข้อมูลเมื่อมีการแก้ไข
ESC :q!	ออกจาก vi และไม่มีการบันทึกข้อมูล

ในขณะที่อยู่ในโหมดคำสั่ง ผู้ใช้สามารถเลื่อนเคอเซอร์ไปยังตำแหน่งของอักษรใด ๆ บนหน้าจอได้ และสามารถเลื่อนหน้าจอเพื่อแสดงข้อมูลที่ส่วนใดส่วนหนึ่งของหน้าจอโปรแกรมได้ โดยใช้คำสั่งในการเลื่อนเคอเซอร์ ดังตารางที่ 6-2 สำหรับตัวอย่างการใช้ vi สามารถดูได้จากรูปที่

6-2

ตารางที่ 6-2 คำสั่งในการเลื่อนเคอเซอร์

คีย์(Keys Pressed)	คำอธิบาย + ผลการทำงาน
I หรือกดปุ่ม Space	เลื่อนเคอเซอร์ไปทางขวา 1 ตัวอักษร
H	เลื่อนเคอเซอร์ไปทางซ้าย 1 ตัวอักษร

W	เดือนເຄືອເຊອຣ໌ໄປທາງຂວາ 1 ຄຳ
B	ເດືອນເຄືອເຊອຣ໌ໄປທາງຫ້າຍ 1 ຄຳ
K	ເດືອນເຄືອເຊອຣ໌ສິ້ນບນ 1 ປຣທັດ
J ອີ່ອກດູ່ມ Enter	ເດືອນເຄືອເຊອຣ໌ລົງລ່າງ 1 ປຣທັດ
0 (ສູນຍໍ)	ເດືອນເຄືອເຊອຣ໌ໄປຕັ້ນປຣທັດ
\$	ເດືອນເຄືອເຊອຣ໌ໄປທ້າຍປຣທັດ
)	ເດືອນເຄືອເຊອຣ໌ໄປທາງຂວາ 1 ປະໂຍຄ (ພິຈານາ . ຄື່ອ 1 ປະໂຍຄ)
(ເດືອນເຄືອເຊອຣ໌ໄປທາງຫ້າຍ 1 ປະໂຍຄ
}	ເດືອນເຄືອເຊອຣ໌ໄປຢ່ອໜ້າຄັດໄປ
{	ເດືອນເຄືອເຊອຣ໌ໄປຢ່ອໜ້າກ່ອນ
H	ເດືອນເຄືອເຊອຣ໌ໄປຢັງມຸນບນຫ້າຍຂອງຈອ
M	ເດືອນເຄືອເຊອຣ໌ໄປຢັງບຣທັດທີ່ອູ່ກົ່ງກລາງຈອ
L	ເດືອນເຄືອເຊອຣ໌ໄປຢັງບຣທັດລ່າງສຸດຂອງຈອ
gg	ເດືອນເຄືອເຊອຣ໌ໄປບຣທັດແຮກສຸດ
G	ເດືອນເຄືອເຊອຣ໌ໄປບຣທັດທ້າຍສຸດ
1G	ເດືອນເຄືອເຊອຣ໌ໄປບຣທັດແຮກສຸດ
nG	ເດືອນເຄືອເຊອຣ໌ໄປບຣທັດທີ່ຮະນຸໃນ n ເຊັ່ນ 1G ຈະໄປຢັງບຣທັດທີ່ 15
<Control>u	ເດືອນໜ້າຈອຂຶ້ນຄົງໜ້າຈອ (ກດູ່ມ ctrl ພຣ້ອມກັບຕົວອັກຍົກ n)
<Control>d	ເດືອນໜ້າຈອລົງຄົງໜ້າຈອ (ກດູ່ມ ctrl ພຣ້ອມກັບຕົວອັກຍົກ d)
<Control>f	ເດືອນໜ້າຈອຂຶ້ນໜຶ່ງໜ້າຈອ (ກດູ່ມ ctrl ພຣ້ອມກັບຕົວອັກຍົກ f)
<Control>b	ເດືອນໜ້າຈອລົງໜຶ່ງໜ້າຈອ (ກດູ່ມ ctrl ພຣ້ອມກັບຕົວອັກຍົກ b)
<Control>L	Refresh ໜ້າຈອ (ກດູ່ມ ctrl ພຣ້ອມກັບຕົວອັກຍົກ L)
[[ເດືອນເຄືອເຊອຣ໌ໄປຢັງຕັ້ນໄຟລ໌
]]	ເດືອນເຄືອເຊອຣ໌ໄປຢັງທ້າຍໄຟລ໌

รูปที่ 6-2 ตัวอย่างการใช้ vi

เมื่อผู้ใช้งานเลือนเคอเซอร์ มาปั้นคำแทนที่ต้องการ ถ้าต้องการแก้ไขหรือแทนที่ข้อความลงไปในแฟ้มข้อมูลสามารถใช้คำสั่งได้ดังตารางที่ 6-3

ตารางที่ 6-3 คำสั่งการแก้ไขหรือแทนที่ข้อความ

คีย์(Keys Pressed)	คำอธิบาย + ผลการทำงาน
cw	พิมพ์ทับข้อความเริ่มตั้งแต่ตำแหน่งที่เคอเซอร์อยู่ครึ่งละ 1 คำ
ncw	พิมพ์ทับข้อความเริ่มตั้งแต่ตำแหน่งที่เคอเซอร์อยู่ครึ่งละ n คำ เช่น 3cw จะพิมพ์ทับข้อความ 3 คำต่อจากตำแหน่งเคอเซอร์
c\$	พิมพ์ทับข้อความเริ่มตั้งแต่ตำแหน่งที่เคอเซอร์อยู่ไปจนถึงคำสุดท้ายของบรรทัด
cc	พิมพ์ทับข้อความในบรรทัดปัจจุบัน
ncc	พิมพ์ทับข้อความ n บรรทัด เริ่มตั้งแต่บรรทัดปัจจุบัน เช่น 3cc จะพิมพ์ทับทั้งหมด 3 บรรทัด
r	พิมพ์ทับตรงตำแหน่งเคอเซอร์ทีละ 1 ตัวอักษร
R	พิมพ์ทับตั้งแต่ตำแหน่งเคอเซอร์ไปเรื่อยๆ จนกว่าจะยกเลิก (ยกเลิกโดยการกด ESC)
S	พิมพ์ทับข้อความในบรรทัดปัจจุบัน
~	สลับตัวอักษรระหว่างตัวอักษรเล็ก(lowercase) และใหญ่(uppercase)

	<h2>ໂທມດຄຳສັ່ງ</h2> <p>ກາຣຄັດລອກແລກວາງຂໍ້ຄວາມ</p>
---	---

ເມື່ອຜູ້ໃຊ້ຈານສາມາດຄັດລອກແລກວາງຂໍ້ຄວາມໄດ້ດ້ວຍຄຳສັ່ງ ດັ່ງຕາງໆທີ່ 6-4

ຕາງໆທີ່ 6-4 ຄຳສັ່ງກາຣແກ້ໄຂຫຼືອແນນທີ່ຂໍ້ຄວາມ

ຄີ່ຍໍ(Keys Pressed)	ຄໍາອະນຸຍາຍ + ຜົກກາຣທຳການ
yy	ກັດລອກຂໍ້ຄວາມທີ່ງບຽບທັດ
nyy	ກັດລອກຂໍ້ຄວາມຕັ້ງແຕ່ຕຳແໜ່ນໆເຄອເຊອຮ່ວມ ເປັນຈຳນວນ n ບຽບທັດ ເຊັ່ນ 15yy ກັດລອກຂໍ້ມູນລົງຕັ້ງແຕ່ເຄອເຊອຮ່ວມໄປອີກ 15 ບຽບທັດ
yw	ກັດລອກຂໍ້ຄວາມ 1 ຂໍ້ຄວາມ ເຮັມຕັ້ງແຕ່ຕຳແໜ່ນໆເຄອເຊອຮ່ວມໄປລຶງອັກຍຽວ່າງ ຖືວ່າເປັນ 1 ຂໍ້ຄວາມ
nyw	ກັດລອກຂໍ້ຄວາມຕັ້ງແຕ່ຕຳແໜ່ນໆເຄອເຊອຮ່ວມ ເປັນຈຳນວນ n ຄຳ ເຊັ່ນ 15ny ກັດລອກຂໍ້ມູນລົງຕັ້ງແຕ່ເຄອເຊອຮ່ວມໄປອີກ 15 ຄຳ
y\$	ກັດລອກຂໍ້ຄວາມ ເຮັມຕັ້ງແຕ່ຕຳແໜ່ນໆເຄອເຊອຮ່ວມໄປລຶງທ້າຍບຽບທັດ
yG	ກັດລອກຂໍ້ຄວາມ ເຮັມຕັ້ງແຕ່ຕຳແໜ່ນໆເຄອເຊອຮ່ວມໄປລຶງທ້າຍໄຟລ໌
P (ເລືັກ)	ວາງຂໍ້ມູນລົງທີ່ໄດ້ກັດລອກໄວ້ຫລັງຕຳແໜ່ນໆເຄອເຊອຮ່ວມ
P (ໄຫຍ່)	ວາງຂໍ້ມູນລົງທີ່ໄດ້ກັດລອກໄວ້ທັນຕຳແໜ່ນໆເຄອເຊອຮ່ວມ
u	ຍກເລືັກຄຳສັ່ງຄັ້ງຫລັງສຸດ

	<h2>ໂທມດຄຳສັ່ງ</h2> <p>ກາຣລົບຂໍ້ຄວາມ</p>
---	--

ເມື່ອຜູ້ໃຊ້ຈານເລື່ອນເຄອເຊອຮ່ວມ ມາຢັງຕຳແໜ່ນທີ່ຕ້ອງກາຣ ຜ້າຕ້ອງກາຣແກ້ໄຂຫຼືອແນນທີ່ຂໍ້ຄວາມລົງໄປໃນແພິມຂໍ້ມູນສາມາດໃຊ້ຄຳສັ່ງໄດ້ ດັ່ງຕາງໆທີ່ 6-5

ຕາງໆທີ່ 6-5 ຄຳສັ່ງກາຣແກ້ໄຂຫຼືອແນນທີ່ຂໍ້ຄວາມ

ຄີ່ຍໍ(Keys Pressed)	ຄໍາອະນຸຍາຍ + ຜົກກາຣທຳການ
x (ເລືັກ)	ລົບອັກຍຽດຕຳແໜ່ນທີ່ເຄອເຊອຮ່ວມຍູ້ຄັ້ງລະ 1 ຕັ້ວອັກຍຽດ
Nx	ລົບອັກຍຽດຕຳແໜ່ນທີ່ເຄອເຊອຮ່ວມຍູ້ຄັ້ງລະ n ຕັ້ວອັກຍຽດ ເຊັ່ນ 5x ລົບຕົວ

	ตัวอักษรตั้งแต่ตัวแรกจนถึงตัวที่ 5 ตัวอักษร
X (ใหญ่)	ลบอักษรก่อนตำแหน่งที่เคอเซอร์อยู่
nX (ใหญ่)	ลบอักษรก่อนตำแหน่งที่เคอเซอร์อยู่ n ตัวอักษร เช่น 5X ลบตัวอักษรถัดไปด้วยซ้ายจากตำแหน่งเคอเซอร์อีก 5 ตัวอักษร
dw	ลบข้อความ 1 ข้อความ ที่ตำแหน่งเคอเซอร์ ในกรณีที่เคอเซอร์อยู่ต่องกลาง ข้อความจะทำการลบแค่ครึ่งหนึ่ง และข้อความ 1 ข้อความจะถูกด้วยช่องว่าง (ช่องว่างก็ถือว่าเป็น 1 ข้อความด้วย)
ndw	ลบข้อความ n ข้อความ ที่ตำแหน่งเคอเซอร์ เช่น 5dw ทำการลบข้อความ 5 ข้อความไปทางด้านขวาของเคอเซอร์
d0 (ศูนย์)	ลบจากเคอเซอร์จนถึงต้นบรรทัด
d\$	ลบจากตำแหน่งเคอเซอร์จนถึงท้ายบรรทัด
dd	ลบข้อความที่ตำแหน่งเคอเซอร์อยู่ทั้งบรรทัด
ndd	ลบข้อความที่ตำแหน่งเคอเซอร์อยู่ไปด้านล่าง n ทั้งบรรทัด เช่น 5nn
d{	ลบข้อความ ณ ตำแหน่งที่เคอเซอร์อยู่ไปถึงตำแหน่งเริ่มต้นของ paragraph
d}	ลบข้อความ ณ ตำแหน่งที่เคอเซอร์อยู่ไปถึงตำแหน่งสุดของ paragraph
:1,. d	ลบข้อความ ณ ตำแหน่งที่เคอเซอร์อยู่ไปถึงตำแหน่งเริ่มต้นของไฟล์
.,,\$ d	ลบข้อความ ณ ตำแหน่งที่เคอเซอร์อยู่ไปถึงตำแหน่งสุดท้ายของไฟล์
:1,\$ d	ลบข้อความทั้งหมดในไฟล์

	<h2>โmodeคำสั่ง</h2> <p>การマークตำแหน่งและกำหนดขนาดบัฟเฟอร์</p>
---	---

ผู้ใช้งานสามารถกำหนดจุดทำงาน(markers) ในไฟล์เพื่อความสะดวกในกรณีที่ต้องเคลื่อนย้ายหรือเปลี่ยนตำแหน่งไปทำงานในส่วนใดส่วนหนึ่งของโปรแกรมบ่อยๆ หรือกำหนดขนาดพื้นที่ในการใช้เก็บข้อมูลชั่วคราว(buffers) ในขณะทำงานได้ ดังตารางที่ 6-6

ตารางที่ 6-6 คำสั่งการマークตำแหน่งและขนาดบัฟเฟอร์

คำสั่ง(Command)	คำอธิบาย + ผลการทำงาน
mf	กำหนดตำแหน่งที่マークリไว้ในตำแหน่งที่เคอเซอร์อยู่ ในการกำหนดดังกล่าวจะไม่มีสัญลักษณ์แสดงให้เห็นว่ามีการマークリไว้ ทดสอบได้โดยการเลื่อนเคอเซอร์ไปยังตำแหน่งอื่น จากนั้นให้กดปุ่ม 'f' เคอเซอร์จะเลื่อน

	ไปยังตำแหน่งที่มาร์คไว้ทันที
`f	เดือนekoเซอร์ไปยังตำแหน่งที่มาร์คไว้
't	เดือนekoเซอร์ไปยังบรรทัดที่มาร์คไว้
"s12yy	สร้างบัฟเฟอร์ใหม่ชื่อว่า s และทำการคัดลอกข้อมูลจำนวน 12 บรรทัดไปยังบัฟเฟอร์ดังกล่าว
"ty}	คัดลอกข้อมูลตั้งแต่ekoเซอร์อยู่ถึงจุดสิ้นสุดของ paragraph และไปเก็บไว้ในบัฟเฟอร์ชื่อว่า t
"ly1G	คัดลอกข้อมูลตั้งแต่ekoเซอร์อยู่ถึงจุดเริ่มต้นของไฟล์ และไปเก็บไว้ในบัฟเฟอร์ชื่อว่า 1
"kd`f	คัดลอกข้อมูลตั้งแต่ekoเซอร์อยู่ถึงจุดที่มาร์คไว้ และไปเก็บไว้ในบัฟเฟอร์ชื่อว่า k
"kp	เขียนข้อมูลในบัฟเฟอร์ไปยังไฟล์

	<h2>โหมดคำสั่ง</h2> <p>การค้นหาและค้นหาแบบแทนที่ข้อความ</p>
--	---

ผู้ใช้งานสามารถค้นหาข้อความในแฟ้มข้อมูล ด้วยคำสั่ง ดังตารางที่ 6-7

ตารางที่ 6-7 การค้นหาข้อความ

คำสั่ง(Command)	คำอธิบาย + ผลการทำงาน
/String	ค้นหาข้อมูลที่ต้องการ ทิศทางในการค้นหาจะเริ่มตั้งแต่ตำแหน่งekoเซอร์อยู่ไปยังท้ายของไฟล์(ค้นหาต่อไปเรื่อยๆ ให้กดปุ่ม n) ตัวอย่าง /software โปรแกรมจะทำการค้นหาคำว่า software จากบนลงล่าง
?String	ค้นหาข้อมูลที่ต้องการ ทิศทางในการค้นหาจะเริ่มตั้งแต่ตำแหน่งekoเซอร์อยู่ไปยังจุดเริ่มต้นของไฟล์ ตัวอย่าง /software โปรแกรมจะทำการค้นหาคำว่า software จากล่างขึ้นบน
/^String	เดือนekoเซอร์ไปยังบรรทัดพบข้อความที่ต้องการค้นหา เช่น /^The จะค้นหาทุกคำที่มีตัวอักษร The ประกอบด้วย เช่น The, Then, There
/^String\>	เดือนekoเซอร์ไปยังบรรทัดพบข้อความที่ต้องการค้นหา แต่ข้อความที่ค้นหาจะต้องเป็นคำที่ต้องการเท่านั้น เช่น /^The\> จะค้นหาคำว่า The เท่านั้น
/[bB]ox	[bB] จะกำหนดเงื่อนไขในการค้นหาว่าเป็นอักษรตัวบี แบบเล็กหรือใหญ่

	ก็ได้ และตามด้วย ox เท่านั้นคำที่ค้นหาได้จะพับคำว่า box หรือ Box ก็ได้
n	ค้นหาต่อไปเรื่อยๆ จนกว่าจะพับคำที่ต้องการ
N	ค้นหาต่อไปเรื่อยๆ แบบกลับทางกับ n จนกว่าจะพับคำที่ต้องการ
:s/String1/String2/g	ค้นหาคำที่กำหนดใน String1 เมื่อพับจะทำการแทนที่คำด้วย String2 แทน เช่น :s/UNIX/Linux/g จากด้านข้างจะทำการแทนที่คำว่า UNIX ด้วย Linux

	<h2>ໂຄສະນາ Vim</h2> <h3>ການກໍາທັນດຽວປະກາດ</h3>
---	--

ผู้ใช้งานสามารถกำหนดรูปแบบในการค้นหาข้อความได้ โดยอาศัยสัญลักษณ์ต่างๆ ที่ vi กำหนดให้ ดังตารางที่ 6-8

ตารางที่ 6-8 สัญลักษณ์ที่ใช้ในการสร้างรูปแบบการค้นหา

Expression	คำอธิบาย + ผลการทำงาน
.	ตัวอักษรอะไรก็ได้เพียง 1 ตัวอักษร เช่น T.e ข้อความที่เป็นไปได้คือ Tae, The, Tee เป็นต้น
*	ตัวอักษรอะไรก็ได้ กี่ตัวก็ได้ รวมถึงตัวอักษรร่วงด้วย
.*	เหมือนกับ *
\<	กำหนดตำแหน่งเริ่มต้นของข้อความที่ต้องการค้นหา เช่น \<The
\>	กำหนดตำแหน่งสิ้นสุดของข้อความที่ต้องการค้นหา เช่น \<The\>
\	คำสั่งที่อนุญาตให้เพิ่มอักษรพิเศษเข้าไปได้ เช่น \\ ต้องการค้นหา ข้อความที่มีอักษร \ ออยู่ในข้อความด้วย, * ต้องการค้นหาข้อมูลที่มี *
*	ค้นหาต่อไปเรื่อยๆ แบบกลับทางกับ n จนกว่าจะพับคำที่ต้องการ
^	จุดเริ่มต้นของแต่ละบรรทัด
\$	จุดสิ้นสุดของแต่ละบรรทัด
[set]	ค้นหาตัวอักษรตัวใดตัวหนึ่งที่อยู่ในเซ็ต เช่น [bB]ox ข้อความที่ค้นหา ได้จะมีรูปแบบเป็น box หรือ Box ก็ถูกต้องทั้งคู่
[^set]	ค้นหาตัวอักษรตัวใดตัวหนึ่งที่ไม่อยู่ในเซ็ต เช่น [bB]ox ข้อความที่ค้นหา ได้จะต้องไม่มีรูปแบบเป็น box หรือ Box ข้อความที่ถูกคือ aox, cox เป็นต้น

[^XYZ[:digit:]]	ข้อความอะไร์ก์ได้ยกเว้น X, Y และ Z หรือตัวเลข ข้อความที่ถูกต้องคือ xyz, abc, aa เป็นต้น
-----------------	---

เมื่อผู้ใช้งานเลื่อนเมาเซอร์ มาขังตำแหน่งที่ต้องการ ในหัวข้อการเลื่อนตำแหน่งเมาเซอร์ แล้ว ถ้าต้องการพิมพ์หรือเพิ่มข้อความลงไปในแฟ้มข้อมูลสามารถใช้คำสั่งได้ ดังตารางที่ 6-9

ตารางที่ 6-9 คำสั่งการพิมพ์หรือเพิ่มข้อความ

คีย์(Keys Pressed)	คำอธิบาย + ผลการทำงาน
a	พิมพ์/เพิ่ม ข้อมูลต่อจากตำแหน่งที่เมาเซอร์อยู่
A	พิมพ์/เพิ่ม ข้อมูลต่อจากท้ายบรรทัดที่เมาเซอร์อยู่
i	พิมพ์/เพิ่ม ข้อมูลหน้าตำแหน่งที่เมาเซอร์อยู่
I	พิมพ์/เพิ่ม ข้อมูลต้นบรรทัดที่เมาเซอร์อยู่
o	แทรกบรรทัดด้านล่างที่เมาเซอร์อยู่
O	แทรกบรรทัดด้านบนที่เมาเซอร์อยู่

บทสรุป

Text Editor ที่นิยมใช้งานบนระบบปฏิบัติการยูนิกซ์ และลินุกซ์นั้นมีให้เลือกหลายตัว เช่น vi, emacs, pico, gedit, nano เป็นต้น แต่ vi เป็น text editor ที่เก่าแก่และติดตั้งมาพร้อมกับระบบปฏิบัติการยูนิกซ์ และลินุกซ์อยู่แล้ว รวมทั้งมีประสิทธิภาพการใช้งานที่ดีมากตัวหนึ่ง และเหมาะสมที่จะใช้ในการเขียนโปรแกรมสคริปต์ต่อไป ดังนั้นจึงมีความจำเป็นต้องเรียนรู้และใช้งาน vi ให้เข้าใจ เพื่อใช้กับงานประยุกต์ระบบปฏิบัติการในอนาคต ได้อย่างมีประสิทธิภาพ

คำาถามที่ยบก

- แสดงคำสั่งการเรียกใช้ vi เพื่อ edit file ชื่อ data.dat
ข้อความใน data.dat ดังนี้

What Vim Can Do

Vim is an advanced text editor that seeks to provide the power of the de-facto Unix editor 'Vi', with a more complete feature set. It's useful whether you're [already using vi](#) or [using a different editor](#). Users of Vim 5 and 6 should consider upgrading to Vim 7. The main advantages of Vim 6 compared to Vim 5 can be found on [this page](#).

A General Overview

Copyright (c) 2007 Laurent Gregoire

What Is Vim?

Vim is a highly configurable text editor built to enable efficient text editing. It is an improved version of the vi editor distributed with most UNIX systems.

Vim is often called a "programmer's editor," and so useful for programming that many consider it an entire IDE. It's not just for programmers, though. Vim is perfect for all kinds of text editing, from composing email to editing configuration files.

Despite what the above comic suggests, Vim can be configured to work in a very simple (Notepad-like) way, called evim or Easy Vim.

What Vim Is Not?

Vim isn't an editor designed to hold its users' hands. It is a tool, the use of which must be learned.

Vim isn't a word processor. Although it can display text with various forms of highlighting and formatting, it isn't there to provide WYSIWYG editing of typeset documents. (It is great for editing TeX, though.)

Vim's License

Vim is charityware. Its license is GPL-compatible, so it's distributed freely, but we ask that if you find it useful you make a donation to help children in Uganda through the [ICCF](#). The full license text can be found in the [documentation](#). More information about charityware on [Charity-ware.org](#).

Vim in Six Kilobytes

If all of this information is overwhelming, try a smaller dose. We can expound

the wonders of [vim in just six kilobytes](#) -- and in more languages than you can shake a stick at!

Testimonials

Don't take our word for it! Read what [others have said](#) about Vim.

2. ถ้าอยู่ใน command mode และดงคำสั่งเพื่อเข้าสู่ insert mode ณ ตำแหน่งของ cursor
3. ถ้าอยู่ใน command mode และดงคำสั่งเพื่อเข้าสู่ insert mode ณ ท้ายบรรทัดปัจจุบัน
4. ถ้าอยู่ใน insert mode และดงคำสั่งที่จะเปลี่ยน cursor
5. ถ้าอยู่ใน command mode และดงคำสั่งที่จะ delete character ณ ตำแหน่งของ cursor
6. ถ้าอยู่ใน command mode และดงคำสั่งที่จะลบบรรทัดที่ cursor อยู่
7. ถ้าอยู่ใน command mode และดงคำสั่งที่จะลบบรรทัดที่ cursor อยู่ และบรรทัดถัดไปอีก 5บรรทัด
8. ถ้าอยู่ใน command mode และดงคำสั่งที่จะ save การเปลี่ยนแปลงของ file และออกจาก editor
9. ถ้าอยู่ใน command mode และดงคำสั่งที่จะยกเลิกการเปลี่ยนแปลงของ file และออกจาก editor
10. ถ้าอยู่ใน insert mode และดงคำสั่งที่จะ save การเปลี่ยนแปลงของ file และออกจาก editor
11. ถ้าอยู่ใน command mode และดงคำสั่งที่จะเลื่อน cursor ขึ้น 1 บรรทัด
12. ถ้าอยู่ใน command mode และดงคำสั่งที่จะเลื่อน cursor ลง 1 บรรทัด
13. ถ้าอยู่ใน command mode และดงคำสั่งที่จะเลื่อน cursor "ไปทางขวา 1 ตัวอักษร"
14. ถ้าอยู่ใน command mode และดงคำสั่งที่จะเลื่อน cursor "ไปทางซ้าย 1 ตัวอักษร"
15. ถ้าอยู่ใน command mode และดงคำสั่งที่ไปยังบรรทัดแรกของ file
16. ถ้าอยู่ใน command mode และดงคำสั่งที่จะค้นหา string "Vim"
17. ถ้าอยู่ใน command mode และดงคำสั่งที่จะ copy บรรทัดที่ cursor อยู่ และอีก 5 บรรทัดถัดไปลงสู่ clipboard
18. ถ้าอยู่ใน command mode และดงคำสั่งที่จะ copy บรรทัดที่อยู่ใน clipboard มาไว้ก่อนบรรทัดที่ cursor อยู่
19. ถ้าอยู่ใน command mode และดงคำสั่งที่จะ copy บรรทัดที่อยู่ใน clipboard มาไว้ด้านหลังบรรทัดที่ cursor อยู่
20. ถ้าอยู่ใน input mode และดงวิธีที่จะเขียนบรรทัดใหม่
21. ถ้าอยู่ใน command mode และดงคำสั่งที่จะลบ character ให้ cursor พร้อมกับอีก 5 characters ถัดไป

22. ถ้าอยู่ใน command mode หากผลการทำการ delete บรรทัดไป 12 บรรทัดในคราวเดียวกัน แสดงวิธีที่จะ undelete บรรทัดเหล่านั้นกลับคืน
23. ถ้าอยู่ใน command mode และแสดงวิธีที่จะเชื่อมบรรทัดที่ cursor อยู่กับบรรทัดถัดไป
24. ถ้าอยู่ใน command mode และคงคำสั่งที่จะ move forward ไปทั้ง screen
25. ถ้าอยู่ใน command mode และคงคำสั่งที่จะ move backward กลับมาทั้ง screen

บทที่

7

การเขียนโปรแกรมเซลล์สคริปต์

วัตถุประสงค์

- สามารถการเขียนโปรแกรมเซลล์สคริปต์บนระบบปฏิบัติการยูนิกซ์/ลินุกซ์ได้
- สามารถเขียนโปรแกรมเซลล์สคริปต์ได้อย่างถูกต้องและมีประสิทธิภาพ
- สามารถเขียนโปรแกรมเซลล์สคริปต์แก้ไขปัญหาทางระบบคอมพิวเตอร์ได้
- สามารถประยุกต์ใช้เซลล์สคริปต์ให้สามารถตอบสนองต่องานของผู้ดูแลระบบได้

บทที่ 7

การเขียนโปรแกรมเชลล์สคริปต์

(Shell Script Programming : Bash)

บทนำ

ในบทนี้กล่าวถึงการเขียนโปรแกรม เชลล์สคริปต์ เพื่อใช้สำหรับช่วยควบคุมการทำงาน ต่างๆ บนระบบปฏิบัติการ เช่น การสำรองข้อมูล การตรวจสอบแฟ้ม การตั้งเวลาการทำงาน การตรวจสอบโครงสร้างของไฟล์ เป็นต้น ซึ่งต้องรวมรวมเอาคำสั่งต่างๆ ที่เรียนรู้จากบทที่ 5 มาประยุกต์เข้าด้วยกัน โดยกำหนดเป้าหมายของการทำงานไว้อย่างชัดเจน ดังนั้นบทนี้จึงเป็นบทที่สำคัญ ซึ่งควรศึกษาหลักการเขียนโปรแกรมเชลล์สคริปต์ เพื่อนำไปประยุกต์ใช้งานในอนาคต ต่อไป

การเขียนโปรแกรมเชลล์สคริปต์ [37-45]

โครงสร้างพื้นฐานการทำงานของระบบยูนิกซ์/ลินุกซ์ มีอยู่ 4 ส่วนด้วยกัน คือ ฮาร์ดแวร์ (Hardware), เคอร์เนล (Kernel), เชลล์ (Shell) และแอปพลิเคชัน (Application) ดังรูปที่ 7-1

Parts of the UNIX System

รูปที่ 7-1 แสดงโครงสร้างพื้นฐานการทำงานของระบบยูนิกซ์

เชลล์ (Shell) คือ โปรแกรมหนึ่งบนระบบยูนิกซ์/ลินุกซ์ ที่ทำหน้าที่เป็นส่วนติดต่อผู้ใช้ (interface) ระหว่างผู้ใช้กับระบบปฏิบัติการยูนิกซ์/ลินุกซ์ (คอร์เนล) ซึ่งเชลล์ไม่ได้เป็นส่วนหนึ่งของคอร์เนล แต่ใช้คอร์เนลในการประมวลผล ผู้ใช้สามารถสั่งงานระบบปฏิบัติการได้โดยผ่านทาง

เชลล์ท่านนี้ โปรแกรมเชลล์ยังมีคุณสมบัติของ Shell Programming Language ทำให้ผู้ใช้สามารถนำคำสั่งต่างๆ ของเชลล์มาเขียนเป็นโปรแกรมเก็บเป็นไฟล์ไว้ได้ เรียกว่า เชลล์สคริปต์ (Shell Script)

ประเภทของเชลล์ที่นิยมใช้ในปัจจุบัน

- **Bourne shell** (/bin/sh) เป็นเชลล์ในยุคแรกๆ ที่มีใช้กันอย่างแพร่หลาย มีการกำหนดโครงสร้างภาษาคล้ายๆ กับภาษาอัลกอริทึม (Algo Language) สามารถเขียนเป็น shell script ได้ และยังเป็น เชลล์มาตรฐานที่มีในระบบปฏิบัติการยูนิกซ์ทุกตัว และยังสามารถเขียน shell script ไปยังยูนิกซ์ระบบอื่นได้ โดยไม่ต้องแก้ไขสคริปต์ จะมี default prompt เป็นเครื่องหมาย “\$”
- **C shell** (/bin/csh) เป็นเชลล์ที่พัฒนาขึ้นมาหลังจาก Bourne shell มีรูปแบบคำสั่งและไวยากรณ์เหมือนกับภาษาซี (C Language) มีฟังก์ชันการทำงานหลากหลาย สะดวก อีกทั้งยังสามารถควบคุมการให้ผลของข้อมูลได้ดีกว่า Bourne shell และยังมีความสามารถในการเรียกใช้คำสั่งที่ใช้ไปแล้ว จะมี default prompt เป็นเครื่องหมาย “%”
- **Korn shell** (/bin/ksh) เป็น shell ที่พัฒนามาจากต้นแบบของ Bourne shell และ C shell สามารถทำงานใน function ของ Bourne shell ได้ทุกอย่าง การเขียน shell script ทำได้ง่าย และรักษาความถูกต้อง สามารถนำคำสั่งที่ใช้ไปแล้วกลับมา execute ใหม่ได้ ถือได้ว่า Korn shell เป็นการรวมเอาข้อดีของ Bourne shell และ C shell มาไว้ด้วยกัน แต่ไม่ได้มีใน UNIX ทุกตัว จะมี default prompt เป็นเครื่องหมาย “\$”
- **Bourne again shell** (/bin/bash หรือ /usr/local/bin/bash) เป็นการเอา Bourne shell นำกลับมาพัฒนาใหม่ สามารถทำงานแบบ line editing ได้ และยังได้เพิ่มประสิทธิภาพในการทำงานอีกหลายอย่าง bash shell นี้ไม่ใช่มาตรฐานของยูนิกซ์เชลล์ แต่เป็น default shell ของ linux ในปัจจุบัน จะมี default prompt เป็นเครื่องหมาย “# หรือ \$”

การแสดงผลประเภทของเชลล์ทั้งหมดในระบบปฏิบัติลินุกซ์

ผู้ใช้สามารถตรวจสอบคุณประเกทของเชลล์ทั้งหมดที่ระบบปฏิบัติการมี ได้โดยใช้คำสั่ง

```
# cat /etc/shells
/bin/sh
/bin/bash
/bin/tcsh
/bin/csh
/bin/ksh
```

การแสดงประเภทของเชลล์ที่กำลังใช้อยู่ในปัจจุบัน

ผู้ใช้สามารถตรวจสอบคุณประเกทของเชลล์ที่กำลังใช้งานอยู่ในขณะนี้ ได้โดยใช้คำสั่ง

```
# echo $SHELL
```

/bin/bash

เป้าหมายของการเขียนเชลล์สคริปต์

สาเหตุที่จำเป็นต้องเขียนเชลล์สคริปต์นั้น สามารถจำแนกได้ดังต่อไปนี้

- สามารถรวมเอาคำสั่งบนระบบยูนิกซ์/ลินุกซ์ มาทำงานร่วมกันเป็นโปรแกรม สำหรับแก้ไขปัญหา หรือตอบสนองการทำงานของผู้ใช้ได้
- คำสั่งต่างๆ บนระบบปฏิบัติการยูนิกซ์/ลินุกซ์ มีความใกล้ชิดกับเครื่องเร็นเดิมที่สามารถประมวลผลได้อย่างรวดเร็ว
- เชลล์สคริปต์สามารถรับข้อมูลเข้า (Input) จากผู้ใช้ ไฟล์ และแสดงผลลัพธ์ออกทางหน้าจอ ได้เหมือนกับการใช้คำสั่ง (Command) โดยตรง
- มีประโยชน์อย่างมากในการสร้างคำสั่งที่เป็นส่วนบุคคล
- ลดเวลาในการป้อนคำสั่ง เมื่องานดังกล่าวใช้เป็นประจำสม่ำเสมอ
- สามารถสั่งให้ทำงานบางอย่าง ได้โดยอัตโนมัติ

ขั้นตอนในการเขียนเชลล์สคริปต์

ขั้นตอนที่ 1: ใช้โปรแกรมประจেท editor ตัวใดตัวหนึ่งเขียน Shell Script เช่น vi, pico, emacs, gedit, nano เป็นต้น การตั้งชื่อสคริปต์สามารถใช้ตัวอักษรเล็กหรือใหญ่ จะให้ความหมายที่แตกต่างกัน เช่น test, Test จะถือว่าเป็นคนละไฟล์กัน หรือสามารถตั้งชื่อโดยใช้ตัวเลขผสมกับสัญลักษณ์คือ -, _, \$ ร่วมด้วย กีด้วย เช่น 1, 1.txt, 1a, 1_a, Ex-1, file\$ เป็นต้น สำหรับส่วนขยายยูนิกซ์จะไม่สนใจว่ามีส่วนขยายเป็นอะไร ถ้ากำหนดสิทธิ์ให้สามารถประมวลผลได้สคริปต์จะสามารถทำงานได้ทั้งหมด เช่น test.txt, test.out, test.dat, test.exe, test.doc เป็นต้น

ขั้นตอนที่ 2: เพิ่มสิทธิ์ให้ไฟล์สคริปต์ที่เขียนขึ้นนั้นสามารถประมวลผล (execute) ได้ด้วยคำสั่ง

```
# chmod +x myscript
# ls -l
-rwxr-xr-x 1 root root 0 Jan 22 20:03 myscript
```

หรือ

```
$ chmod 755 myscript
```

ขั้นตอนที่ 3: ประมวลผลไฟล์สคริปต์ ดังกล่าว ด้วยคำสั่ง

```
$ sh myscript ในกรณีที่เป็น Bourne shell
```

```
# bash myscript ในกรณีที่เป็น Bourne again shell
```

```
# ./myscript
```

เริ่มต้นเขียนเชลล์สคริปต์ Hello World

สร้างไฟล์เชลล์สคริปต์ด้วยคำสั่ง vi HelloWorld.bash

```
# ← ①
# My first shell script (Hello World) ← ②
#
#!/bin/bash ← ③
clear ← ④
echo "Hello World !!!" ← ⑤
```

- ① สัญลักษณ์ # คือ comment ใช้สำหรับอธิบายการทำงานของเชลล์สคริปต์ เมื่อคอมไප์เลอร์ ประมวลผลเจอสัญลักษณ์ดังกล่าวจะไม่มีการประมวลผลในบันทัดดังกล่าว
- ② ข้อความที่ใช้อธิบายความหมายของเชลล์สคริปต์ที่เขียนขึ้น
- ③ "#!" เรียกว่า sha-bang เป็นสัญลักษณ์บอกว่าไฟล์นี้เป็นสคริปต์และใช้ /bin/bash เป็นตัว แปลภาษา (interpreter)
- ④ คำสั่งเคลียร์หน้าจอภาพ
- ⑤ พิมพ์ข้อความว่า Hello World !!! ออกหน้าจอภาพ

```
# chmod +x HelloWorld.bash
# ./HelloWorld.bash
Hello World !!!
```

สังเกตุว่าการสั่งเชลล์สคริปต์ให้ทำงานจะต้องใช้ ./ นำหน้าชื่อเชลล์ ทั้งนี้เนื่องจาก ไดเรกทอรีปัจจุบันซึ่งได้แก้เครื่องหมาย "." ไม่ได้อยู่ในตัวแปรสภาพแวดล้อม (environment variable) PATH ตัวแปรสภาพแวดล้อม PATH เป็นตัวแปรที่เก็บไดเรกทอรีต่างๆ ขึ้นด้วย เครื่องหมาย : บอกให้เชลล์รู้ว่าโปรแกรมที่ใช้ได้อยู่ในระบบอยู่ในไดเรกทอรีเหล่านี้ กล่าวคือเชลล์ จะใช้ตัวแปรสภาพแวดล้อม PATH ในการหาว่าคำสั่ง (โปรแกรม) อยู่ที่ไหน ดังนั้นถ้ารันเชลล์ สคริปต์โดยไม่ใส่เครื่องหมาย "./" จะหมายความว่า "HelloWorld.bash" เป็นโปรแกรมคำสั่งที่อยู่ใน ไดเรกทอรีที่กำหนดไว้ในตัวแปรสภาพแวดล้อม PATH ซึ่งจริงๆแล้ว "./" (ไดเรกทอรีปัจจุบัน) ไม่ได้อยู่ใน PATH จึงต้องอ้างอิงสคริปต์โดยใช้ relative path คือ "./" บอกกับเชลล์ว่า HelloWorld.bash อยู่ที่นี่ไดเรกทอรีที่ทำงานอยู่(.)

ตัวแปรสภาพแวดล้อม (environment variable) PATH

```
# echo $PATH
/usr/kerberos/sbin:/usr/kerberos/bin:/usr/local/sbin:/usr/local/bin:/sbin:/bin:/usr/sbi
n:/usr/bin:/root/bin
```

อีกวิธีหนึ่งสำหรับการรันเชลล์สคริปต์ คือ การเรียกใช้โปรแกรม bash แปลคำสั่งที่อยู่ในไฟล์ HelloWorld.bash ส่วนแบบที่สองคือการใช้คำสั่ง ." อ่านเนื้อหาในไฟล์ HelloWorld.bash แล้วจึง ตีความหมาย

```
# bash HelloWorld.bash
# . HelloWorld.bash
```

ตัวแปร (Variables)

ตัวแปรในเชลล์สคริปต์แบ่งออกเป็น 2 ประเภทคือ ตัวแปรระบบ (System variables) ใช้อักษรตัวใหญ่ เช่น \$PATH, \$SHELL และตัวแปรที่ผู้ใช้สร้างขึ้นเอง (User defined variables ควรใช้อักษรตัวเล็ก) เพื่อใช้สำหรับเก็บค่าต่างๆ ตัวแปรที่ใช้ในเชลล์ไม่จำเป็นต้องประกาศประเภทของตัวแปรเหมือนภาษาซี (เช่น int, float) และสามารถตั้งค่าใช้ได้ทันที การตั้งชื่อตัวแปรต้องขึ้นต้นด้วยตัวอักษรหรือเครื่องหมายขีดล่าง (Underscore , _) ที่เหลือจะเป็นตัวอักษรได้ เช่น name="Mr. Somsak Srisai" คือการกำหนดให้ตัวแปร name เก็บค่าสตริง Mr. Somsak Srisai

ตัวแปรที่ผู้ใช้สร้างขึ้นเอง (User defined variables)

การตั้งค่าตัวแปรจะมีรูปแบบดังนี้

ชื่อตัวแปร=ค่าตัวแปร

```
# var1=Hello
# var2=world
```


ข้อควรระวัง คือช่วงก่อนหน้าและหลังเครื่องหมายเท่ากับ ห้ามมีช่องว่าง เพราะเชลล์ถือว่าช่องว่างคือตัวแบ่งอาร์กิวเมนต์

การแสดงค่าที่กำหนดให้ใช้เครื่องหมายดอลลาร์ ("\$") นำหน้าตัวแปรที่ต้องการ

```
# echo $var1 $var2
Hello World
```

มีบางกรณีที่เราต้องการอ้างอิงตัวแปร แล้วเขียนข้อความต่อจากตัวแปรโดย เช่น

```
# temp=Myfile
# echo ${temp}.txt
myfile.txt
```

ในกรณีนี้จะไม่มีปัญหาในการตีความ เพราะเชลล์ตีความตัวแปรถึงแค่ เครื่องหมาย "." เท่านั้น เชลล์จะแทนค่า "\$temp" ด้วย "Myfile" จากนั้นจะพิมพ์คำว่า ".txt" ตามหลังทันที แต่คำที่ต่อจากตัวแปรไม่ใช่จุด เช่น "_Script" เชลล์จะตีความว่าเป็นการอ้างอิงตัวแปรชื่อ "Myfile_Script" ซึ่งตัวแปรดังกล่าวไม่มีอยู่ในระบบ เพื่อบัดดความคลุมเครือในกรณีดังกล่าวให้ใช้เครื่องหมายวงเล็บปีกกา "{}" ช่วยระบุช่วงของตัวแปรที่ต้องการแสดง ตัวอย่างเช่น

```
# temp=Myfile
# echo ${temp}_Script
myfile_Script
```

Quote และ Double quote

ช่องว่าง (space) มีความหมายพิเศษสำหรับชุดคำสั่ง เช่น ไว้สำหรับแบ่งอาร์กิวเม้นต์ ดังนั้นถ้าต้องการตั้งค่าตัวแปรที่มีช่องว่างอยู่ด้วยเช่น "Hello world" ต้องใช้เครื่องหมายคำพูด quote ('') หรือ double quote ("") คลื่อมาคำที่ต้องการ

```
# var3='Hello world'
# var4="Hello world"
# echo $var3 $var4
Hello World Hello World
```

การใช้เครื่องหมาย ‘ และ “ แตกต่างกันในกรณีที่สั่งพิมพ์ค่าของตัวแปรแทน คือ

```
# echo '$var3 $var4'
# echo "$var3 $var4"
$var3 $var4
Hello World
```


เมื่อต้องการประกาศตัวแปร ที่ไม่มีค่าหรือค่า NULL variable สามารถทำได้โดย ไม่ต้องใส่ค่าเริ่มต้นให้กับตัวแปร **\$null_value=**

ตัวแปรระบบชนิดบิวท์อิน (System Built in Variables)

ตัวแปรระบบชนิดบิวท์อินเป็นตัวแปรที่ระบบสร้างขึ้นมาแบบอัตโนมัต มีหน้าที่เก็บค่าของตัวแปรต่างๆ ขณะเชลล์กำลังทำงาน ดังตารางที่ 7-1

ตารางที่ 7-1 ตัวแปรที่ระบบสร้างขึ้นเพื่อช่วยในการเขียนโปรแกรม

Shell Built in Variables	คำอธิบาย
\$0 (\$ศูนย์)	ตัวแปรที่เก็บชื่อโปรแกรม หรือ สคริปต์ที่ทำการเรียกใช้อยู่ปัจจุบัน เรียกว่า position parameter
\$1...\$9	ตัวแปรที่เก็บค่าอาร์กิวเม้นต์ (ค่าที่ถูกส่งผ่านเข้ามายังโปรแกรม ขณะทำการรัน เพื่อนำไปใช้งาน) ของโปรแกรม ซึ่งค่าเหล่านี้ถูกกำหนดตามหลังมากับชื่อโปรแกรม เช่น # hello john (john จะเก็บใน \$1) หรือ #hello john max pop amp (\$1=john, \$2=max, \$3=pop, \$4=amp)
\$*	ตัวแปรที่เก็บค่าอาร์กิวเม้นต์ของโปรแกรมทั้งหมด ซึ่งหมายถึง \$1 ... \$9
\$#	เก็บจำนวนของอาร์กิวเม้นต์ทั้งหมด
\$\$	เก็บค่าไพรเซส (PID) ของโปรแกรมที่เรียกใช้อยู่ปัจจุบัน
\$!	เก็บค่าตัวเลขไพรเซส (PID) ของโปรแกรมที่รันอยู่เบื้องหลังล่าสุด

\$?	เก็บค่าที่ถูกส่งคืนมาจากการโปรแกรม หรือคำสั่งที่เพิ่งทำงานเสร็จ (Return Code) ถ้าทำงานจบโดยบริบูรณ์จะมีค่าเป็น 0 ถ้าการทำงานโดยมี error ก็จะเป็นตัวเลขที่ไม่ใช่ 0 และแต่กรณ์ ตัวแปรนี้เอาไว้ตรวจสอบว่าโปรแกรมที่สั่งไปทำงานถูกด้องหรือไม่
\$@	คล้ายกับ \$* คือ เก็บค่าอาร์กิวเมนต์ของโปรแกรมทั้งหมด แต่จะใช้ช่องว่างคั่นระหว่าง position parameter

ตัวอย่างการใช้ตัวแปร built in

จากตัวอย่างเป็นการสร้างเชลล์สคริปต์ชื่อ calRect เพื่อคำนวนหาพื้นที่สี่เหลี่ยมผืนผ้า โดยรับค่าอินพุต 2 ค่า คือ ด้านกว้าง (width) และยาว (length)

```
# shell script for Rectangle calculation
#!/bin/bash
clear
echo "#####
# Rectangular Shell Script #
#####
How to use: ./calRect width lenght  #
width=0 ①
length=0
result=$(( $1 * $2 )) ②
echo "> result of calRect = $result"
echo "\$0 = \$0" ③
echo "\$1 = \$1" ④
echo "\$2 = \$2" ⑤
echo "\$* = \$*" ⑥
echo "\$# = \$#" ⑦
echo "\$\$ = \$\$" ⑧
echo "\$! = \$!" ⑨
echo "\$? = \$?" ⑩
echo "\$@ = \$@" ⑪⑫
```

ตั้งเชลล์สคริปต์ calRect ให้ทำงาน

```
# ./calRect 3 4
```

ผลการทำงานของ

```
#####
# Rectangular Shell Script #
#####
How to use: ./calRect width length  #
result of calRect = 12
$0 = ./calRect
$1 = 3
$2 = 4
$* = 3 4
```

```
$# = 2
$$ = 7709
$! =
$? = 0
$@ = 3 4
```

- ① width, length เป็นการประกาศตัวแปรสำหรับเอาไว้ในการคำนวณ
 - ② นำค่าที่ส่งเข้ามาขณะทำการรัน โปรแกรม ค่าที่ส่งเข้ามาจะถูกเก็บไว้ในตัวแปร built in \$1 และ \$2 จากนั้นนำค่าที่รับเข้ามาคูณกันแล้วเก็บไว้ในตัวแปรชื่อว่า result
 - ③ ทดสอบพิมพ์ค่า built in ที่เก็บชื่อของเชลล์สคริปต์ที่กำลังทำงาน คือ \$0 มีค่าเท่ากับ ./calRect
 - ④ ทดสอบพิมพ์ค่า built in ที่เก็บค่าอาร์กิวเมนต์ที่ส่งเข้ามากับ โปรแกรม ในตำแหน่งแรก คือ \$1 มีค่าเท่ากับ 3
 - ⑤ ทดสอบพิมพ์ค่า built in ที่เก็บค่าอาร์กิวเมนต์ที่ส่งเข้ามากับ โปรแกรม ในตำแหน่งสอง คือ \$2
 - ⑥ ทดสอบพิมพ์ค่า built in ที่เก็บค่าอาร์กิวเมนต์ของ โปรแกรม ทั้งหมด คือ \$* มีค่าเท่ากับ 3 4
 - ⑦ ทดสอบพิมพ์ค่า built in ที่เก็บจำนวนของอาร์กิวเมนต์ทั้งหมด คือ \$# มีค่าเท่ากับ 2
 - ⑧ ทดสอบพิมพ์ค่า built in ที่เก็บอาร์กิวเมนต์ทั้งหมด คือ \$\$ มีค่าเท่ากับ 3 4
 - ⑨ ทดสอบพิมพ์ค่า built in ที่เก็บค่าเก็บค่าตัวเลข PID ของ โปรแกรม ที่รันอยู่เบื้องหลัง ล่าสุด คือ \$! ในที่นี้จะไม่มีค่า เพราะไม่ได้สั่งให้ โปรแกรม ทำงานเป็นแบบเบื้องหลัง
 - ⑩ ทดสอบพิมพ์ค่า built in ที่เก็บค่าที่ถูกส่งคืนมาจาก โปรแกรม คือ \$? มีค่าเท่ากับ 0 หมายถึง โปรแกรม ทำงานได้ปกติ
- ①① เมื่ອันกับ \$*

ตัวแปรระบบชนิดสภาพแวดล้อม (System Environment Variables)

ตัวแปรสภาพแวดล้อมจริงๆแล้วก็คือตัวแปรธรรมดा แต่แตกต่างที่ตัวแปรประเภทดังกล่าว นี้จะมีการสืบทอดค่าของตัวแปรให้เชลล์อื่นๆ ที่กำลังทำงานด้วย (คล้ายกับการประกาศตัวแปรแบบ โกลบล : global) ตัวอย่าง ตัวแปรสภาพแวดล้อมที่เราคุ้นเคยกัน เช่น PATH, SHELL เป็นต้น การ สร้างตัวแปรสภาพแวดล้อมเหมือนกับการสร้างตัวแปรทั่วไป แต่แตกต่างกันที่ตัวแปร สภาพแวดล้อม ต้องใช้คำสั่ง export ในการประกาศตัวแปรให้ระบบทราบ ตัวแปรสภาพแวดล้อม ควรจะใช้ชื่อตัวแปรเป็นตัวอักษรตัวใหญ่ ตัวอย่าง เช่น

```
# ENV_VAR="test environment variable"
# export ENV_VAR
# echo $ENV_VAR
test environment variable
```

หรือจะตั้งแค่ตัวแปรและประกาศตัวแปรสภาพแวดล้อมพร้อมๆกันก็ได้

```
# export ENV_VAR="test environment variable"
```

ทดสอบผลการประกาศตัวแปรสภาพแวดล้อม โดยการเขียน โปรแกรม เชลล์สคริปต์ที่แสดงค่าตัว แปรตามตัวอย่างต่อไปนี้ โดยตั้งชื่อว่า test_env


```
#!/bin/bash
# file name: test_env
# description: testing export environment variable
echo $ENV_VAR
echo $NO_ENV_VAR
```

ก่อนการทดสอบโปรแกรมให้ทำการกำหนดค่าให้กับตัวแปร ENV_VAR = “environment variable” เป็นชนิด environment และประกาศตัวแปร NO_ENV_VAR= “no environment” เป็นชนิดธรรมดา ดังตัวอย่าง

```
# export $ENV_VAR="environment"
# NO_ENV_VAR="no environment"
# ./test.env ①
environment
# . test.env ②
environment
no environment
```

① ทำการรันเชลล์สคริปต์โดยการเรียกเชลล์ตัวใหม่ (สร้างโปรแกรมใหม่) เชลล์ตัวใหม่ในที่นี้คือบรรทัด #!/bin/bash นั่นเอง เชลล์ที่รันใหม่จะได้รับการสืบทอดค่าตัวแปรสภาพแวดล้อม ENV_VAR มาด้วยทำให้สามารถแสดงผลได้ แต่ไม่สามารถแสดงค่าของตัวแปร NO_ENV_VAR ได้ เพราะไม่ใช่ตัวแปรสภาพแวดล้อม (ไม่สืบทอดไปสู่โปรแกรมอื่น)

② การรันเชลล์สคริปต์แบบที่สองโดยใช้ “.” (dot) คือการใช้เชลล์ที่ทำงานอยู่ในปัจจุบันอ่านไฟล์ test_env โดยไม่มีการสร้างเชลล์ใหม่ ดังนั้นจึงสามารถแสดงค่าของตัวแปรทั้งสองตัวได้ กำลังที่เหมือนกับ “.” คือคำสั่ง source ใช้สำหรับอ่านข้อมูลเข้าไปทำงานในเชลล์ที่กำลังใช้งานอยู่ ตัวอย่างเช่นไฟล์ ~/.bashrc จะมีการตั้งค่าตัวแปรต่างๆ ไว้สำหรับกำหนดค่าเริ่มต้นเมื่อเชลล์เริ่มทำงาน ถ้ามีการแก้ไขไฟล์นี้แล้ว และต้องการให้มีผลทันทีโดยไม่ต้องรีเมชล์ใหม่ก็ใช้คำสั่ง source ~/.bashrc ซึ่งจะทำการอ่านข้อมูลในไฟล์ดังกล่าว เข้าไปทำงานในเชลล์ที่ทำงานอยู่ในปัจจุบันทันที

รูปที่ 7-2 แสดงการ export ตัวแปรสภาพแวดล้อม

การแสดงค่าตัวแปรสภาพแวดล้อม

ผู้ใช้งานสามารถแสดงค่าต่างๆ ของตัวแปรสภาพแวดล้อม โดยใช้คำสั่ง export หรือ printenv ก็ได้

```
# export
declare -x ENV_VAR="environment"
declare -x G_BROKEN_FILERAMES="1"
declare -x HISTSIZE="1000"
declare -x HOME="/root"
declare -x HOSTNAME="localhost"
declare -x INPUTRC="/etc/inputrc"
declare -x LANG="en_US.UTF-8"
declare -x LESSOPEN="|/usr/bin/lesspipe.sh %s"
declare -x LOGNAME="root"
declare -x
LS_COLORS="no=00:fi=00:di=01;34:ln=01;36:pi=40;33:so=01;35:bd=40;33:01:cd=40;33;0
1:or=01;05;37:41:mi=01;05;37:41:ex=01;32:*.cmd=01;32:*.exe=01;32:*.com=01;32:*.btm=0
1;32:*.bat=01;32:*.sh=01;32:*.csh=01;32:*.tar=01;31:*.tgz=01;31:*.arj=01;31:*.taz=01;31:*
.lzh=01;31:*.zip=01;31:*.z=01;31:*.Z=01;31:*.gz=01;31:*.bz2=01;31:*.bz=01;31:*.tz=01;31:*
.rpm=01;31:*.cpio=01;31:*.jpg=01;35:*.gif=01;35:*.bmp=01;35:*.xbm=01;35:*.xpm=01;35:*
.png=01;35:*.tif=01;35:*
declare -x MAIL="/var/spool/mail/root"
declare -x MY_ENV_VAR="test environment var"
declare -x OLDPWD="/root"
declare -x
PATH="/usr/kerberos/sbin:/usr/kerberos/bin:/usr/local/sbin:/usr/local/bin:/sbin:/bin:/
/usr/sbin:/usr/bin:/root/bin"
declare -x PWD="/root/SCRIPT"
declare -x SHELL="/bin/bash"
declare -x SHLVL="1"
declare -x SSH_ASKPASS="/usr/libexec.openssh/gnome-ssh-askpass"
declare -x SSH_CLIENT="192.168.1.2 2010 22"
declare -x SSH_CONNECTION="192.168.1.2 2010 192.168.1.3 22"
declare -x SSH_TTY="/dev/pts/1"
declare -x TERM="vt100"
declare -x USER="root"
```

ถ้าต้องการยกเลิกตัวแปรสภาพแวดล้อมที่ได้สร้างไว้ให้ใช้คำสั่ง export -n ตัวอย่างเช่น

```
# export -n ENV_VAR
```

ตัวแปรระบบชนิดสภาพแวดล้อมอื่นๆ

ในระบบลีนูกซ์และยูนิคซ์จะมีตัวแปรส่วนที่ระบบปฏิบัติการจะนำไปใช้ประโยชน์ โดยเฉพาะเท่านั้น แต่หากผู้ใช้ทราบความหมายของตัวแปรเหล่านั้น ก็สามารถแก้ไขเปลี่ยนแปลงค่าของตัวแปรดังกล่าวได้ ผู้ใช้สามารถตรวจสอบค่าของตัวแปรระบบได้โดยใช้คำสั่ง set

Environment Variables	คำอธิบาย
\$HOSTNAME	ชื่อเครื่องที่ใช้งาน
\$PWD	ไดเรกทอรีที่ทำงานอยู่ เช่น /root/Script
\$OLDPWD	ไดเรกทอรีก่อนหน้าไดเรกทอรีปัจจุบัน เช่น /root
\$RANDOM	ตัวเลขสุ่มระหว่าง 0 และ 32767
\$HOME	โภมไดเรกทอรี
\$PS1	ตัวแปรเก็บค่าพร้อมต์หลัก (primary prompt)
\$PS2	ตัวแปรเก็บค่าพร้อมต์รอง (secondary prompt) ค่าโดยปริยายจะเป็น ">"
\$PATH	ระบุเส้นทางเมื่อต้องการเรียกโปรแกรมให้ทำงาน (path) ระบบจะทำการค้นหาตัวโปรแกรมนั้นจากรายชื่อของไดเรกทอรีที่ได้กำหนดไว้ในตัวแปรนี้
\$MAIL	ตำแหน่งไฟล์และไดเรกทอรีที่เก็บอีเมลล์
\$LOGNAME	ชื่อทะเบียนผู้ใช้ระบบ (login name)
\$TERM	ชนิดของจอ (ในที่นี่เป็น vt100)
\$SHELL	ชุดคำที่ใช้งานในปัจจุบัน

นอกจากการใช้คำสั่ง "set" เพื่อแสดงรายชื่อและค่าของตัวแปรต่างๆ ออกมาระบบแล้วเรายังสามารถใช้คำสั่ง "echo <ชื่อตัวแปร>" เพื่อแสดงค่าของตัวแปรดังกล่าวออกมา ก็ได้เช่นกัน และการเปลี่ยนหรือกำหนดค่าให้กับตัวแปรที่สามารถทำได้ เช่นเดียวกับตัวแปรเซลล์ปกติทั่วไป ดังตัวอย่าง

```
# echo $PS1 ①
[\u@\h \W]\$ ②
$ PS1="Admin:>" ③
Admin:> ④
```

- ① ให้แสดงค่าของตัวแปร PS1 (พร้อมพต์ของระบบ)
- ② ระบบพิมพ์ตัวอักษร "[root@localhost ~]#" ซึ่งถูกใช้เป็นพร้อมพต์ออกมาให้
- ③ กำหนดค่าของพร้อมพต์ใหม่เป็น "Admin:>"
- ④ พร้อมพต์ของระบบถูกเปลี่ยนเป็น "Admin:>"

ตัวแปรแคล้มดับ (array variable)

ตัวแปรแคล้มดับ (array) สามารถประกาศตัวแปรได้ดังนี้

name[index]=value

name คือชื่อของอาร์เรย์

index คือตัวเลขจำนวนเต็มที่ใช้สำหรับอ้างอิงค่าในอาร์เรย์

value คือค่าที่ต้องการใส่ในอาร์เรย์

```
# array[0]=apple
# array[1]=orange
# echo ${array[0]} ${array[1]}
apple orange
```

จากตัวอย่าง ทำการประกาศตัวแปรชื่อว่า array โดยกำหนดค่าให้กับอาร์เรย์ช่องแรก array[0] เท่ากับ apple และช่องที่ 2 array[1] เท่ากับ orange จากนั้นทำการแสดงข้อมูลที่เก็บไว้ โดยใช้เครื่องหมาย {} ช่วยในการแสดงผล การกำหนดค่าให้กับอาร์เรย์สามารถทำครั้งเดียวพร้อมๆ กันได้ ดังนี้

name=(value₁ ... value_n)

ตัวอย่าง เช่น

```
# days=(sunday monday tuesday wednesday thursday friday saturday)
# echo ${array[2]} ${array[6]}
tuesday saturday
```

คำสั่งรับข้อมูลผ่านแป้นพิมพ์

ในเชลล์สคริปต์จะมีคำสั่งรับข้อมูลเข้า คือ คำสั่ง read โดยจะรับข้อมูลผ่านทางแป้นพิมพ์ แล้วนำไปเก็บไว้ในตัวแปร เพื่อใช้งานต่อไป โดยมีรูปแบบดังนี้

read ตัวแปร

ในการรับข้อมูลแต่ละครั้งจะรับได้ครั้งละ 1 ตัวเท่านั้น
ตัวอย่างการใช้คำสั่งรับข้อมูล

```
# read input
abc123
# echo $input
abc123
```

คำสั่งในการแสดงผลทางจอภาพ

ในเชลล์สคริปต์จะมีคำสั่งในการแสดงผลทางจอภาพ คือ คำสั่ง echo ซึ่งเราสามารถจะแสดงที่เป็นค่าคงที่หรือเป็นตัวแปรก็ได้
รูปแบบของคำสั่ง echo

echo ตัวแปร

echo ค่าคงที่

echo "ตัวแปร"

echo "ค่าคงที่"

ในคำสั่ง echo จะมี option ประกอบดังนี้

-n หมายถึง พิมพ์ข้อมูลเสร็จแล้วไม่ต้องขึ้นบรรทัดใหม่

-e หมายถึง อนุญาตให้ใช้เครื่องหมายพิเศษได้

เครื่องหมายพิเศษ

\a หมายความว่า จะมีแสดงดังออกมากจากลำโพง

\b หมายความว่า จะพิมพ์เครื่องช่องว่างออกทางจอภาพ

\c หมายความว่า จะพิมพ์โดยไม่สนใจเครื่องหมายขึ้นบรรทัดใหม่

\f หมายความว่า พิมพ์เสร็จให้เลื่อนเครอร์เซอร์ไปต้นบรรทัด

\n หมายความว่า พิมพ์ข้อความเสร็จแล้วให้ขึ้นบรรทัดใหม่

\r หมายความว่า พิมพ์เสร็จให้ส่งเครื่องหมาย ENTER ด้วย

\t หมายความว่า ใน การพิมพ์ให้มีการจัดแท็บก่อนพิมพ์ในแนวนอน

\v หมายความว่า ใน การพิมพ์ให้มีการจัดแท็บก่อนพิมพ์ในแนวตั้ง

\\\ หมายความว่า ให้พิมพ์เครื่องหมาย \ ออกทางจอภาพ

\nnn หมายความว่า ให้พิมพ์ตัวอักษรจากรหัสแอสกี้(ASCII) โดยที่ nnn อยู่ในรูปเลขฐาน

แปด

ตัวอย่างการใช้คำสั่ง echo ในรูปแบบต่าง ๆ

```
# echo This is String
# str="This is String"
# echo $str
# echo "This is String"
# echo "$str"
This is String
This is String
This is String
This is String
```

ตัวอย่างการใช้คำสั่ง echo ในรูปแบบที่มีการใช้ option

```
# echo -n This is String
# str="This is String"
# echo -n $str
# echo "This is String"
# echo "$str"
This is String This is String This is String
This is String
```

ตัวอย่าง โปรแกรมเชลล์สคริปต์รับข้อมูลและแสดงผลข้อมูล

ตั้งชื่อ โปรแกรมว่า read_echo ป้อนคำสั่งดังต่อไปนี้

```
#!/bin/bash
# read and write shell script
#
echo -n "Please enter you name : "
read name
echo "Hello $name"
```

เพิ่มสิทธิ์ในการประมวลผลให้กับไฟล์ พร้อมสั่งสคริปต์ให้ทำงาน

```
# chmod +x read_echo
# ./read_echo
Please enter you name : suchart <enter> ← ป้อนชื่อ
Hello suchart
```

โปรแกรมจะพิมพ์คำว่า Please enter name: ออกทางจอภาพและจะไม่ขึ้นบรรทัดใหม่ รับข้อมูลจากแป้นพิมพ์ แล้วเก็บไว้ในตัวแปร name โดยเครื่องเซอร์เวอร์จะรับค่าจากเครื่องหมาย : โปรแกรมจะพิมพ์คำว่า Hello และตามด้วยข้อมูลที่เราป้อนเข้าไป ตัวอย่างเช่น ถ้าเราป้อนคำว่า suchart ก็จะได้ผลเป็น Hello suchart

การเปลี่ยนทิศข้อมูล (Redirection)

ลัญลักษณ์ที่ใช้ในการเปลี่ยนทิศทางมี 3 ประเภท ได้แก่

> ผลลัพธ์ที่เกิดจากคำสั่งจะส่งไปเก็บไว้ในไฟล์ และเป็นแบบเขียนทับข้อมูลเดิม

>> ผลลัพธ์ที่เกิดจากคำสั่งจะส่งไปเก็บไว้ในไฟล์ และเป็นแบบเขียนต่อจากข้อมูลเดิม

< เป็นข้อมูลที่ได้จากไฟล์ส่งไปให้คำสั่งทำงานแทนข้อมูลที่ได้จากคีย์บอร์ด

ตัวอย่างสคริปต์การเปลี่ยนทิศข้อมูล

บันทึกไฟล์ชื่อ redirect

```
#!/bin/bash
clear
echo "ls > file_list"
ls > file_list ①
echo "ls -la >> file_list"
ls -la >> file_list ②
echo "cat < file_list"
cat < file_list ③
```

เพิ่มสิทธิ์ในการประมวลผลให้กับไฟล์ พร้อมสั่งสคริปต์ให้ทำงาน

```
# chmod +x redirect
# ./redirect
ls > file_list
ls -la >> file_list
cat < file_list
calRect
```

```

file_list
HelloWorld.bash
myscript
read_echo
redirect
test_env
total 36
drwxr-xr-x 2 root root 4096 Jan 23 01:44 .
drwxr-x--- 28 root root 4096 Jan 22 20:03 ..
-rw xr-xr-x 1 root root 466 Jan 22 22:30 calRect
-rw-r--r-- 1 root root 71 Jan 23 01:44 file_list
-rw xr-xr-x 1 root root 84 Jan 22 20:28 HelloWorld.bash
-rw xr-xr-x 1 root root 0 Jan 22 20:03 myscript
-rw xr-xr-x 1 root root 111 Jan 23 01:18 read_echo
-rw xr-xr-x 1 root root 146 Jan 23 01:44 redirect
-rw xr-xr-x 1 root root 117 Jan 22 23:32 test_env

```

จากโปรแกรม ① ทำการสั่งแสดงรายการในไดเรกทรอรีปัจจุบัน (ls) ผลลัพธ์ที่ได้จากคำสั่งดังกล่าวส่งไปเก็บไว้ในไฟล์ชื่อ file_list ด้วย > ② ทำการสั่งแสดงรายการในไดเรกทรอรีปัจจุบันแบบละเอียด (ls -al) ผลลัพธ์ที่ได้จากคำสั่งดังกล่าวส่งไปเก็บไว้ในไฟล์ชื่อ file_list เช่นเดิมแต่เป็นแบบต่อท้ายของไฟล์ ด้วย >> ③ ผลลัพธ์ที่เก็บไว้ใน file_list จะถูกเปลี่ยนทิศทางอีกรอบ คือส่งไปให้ขึ้นคำสั่ง cat เพื่อแสดงผลข้อมูลที่อยู่ในไฟล์ดังกล่าวออกทางจอภาพ

ข้อมูลมาตรฐาน

ข้อมูลมาตรฐานในเชลด์จะมีอยู่ 4 ชนิด คือข้อมูลเข้า(stdin), ข้อมูลแสดงผล(stdout), ข้อมูลข้อผิดพลาด(stderr), และแฟ้มข้อมูล(file) ในทางปฏิบัติ เราสามารถเปลี่ยนทิศทางของข้อมูลเหล่านี้ไปมาได้ โดยมีมาตรฐานคือ 1 จะหมายถึงข้อมูลแสดงผล(stdout) และ 2 จะหมายถึงข้อมูลความผิดพลาด(stderr)

ตัวอย่างเปลี่ยน stdout ไปเป็น file

```
# ls -l > ls-l.txt
```

จะเปลี่ยนการแสดงผลของคำสั่ง ls -l ไปเก็บไว้ที่ไฟล์ชื่อ ls-l.txt ดังนั้นคำสั่งตามตัวอย่างนี้จะไม่แสดงอะไรออกมาทางจอภาพ แต่จะเก็บไว้ที่ไฟล์แทน หากเราต้องการดูผล สามารถใช้คำสั่งแสดงผลของไฟล์ได้คือ

```
# cat ls-l.txt
```

ตัวอย่างเปลี่ยน stderr ไปเป็น file

```
# grep in * 2> errors.txt
```

ตัวอย่างนี้เป็นการค้นหาข้อความ in ในทุกไฟล์ (*) และหากเกิดข้อผิดพลาดขึ้น จะนำข้อความผิดพลาดไปเก็บไว้ที่ไฟล์ชื่อ errors.txt

ตัวอย่างเปลี่ยน stdout ไปเป็น stderr

```
# $ grep in * 1>&2
```

เป็นการค้นหาข้อความ da ในทุกไฟล์ (*) โดยนำการแสดงผลไปใส่ไว้ใน stderr แทนการแสดงผลปกติ แต่ในกรณีนี้เราป้อนคำสั่งทางแป้นพิมพ์ stdout และ stderr คือจากภาพเหมือนกัน จึงไม่เห็นความแตกต่าง แต่หากคำสั่งนี้ไปอยู่ในสคริปต์ที่เรากำหนดให้ stderr เป็นไฟล์ error-log การแสดงผลก็จะถูกเปลี่ยนทิศไปตามนั้น

ตัวอย่างเปลี่ยน stderr ไปเป็น stdout

```
# grep in * 2>&1
```

เป็นการค้นหาข้อความ in ในทุกไฟล์ (*) โดยหากเกิดข้อผิดพลาดขึ้น จะแสดงผลข้อผิดพลาดออกมาทาง stdout ซึ่งในที่นี้คือจากภาพเหมือนกัน

ตัวอย่างเปลี่ยน stderr และ stdout ไปยัง file

```
# rm -f $(find /home/USER -name somsak) &> /dev/null
```

คำสั่งนี้เป็นการค้นหาไฟล์ในไดเรกทอรี /home/USER ที่มีชื่อว่า somsak (find /home/USER -name somsak) เมื่อพบแล้วก็จัดการลบทิ้งโดยไม่เตือน (rm -f) โดยโดยการแสดงผลทิ้งหมด (ทิ้ง stderr และ stdout - ใช้สัญลักษณ์ &>) ไปยังไฟล์ชื่อ /dev/null ซึ่งเป็นไฟล์พิเศษ หมายความว่ายกเลิกการแสดงผลทิ้งหมด หรือคัลลียเป็นถังขยะของระบบ

คำสั่งนี้ค่อนข้างอันตราย เพราะลบโดยไม่เตือน โปรดทดลองด้วยความระมัดระวัง

การส่งต่อผลลัพธ์ หรือ ไปป์ (Pipes)

ไปป์เป็นการส่งต่อผลลัพธ์จากคำสั่งหนึ่งไปเป็นค่าน้ำเข้าของอีกคำสั่งหนึ่ง

ตัวอย่างไปป์ 1

```
# ls -l | sed -e "s/[aeiou]/u/g"
```

ตัวอย่างนี้จะนำเอาผลลัพธ์ที่ได้จากคำสั่ง ls -l ส่งต่อไปให้คำสั่ง sed -e "s/[aeiou]/u/g" ซึ่งจะแปลงการแสดงผลจากอักษร a หรือ e หรือ i หรือ o ไปเป็นอักษร u ทั้งหมด

ตัวอย่างไปป์ 2

```
# ls -l | grep "\.txt$"
```

ตัวอย่างนี้จะส่งผลลัพธ์จากคำสั่ง ls -l ต่อไปให้คำสั่ง grep "\.txt\$" คือให้แสดงเฉพาะไฟล์ที่มีนามสกุลเป็น .txt เท่านั้น มีค่าเท่ากับคำสั่ง ls แบบใส่พารามิเตอร์กรอง

รูปแบบ "\.txt\$" เป็นรูปแบบของ Regular Expression ซึ่งใช้มากในเชลล์สคริปต์ มีความหมายว่า "ที่ต้องลงท้ายด้วย .txt"

การตรวจสอบเงื่อนไขโดยการใช้คำสั่ง test

ผู้ใช้สามารถทำการตรวจสอบเงื่อนไขในเชลล์ได้ โดยการใช้คำสั่ง "test" โดยที่ถ้าเงื่อนไขที่ทำการตรวจสอบนั้นเป็นเงื่อนไขที่ถูกต้อง โปรแกรม test จะส่งค่า return code เป็น 0 แต่ถ้าเป็นเงื่อนไขที่ไม่ถูกต้องจะให้ค่าที่ไม่เป็น 0 (โดยปกติจะเป็นค่า 1)

การตรวจสอบเงื่อนไขที่เกี่ยวกับไฟล์

คำสั่ง	คำอธิบาย
-d pathname	เป็นจริง ถ้ามีไฟล์อยู่และไฟล์เป็นแบบไดเรกทอรี
-e pathname	เป็นจริง ถ้ามีไฟล์อยู่จริง
-h pathname	เป็นจริง ถ้าเป็นไฟล์ชนิด Symbolic link (มีสัญลักษณ์ 1 นำหน้าไฟล์)
-f pathname	เป็นจริง ถ้ามีไฟล์อยู่และไฟล์เป็นแบบไฟล์ธรรมดา (ordinary)
-p pathname	เป็นจริง ถ้าเป็นไฟล์ชนิด Named pipe (มีสัญลักษณ์ p นำหน้าไฟล์)
-r pathname	เป็นจริง ถ้ามีไฟล์อยู่และอนุญาตให้สามารถอ่านไฟล์ได้ (readable)
-s pathname	เป็นจริง ถ้ามีไฟล์อยู่และเป็นไฟล์ที่มีข้อมูล ขนาดไฟล์ไม่เท่ากับ 0
-S pathname	เป็นจริง ถ้าเป็นไฟล์ชนิด Socket (มีสัญลักษณ์ s นำหน้าไฟล์)
-w pathname	เป็นจริง ถ้ามีไฟล์อยู่และอนุญาตให้สามารถเขียนไฟล์ได้ (writable)
-x pathname	เป็นจริง ถ้ามีไฟล์อยู่และอนุญาตให้สามารถทำงานได้ (executable)

การตรวจสอบเงื่อนไขที่เกี่ยวกับสตริง

คำสั่ง	คำอธิบาย
str1 = str2	เป็นจริง ถ้ามีไฟล์อยู่และไฟล์เป็นแบบไดเรกทอรี
str1 != str2	เป็นจริง ถ้า str1 ไม่เหมือนกับ str2
str	เป็นจริง ถ้าสตริงมีข้อมูลอยู่ (ไม่เป็น null)
-n str	เป็นจริง ถ้าสตริงมีความยาวไม่เป็นศูนย์
-z str	เป็นจริง ถ้าสตริงมีความยาวเป็นศูนย์

การตรวจสอบเงื่อนไขที่เกี่ยวกับตัวเลข

คำสั่ง	คำอธิบาย

x -eq y	เป็นจริง ถ้า x เท่ากับ y
x -ge y	เป็นจริง ถ้า x มากกว่าหรือเท่ากับ y
x -gt y	เป็นจริง ถ้า x มากกว่า y
x -le y	เป็นจริง ถ้า x น้อยกว่าหรือเท่ากับ y
x -lt y	เป็นจริง ถ้า x น้อยกว่า y
x -ne y	เป็นจริง ถ้า x ไม่เท่ากับ y

การรวมเงื่อนไข

คำสั่ง	คำอธิบาย
!	เปลี่ยนผลลัพธ์เงื่อนไขเป็นตรงกันข้าม
-o	เงื่อนไขแบบหรือ (OR)
-a	เงื่อนไขแบบและ (AND)
(...)	รวมคำสั่ง test

ตารางผลลัพธ์คณิตศาสตร์ลอจิกของ A กับ B

A	B	A and B (A -a B)	A or B (A -o B)
F	F	F	F
F	T	F	T
T	F	F	T
T	T	T	T

รูปแบบการใช้คำสั่ง test

การใช้คำสั่ง test สามารถแบ่งเป็นได้ 4 รูปแบบคือ

syntax	คำอธิบาย
test condition	ทดสอบเงื่อนไขใน condition ถ้า condition เป็นจริง ผลลัพธ์จะส่งไปยังตัวแปร \$? มีค่าเป็น 0 แต่ถ้าผลลัพธ์เป็นเท็จ ตัวแปร \$? จะมีค่าเป็น 1 เช่น test 3 -gt 5 (3 มากกว่า 5 เป็นเท็จ) เมื่อ echo \$? จะเท่ากับ 1
test condition && true-command	ทดสอบเงื่อนไขใน condition ถ้า condition เป็นจริง จะทำงานต่อหลังจากเครื่องหมาย && ถ้าเป็นเท็จจะไม่แสดงผลลัพธ์ออกมา(แต่ยังคงเก็บไว้ในตัวแปร \$? เช่นเดิม) เช่น

	test 5 -gt 3 && echo "5 > 3" จากตัวอย่าง 5 มากกว่า 3 จริงจัง พิมพ์ข้อความต่อท้าย && เป็น 5 > 3
test condition false-command	ทดสอบเงื่อนไขใน condition ถ้า condition เป็นเท็จ จะทำงานต่อหลังจากเครื่องหมาย ถ้าเป็นจริงจะไม่แสดงผลลัพธ์ออกมานั้นๆ(แต่ยังคงเก็บไว้ในตัวแปร \$? เช่นเดิม) เช่น test 3 -gt 5 && echo "false" จากตัวอย่าง 3 มากกว่า 5 เป็นเท็จ จึงพิมพ์ข้อความต่อท้าย เป็น false
test condition && true-command false-command	ทดสอบเงื่อนไขใน condition ถ้า condition เป็นจริงจะทำการคำสั่งหลังเครื่องหมาย && และการทำงานแต่ถ้า condition เป็นเท็จ จะคำสั่งต่อหลังจากเครื่องหมาย เช่น test 3 -gt 4 && echo True echo false จากตัวอย่าง 3 มากกว่า 4 เป็นเท็จ จึงพิมพ์ข้อความต่อท้าย เป็น false

ในการใช้คำสั่ง test กับเงื่อนไข เมื่อคำสั่ง test ตรวจสอบเงื่อนไขนั้นว่าถูกต้องก็จะทำการคืนค่า exit code 0 ให้ หากหัวข้อที่แล้ว เราได้เรียนรู้ว่าหากต้องการจะตรวจสอบค่า exit code ของโปรแกรมหรือชุดคำสั่งที่เราสามารถตรวจสอบจากตัวแปร "\$?" ได้ ซึ่งในที่นี้เราจะทำการพิมพ์ค่า exit code นั้นออกมายอดการใช้คำสั่ง echo ตัวอย่างเช่น จะทดสอบว่า "/bin" เป็นไฟล์หรือไม่ ซึ่งก็จะได้ exit code จากคำสั่ง test เป็น 0 ซึ่งก็คือ "/bin" เป็นไฟล์หรือจริง

```
# test -d /bin; echo $?
0
```

ตัวอย่างถัดไปจะทำการตรวจสอบว่า "/bin" เป็นไฟล์หรือไม่ ซึ่งผลลัพธ์ที่ได้ก็จะเป็นเท็จ

```
# test -f /bin; echo $?
1
```

ตัวอย่างถัดมาจะใช้เครื่องหมายกัมปู "[...]" ทำการครอบเงื่อนไขที่ต้องการจะทดสอบซึ่งก็จะให้ผลลัพธ์แบบเดียวกับการใช้คำสั่ง test แต่การใช้เครื่องหมายกัมปูจะทำให้บรรทัดคำสั่งดูเป็นระเบียบและเข้าใจง่ายกว่า

```
# [ ! -f /bin ]; echo $?
0
```

ตัวอย่างนี้จะใช้นิพจน์ทางตรรกะเท่านาร่วมตรวจสอบเงื่อนไขด้วย ก็คือเป็นการทดสอบว่าค่าตัวเลข 10 มากกว่า 15 และ ค่าตัวเลข 20 มากกว่า 19 หรือไม่ พิจารณาจากตารางทางตรรกะศาสตร์แล้ว ก็จะเห็นว่าผลลัพธ์ของ "เท็จ" และ "เท็จ" (F AND T) ก็จะได้ผลลัพธ์ออกมาเป็นเท็จ (F)

```
# [ 10 -gt 15 -a 20 -gt 19 ]; echo $?
```

```
1
```

ตัวอย่างนี้จะทำการตรวจสอบข้อความว่าเหมือนกันหรือไม่ โดยใช้คำสั่ง ! ถ้าไม่เหมือนจะแสดงผลเป็นจริง

```
# [ "abc" != "def" ];echo $?
```

```
0
```

ตัวอย่างต่อไป จะทดสอบว่าค่าที่อยู่ใน \$HOME เป็นไดเรกทรอรีหรือไม่ ผลคือของ

```
# test -d "$HOME" ;echo $?
```

```
0
```

ตัวอย่างต่อไป จะทดสอบว่าค่า 5 มากกว่า 2 โดยใช้เครื่องหมาย > ร่วมด้วย

```
# test 5 > 2 && echo "Yes"
```

```
# test 1 > 2 && echo "Yes"
```

```
Yes
```

```
yes
```

ตัวอย่างต่อไป จะทดสอบคำสั่ง test กับเงื่อนไขหลายแบบ

```
# test 5 = 5 && echo Yes || echo No
# test 5 = 15 && echo Yes || echo No
# test 5 != 10 && echo Yes || echo No
# test -f /etc/resolv.conf && echo "File /etc/resolv.conf found." || echo "File /etc/resolv.conf not found."
# test -f /etc/resolv1.conf && echo "File /etc/resolv.conf found." || echo "File /etc/resolv.conf not found."
Yes
No
Yes
File /etc/resolv.conf found.
File /etc/resolv.conf not found.
```

ตัวอย่างการใช้ test กับ Mathematical Operators (สร้างไฟล์สคริปต์ชื่อ testMath)

```
#!/bin/bash
```

```
if test $1 -gt 0
then
 echo "$1 > 0"
fi

if test $1 -ge 0
then
 echo "$1 >= 0"
fi
```

```

if test $1 -eq 0
then
 echo "$1 == 0"
fi

if test $1 -ne 0
then
 echo "$1 != 0"
fi

if test $1 -lt 0
then
 echo "$1 < 0"
fi

if test $1 -le 0
then
 echo "$1 <= 0"
fi

```

ผลการทำงาน

```

# chmod +x testMath
# ./testMath 0
0 >= 0
0 == 0
0 <= 0

```

ตัวอย่างการใช้ test กับ Logical Operators (สร้างไฟล์สคริปต์ชื่อ testLogic)

```

if test $1 -lt 0
then
 echo "$1 < 0"
fi

if test $1 -le 0
then
 echo "$1 <= 0"
fi

```

ผลการทำงาน

```

# chmod +x testLogic
# ./testLogic 0
0 <= 0

```

ตัวอย่างการใช้ test กับ String Operators (สร้างไฟล์สคริปต์ชื่อ testString)

```

string_null=""
string1="string1"

if [ $string_null -n ]

```

```

then
 echo "not null string"
else
 echo "null string"
fi

if [ $string_null -z ]
then
 echo "null string"
else
 echo "not null string"
fi

if [ "$string_null" == "$string1" ]
then
 echo "strings equal"
else
 echo "strings not equal"
fi

if [ "$string_null" != "$string1" ]
then
 echo "strings not equal"
else
 echo "strings equal"
fi

```

ผลการทำงาน

```

# chmod +x testString
# ./testString
not null string
null string
strings not equal
strings not equal

```

การใช้คำสั่งควบคุมทิศทางการทำงาน (Flow control command)

ผลลัพธ์ที่ได้จากการใช้คำสั่ง test เราสามารถนำมาใช้เป็นเงื่อนไขของการควบคุมทิศทางการทำงานของโปรแกรมได้ ซึ่งก็จะขึ้นอยู่กับรูปแบบของคำสั่งที่ควบคุมทิศทางต่างๆว่าจะจัดการกับเงื่อนไขที่เป็นจริงอย่างไร และจะจัดการกับเงื่อนไขที่เป็นเท็จอย่างไร

การควบคุมทิศทางการทำงานแบบ ถ้า...แล้ว (if...then)

รูปแบบของคำสั่ง

if
then
<i>command list</i>

```
else
 command list
fi
```

Flow chart ของ if...then

สำหรับคำสั่งควบคุมทิศทางแบบ ถ้า...แล้ว นี้หากเงื่อนไขที่ทดสอบคืนค่า exit code ที่เป็นจริง (0) มาให้ก็จะทำคำสั่งหลัง "then" แต่ถ้าเป็นเท็จ (ไม่ 0) ก็จะทำชุดคำสั่งที่อยู่หลัง "else" คำสั่งควบคุมทิศทางแบบ ถ้า...แล้ว จะต้องทำการปิดชุดคำสั่งด้วยคำสำคัญ "fi" (เป็นตัวกลับหน้า-หลังกับ if) ตัวอย่าง ให้สร้างไฟล์ชื่อว่า ifelse1 ซึ่งมีคำสั่งดังนี้

```
if [ -d $1 ]
then
 echo $1 is a directory
else
 echo $1 is not a directory
fi
```

บันทึกไฟล์ จากนั้นกำหนดสิทธิ์ให้สามารถประมวลผลไฟล์ได้ ด้วยคำสั่ง chmod +x ifelse1 และสั่งให้สคริปต์ทำงานด้วยคำสั่ง ./ifelse1 /bin ผลลัพธ์ที่ได้จะแสดงข้อความว่า /bin is a directory ผลมาจากการใช้คำสั่ง test -d ตรวจสอบว่าเป็นไอดเรกทรอรี่หรือไม่ ซึ่งเป็นจริง จากนั้น if ตรวจสอบการทำงานต่อ ค่าที่ได้เป็นจริงจึงทำงานหลัง then ทันที ต่อจากนั้นให้ทำการทดสอบเปลี่ยนค่าอาคิวเมนต์ที่ป้อนให้กับชุดล์เป็น /biz ผลที่ได้คือ /biz is not a directory ซึ่งชุดล์ทำการตรวจสอบไฟล์ ดังกล่าวแล้วปรากฏว่าไม่มีในระบบจึงส่งค่ากลับเป็นเท็จ (จะไปทำงานหลัง else)

```
# chmod +x ifelse1
# ./ifelse1 /bin
/bin is a directory
# ./ifelse1 /biz
/biz is not a directory
```

การควบคุมทิศทางการทำงานแบบ if...then...elif

สำหรับคำสั่งควบคุมทิศทางแบบถ้า...แล้ว รูปแบบที่สองนี้จะคล้ายกับแบบแรก เพียงแต่มีการเพิ่มเติมการตรวจสอบอีกหนึ่งชั้นมาอีกเงื่อนไขหนึ่ง ซึ่งเงื่อนไขนี้จะอยู่ตามหลังคำบังคับ "elif" หากเงื่อนไขตรงนี้เป็นจริง ก็จะทำงานตามชุดคำสั่งหลังคำบังคับ "then" ที่ตามมาทันที สำหรับเงื่อนไขของชุดคำสั่งแบบนี้ สามารถเพิ่มเติมเข้ามาได้ไม่จำกัดจำนวน ในกรณีที่เงื่อนไขเกิดถูกต้องมากกว่าหนึ่งเงื่อนไข ก็จะเข้าไปทำงานชุดคำสั่งแรกตามเงื่อนไขแรกสุดที่พบว่าตรงกัน และจะไม่สนใจเงื่อนไขอื่นๆที่ตรงกันอีก หากเงื่อนไขทั้งหมดของ "if" และ "elif" ไม่มีเงื่อนไขใดที่เป็นจริงเลย ก็จะไปทำชุดคำสั่งหลังคำบังคับ "else" แทน

รูปแบบของคำสั่ง

```

if
then
 command list
elif
then
 command list
elif
then
 command list
...
else
 command list
fi

```

Flow chart ของ if...then...elif

ตัวอย่าง ให้เขียนโปรแกรมตามตัวอย่างและบันทึกเป็น ifelif

```

if [ "$1" = "Apple" ]
then
 echo "My fruit is $1"

```

```
elif [ "$1" = "Orange" ]
then
 echo "My fruit is $1"
else
 echo "I don't know $1"
fi
```

ทดลองรันโปรแกรมดังนี้


```
# chmod +x ifelif
# ./ifelif Apple
My fruit is Apple
# ./ifelif Orange
My fruit is Orange
# ./ifelif Banana
I don't know Banana
```

คำสั่งควบคุมทิศทางแบบ case

หากมีเงื่อนไขแบบ "ถ้า...แล้ว" หรือ if-elif จำนวนมาก เราจะมีวิธีที่ดีกว่าในการจัดการกับเงื่อนไขเหล่านั้น นั่นก็คือใช้ case เขียนมาแทนที่ สำหรับโครงสร้างของ case ตามปกติจะใช้จับคู่ (matching) กับสตริงที่มีรูปแบบลักษณะ (pattern) เหมือนกันและจะไม่สามารถใช้ได้กับรูปแบบของนิพจน์ทางคณิตศาสตร์ สำหรับรูปแบบต่างๆจะต้องมีเครื่องหมายวงเล็บปิด ")" ตามท้าย และหลังจากนั้นก็จะเป็นชุดคำสั่งที่จะให้ทำงานจะต้องปิดท้ายชุดคำสั่งด้วยเครื่องหมาย colon คู่ ":" เราสามารถใส่รูปแบบได้มากกว่าหนึ่งรูปแบบได้ สำหรับรูปแบบที่ไม่สามารถจับคู่ได้เลย จะใช้คำบังคับ "*" การปิดท้ายคำสั่งควบคุม case จะใช้คำบังคับ "esac" (เป็นคำกลับหน้า-หลังของ "case") รูปแบบของคำสั่ง

```
case STRING in
 pattern1) command-list1 ;;
 pattern2) command-list2 ;;
 pattern3) command-list3 ;;
 *) command-list-else ;;
esac
```

Flow chart ของ case

ตัวอย่าง case (บันทึกเป็น case_1)

```

echo -n "Are you continue process ? [y/Y/n/N]"; read INPUT
case "$INPUT" in
  [yY]) echo "Your job are processing !" ;;
  [nN]) echo "Your job are cencled" ;;
  *) echo "entry is false"
 echo "the valid entry are [y/Y/n/N]" ;;
esac
  
```

สำหรับตัวอย่างการใช้ case ข้างบนจะเป็นการแสดงถึงการจับคู่ของตัวอักษร ซึ่งเราจะอ่านเข้ามาเก็บไว้ในตัวแปรชื่อ INPUT และจะนำค่าในตัวแปร INPUT ไปเปรียบเทียบแบบสตริงกับรูปแบบต่างๆ การใช้คำสั่ง echo -n จะเป็นการพิมพ์ข้อความที่ตามหลัง echo แบบไม่มีขีนบรรทัดใหม่ ดังนั้นมือใช้คำสั่ง read ตามมาก็จะเป็นการรับการใส่ข้อมูลต่อท้ายจากข้อความที่พิมพ์ออกมานั้น (ไม่มีขีนบรรทัดใหม่) จากตัวอย่างเราจะเห็นว่ารูปแบบของสตริงแต่ละบรรทัดสามารถกำหนดให้จับคู่กันได้มากกว่าหนึ่งแบบ ตัวอย่างเช่น "[yY]" ก็จะเป็นการเลือกได้ว่าจะจับคู่กับตัวอักษร "y", "Y" เนื่องจากอยู่ในเครื่องหมายก้ามปุ่น ซึ่งมีความหมายว่าสามารถเลือกเอาได้หนึ่งอย่างจากที่อยู่ในเครื่องหมายก้ามปุ่น ส่วนบรรทัดสุดท้ายเป็นการจับคู่กับสตริงที่ไม่เข้าคู่เดยนนี้ จะเห็นว่าเราสามารถใส่ชุดคำสั่งเข้าไปมากกว่าหนึ่งบรรทัดได้ แต่ชุดคำสั่งสุดท้ายจะต้องปิดท้ายด้วยเครื่องหมาย colon คือ ":";

ทดลองรันโปรแกรมดังนี้

```

# chmod +x case_1
# ./case_1
Are you continue process ? [y/Y/n/N]y
Your job are processing !

# ./case_1
Are you continue process ? [y/Y/n/N]n
  
```

Your job are cencled

./case_1

Are you continue process ? [y/Y/n/N]d

entry is false

the valid entry are [y/Y/n/N]

ตัวอย่างที่ 2 (บันทึกเป็น case_2)

```
# if no vehicle name is given
# i.e. -z $1 is defined and it is NULL
#
# if no command line arg

if [ -z $1 ]
then
 rental="*** Unknown vehicle ***"
elif [ -n $1 ]
then
# otherwise make first arg as rental
 rental=$1
fi

case $rental in
 "car") echo "For $rental 20 $ per day";;
 "van") echo "For $rental 10 $ per day";;
 "jeep") echo "For $rental 5 $ per day";;
 "bicycle") echo "For $rental 20 paisa per day";;
 *) echo "Sorry, I can not get a $rental for you";;
esac
```

สำหรับตัวอย่างการใช้ case ตัวอย่างที่ 2 ข้างบนจะเป็นการตรวจสอบราคาเช่ารถชนิดต่างๆ การทำงานเริ่มจาก รับค่าอักษรเมนต์มาจากการคีย์บอร์ด(ชนิดของรถชนิดที่ต้องการเช่า) แล้วทำการตรวจสอบว่าข้อมูลดังกล่าวไม่เป็น null ด้วยคำสั่ง “[-z \$1]” ถ้าเป็น null จะทำการกำหนดค่า rental เท่ากับ Unknown vehicle ถ้าไปเป็น null จะกำหนดค่าของ rental เป็นชื่อรถชนิดที่ต้องการจากนั้นมาเข้า case อีกรอบเพื่อเลือกว่ารถชนิดที่ผู้เช่าเลือกนั้น จะคิดราคาเท่าไหร่ เช่น ถ้าผู้เช่าเลือกรถชนิด van จะต้องจ่ายค่าเช่า 10 \$ ต่อวัน ถ้ารถชนิดที่เลือกไม่ตรงกับ case ใดๆ จะทำที่ *) คือพิมพ์ค่าว่า Sorry, I can not get a \$rental for you ออกแทน

ทดลองรันโปรแกรมดังนี้

chmod +x case_2

./case_2 van

For van 10 \$ per day

./case_2 truck

Sorry, I can not get a truck for you

คำสั่งควบคุมทิศทางแบบวนรอบ (loop flow control)

คำสั่งควบคุมทิศทางแบบวนรอบหรือวนลูปจะมีอยู่สามแบบคือ for, while และ until

for loop

รูปแบบของคำสั่ง

```
for var in list
do
 commands
done
```

คำสั่ง for นี้จะทำการวนรอบจนกระทั่งสมาชิกใน list ถูกใช้หมด ชุดคำสั่งในลูป for จะต้องอยู่ภายใต้คำบังคับ "do" และ "done" การใช้ for ส่วนใหญ่จะใช้กับลูปที่รู้จำนวนของการรอบที่ต้องการทำตัวอย่าง for (บันทึกเป็น for_1)

```
for i in 1 2 3 4 5
do
 echo "Welcome $i times"
done
```

ให้บันทึกชื่อไฟล์เป็น for_1 และสั่งให้โปรแกรมทำงานดังนี้

```
# chmod +x for_1
# ./for_1
Welcome 1 times
Welcome 2 times
Welcome 3 times
Welcome 4 times
Welcome 5 times
```

จากตัวอย่างเป็นการวนลูปแสดงผลเลข 1 – 5 ออกทางจอภาพ

ตัวอย่างต่อไป เป็นการแสดงผลรวมตัวเลขจำนวนเต็มตั้งแต่ 1 ถึง 9 เสร็จแล้วพิมพ์ค่าที่ได้ออกมา (บันทึกไฟล์สคริปต์ชื่อ for_sum)

```
SUM=0
for i in 1 2 3 4 5 6 7 8 9
do
 SUM=`expr $SUM + $i`
done
echo "Sum is $SUM"
```

ผลลัพธ์

```
# chmod +x for_sum
# ./for_sum
Sum is 45
```

ตัวอย่างต่อไป เป็นการรับค่าจากคีย์บอร์ด โดยเริ่มต้นตรวจสอบว่าอักิวเมนต์ที่ป้อนเข้ามาถูกต้องหรือไม่ “[\$# -eq 0]” เมื่อค่าที่ป้อนเข้ามาผิดพลาดจะออกจากโปรแกรมแบบทำงานไม่สมบูรณ์

“exit 1” ถ้าข้อมูลที่ป้อนเข้ามาถูกต้องก็จะทำการคูณกับจำนวนครั้งที่วนรอบไปเรื่อยจนกว่าจะครบ 10 ครั้ง ด้วยคำสั่ง "\$n * \$i = `expr \$i * \$n`"
ให้บันทึกสคริปต์ชื่อว่า for_mul

```
#!/bin/sh
#
#Script to test for loop
#
if [ $# -eq 0 ]
then
 echo "Error - Number missing form command line argument"
 echo "Syntax : $0 number"
 echo "Use to print multiplication table for given number"
 exit 1
fi
n=$1
for i in 1 2 3 4 5 6 7 8 9 10 #or for (( i = 0 ; i <= 10; i++ ))
do
 echo "$n * $i = `expr $i \* $n`"
done
```

ผลลัพธ์

```
# chmod +x for_mul
# ./for_mul 2
2 * 1 = 2
2 * 2 = 4
2 * 3 = 6
2 * 4 = 8
2 * 5 = 10
2 * 6 = 12
2 * 7 = 14
2 * 8 = 16
2 * 9 = 18
2 * 10 = 20
```

คำสั่งควบคุมทิศทางแบบ while และ until

รูปแบบของคำสั่งของ while

```
while (true condition)
do
 command list
done
```

คำสั่ง while จะใช้กับเงื่อนไขที่เป็นจริง

ตัวอย่าง (บันทึกชื่อเป็น while_1)

```
SUM=0
i=1
while [ $i -lt 10 ]
do
 SUM=`expr $SUM + $i`
 i=`expr $i + 1`
done
echo "Sum is $SUM"
```

ผลลัพธ์

```
# chmod +x while_1
# ./while_1
Sum is 45
```

โปรแกรมตัวอย่างข้างบนจะทำงานเหมือนกับตัวอย่างของ for แต่ในที่นี้ใช้รูปแบบของ while loop โปรแกรมจะทำการวนเก็บตัวเลข "i" ไปเรื่อยๆ โดยเริ่มตั้งแต่ 1 และเพิ่มค่า i ขึ้นทีละหนึ่ง ถ้าปัจจุบันนี้จะทำงานไปเรื่อยๆ ตราบใดที่ค่า i ยังน้อยกว่า 10 เมื่อค่า i มากกว่า 10 แล้วก็จะออกจากลูปและพิมพ์ผลบวกที่ได้ทั้งหมด

ตัวอย่างที่ 2 เป็นการคุณเหมือน for แต่ใช้ while แทน (บันทึกชื่อเป็น while_2)

```
#!/bin/sh
#
#Script to test while statement
#
if [ $# -eq 0 ]
then
 echo "Error - Number missing form command line argument"
 echo "Syntax : $0 number"
 echo " Use to print multiplication table for given number"
exit 1
fi
n=$1
i=1
while [ $i -le 10 ]
do
 echo "$n * $i = `expr $i \* $n`"
 i=`expr $i + 1`
done
```

ผลลัพธ์

```
# chmod +x while_2
# ./while_2 2
2 * 1 = 2
2 * 2 = 4
2 * 3 = 6
2 * 4 = 8
2 * 5 = 10
2 * 6 = 12
```

```
2 * 7 = 14
2 * 8 = 16
2 * 9 = 18
2 * 10 = 20
```

รูปแบบของคำสั่งของ until

```
until (false condition)
do
 command list
done
```

คำสั่ง until จะใช้กับเงื่อนไขที่เป็นเท็จ
ตัวอย่าง (บันทึกชื่อเป็น until_1)

```
SUM=0
i=1
until [ $i -eq 10 ]
do
 SUM=`expr $SUM + $i`
 i=`expr $i + 1`
done
echo "Sum is $SUM"
```

โปรแกรมตัวอย่างข้างบนนี้เป็นโปรแกรมที่ให้ผลลัพธ์แบบเดียวกับโปรแกรมที่ใช้โครงสร้างของ for-loop และ while-loop เช่นเดียวกัน จะเห็นว่าโปรแกรมมีลักษณะที่คล้ายกับโปรแกรมที่ใช้โครงสร้างแบบ while-loop มาตร เพียงแต่เงื่อนไขที่ใช้ตรวจสอบจะเป็นเงื่อนไขที่กลับกันเท่านั้น กล่าวคือเงื่อนไขนี้จะใช้ตรวจสอบว่าค่าของตัวแปร i เท่ากับ 10 หรือไม่ until-loop จะทำการวนลูปทำงานไปเรื่อยๆตราบใดที่เงื่อนไขที่ตามหลัง until มากันยังคงเป็นเท็จ ในการเขียนโปรแกรมนั้นเราสามารถเลือกใช้เฉพาะ while-loop หรือ until-loop ได้ด้วยนั่นเพียงอย่างเดียว ก็ได้ เพราะเงื่อนไขของลูปทั้งสองแบบความสามารถดัดแปลงให้ทดแทนกันได้

break และ continue

คำสั่ง break และ continue จะทำการหยุดการทำงานท่ามที่คำสั่ง break กับ continue และสำหรับ break เมื่อหยุดแล้วก็จะกระโดดออกไประบุก ตรงจุดที่อยู่ถัดจากคำบังคับ "done" ส่วน continue จะกลับไปทำงานในลูปต่อ ตรงจุดที่อยู่ถัดจากคำบังคับ "do"

```
SUM=0
while [ true ]
do
 echo -n "Please enter number 1-9 , except 5 , (q-quit)"
 read INPUT
```

```

if [ "$INPUT" = "q" ]
then
 echo "Break loop now!"
 break
elif [ $INPUT -eq 5 ]
then
 echo "Please not input 5"
 continue
elif [ $INPUT -lt 1 ]
then
 echo "Please not input data < 1"
 continue
elif [ $INPUT -gt 9 ]
then
 echo "Please do not input data > 9"
 continue
fi
SUM=`expr $SUM + $INPUT`
done
echo "SUM is $SUM"

```

ผลลัพธ์

```

# chmod +x break_con
# ./break_con
Please enter number 1-9 , except 5 ,(q-quit)1
Please enter number 1-9 , except 5 ,(q-quit)3
Please enter number 1-9 , except 5 ,(q-quit)5
Please not input 5
Please enter number 1-9 , except 5 ,(q-quit)7
Please enter number 1-9 , except 5 ,(q-quit)9
Please enter number 1-9 , except 5 ,(q-quit)q
Break loop now!
SUM is 20

```

ในตัวอย่างนี้นักจากแสดงถึงการใช้ break กับ continue แล้ว ยังแสดงให้เห็นถึงการใช้ while ที่เป็นที่นิยมใช้อีกแบบหนึ่ง นั่นก็คือการใช้กับเงื่อนไข "true" วิธีการใช้งานแบบนี้ จะทำให้โปรแกรมวนลูปแบบไม่รู้จบ ซึ่งมักจะใช้กับการทำงานที่มีการรับข้อมูลเข้าไปตามตัวอย่าง ข้างต้น จะมีเงื่อนไขของการรับข้อมูลบางรูปแบบที่จะใช้กระโดยดอจากลูปเพื่อจบการทำงาน ซึ่ง ในที่นี้ก็จะใช้คำสั่ง "break" เมื่อผู้ใช้มีการป้อนตัวอักษร "q" เข้ามา เราอาจจะใช้คำสั่ง "exit" แทนก็ได้ แต่โปรแกรมจะไม่ทำงานล่วงที่พิมพ์ผลลัพธ์ที่อยู่ท้ายโปรแกรม สำหรับคำสั่ง "continue" จะใช้กับการป้อนข้อมูลที่เป็นตัวเลข 5 ซึ่งในที่นี้ก็จะเป็นการข้ามการบวกเลข 5 ไป ตัวเลขที่ใส่ได้และ โปรแกรมจะทำการบวกเลขให้จะมีเฉพาะตัวเลข 1-4 และ 6-9 ส่วนตัวเลขที่น้อยกว่า 1 และมากกว่า 9 ก็จะถูกคำสั่ง "continue" ข้ามล่วงของโปรแกรมที่เป็นการคำนวณการบวกเลขไป เช่นเดียวกัน คำสั่ง continue และ break นี้จะทำการกระโดยดอกไปจากลูปที่โปรแกรมกำลังทำงานอยู่ แต่เรา

สามารถระบุให้ continue และ break ทำการกระโดดออกไปยังสูปที่ชั้นใดก็ได้ ในการนี้ที่สูปของเรามีการครอบอยู่หลายชั้น วิธีการใช้งานก็เพียงแต่เดินตัวเลขตามท้ายคำสั่ง break และ continue เท่านั้น ตัวอย่างเช่น "break 2" จะทำการกระโดดออกจากสูปไปส่องชั้น (ไปอยู่หลัง done ของสูปที่สอง)

ฟังก์ชัน

เราสามารถสร้างฟังก์ชันในเชลล์ด้วยคำสั่ง function มีรูปแบบดังนี้

รูปแบบของคำสั่งของ function

```
function name {
 command
 ...
}
```

คำที่อยู่หลัง function เป็นชื่อของฟังก์ชันที่ตั้งขึ้นเอง ฟังก์ชันสามารถรับอาร์กิวเม้นต์ได้โดยอ้างอิงตัวแปรตำแหน่ง \$1, \$2, \$3 ... หมายถึงอาร์กิวเม้นต์ตัวที่ 1, 2, 3 ตัวอย่างต่อไปนี้เป็นการสร้างฟังก์ชันหาผลลัพธ์ของผลบวก ตั้งแต่ 1 ถึงจำนวนเต็มที่ต้องการ โดยให้จำนวนเต็มที่ต้องการเป็นอาร์กิวเม้นต์ของฟังก์ชัน (ตั้งชื่อเป็น func_1)

```
#!/bin/sh
```

```
function sum {
 s=0
 for i in `seq 1 $1`
 do
 s=$((s+$i))
 done
 echo $s
}

sum 55
```

ผลลัพธ์

```
# chmod +x func_1
# ./func_1
1540
```

หลังจากที่นิยามฟังก์ชันแล้วก็สามารถใช้ชื่อฟังก์ชันนี้ เป็นคำสั่งเหมือนคำสั่งอื่นๆ ในความเป็นจริงแล้วเราสามารถละเว้นคำว่า function จะไม่เขียนก็ได้ สมมติว่าไฟล์นี้ชื่อ func_1, เมื่อรันแล้วจะได้ผลลัพธ์เป็น 1540

ตัวอย่างฟังก์ชันแบบที่ 2

ตัวอย่างนี้ จะทำการสร้างฟังก์ชัน 2 ฟังก์ชันคือ quit และ hello สำหรับหน้าที่การทำงานของฟังก์ชัน hello คือ แสดงคำว่า Hello! ส่วนฟังก์ชันการทำงานของ quit คือออกจากโปรแกรม สำหรับคำสั่ง echo Hi จะไม่ถูกทำงานเนื่องจากสคริปต์จะทำงานจนที่คำสั่ง quit (บันทึกไฟล์ชื่อว่า func_2)

```
#!/bin/bash
function quit {
 exit
}
function hello {
 echo Hello!
}
hello
quit
echo Hi
```

ผลลัพธ์

```
# chmod +x func_2
# ./func_2
Hello!
```

การส่งผ่านค่าตัวแปรให้กับฟังก์ชัน

การส่งผ่านค่าตัวแปรเข้าไปในฟังก์ชันจะอาศัย ตัวแปร \$1 ถ้ามีการส่งผ่านตัวแปรหลายตัว ก็จะใช้ ตัวแปรที่เหลือคือ \$2, \$3, ..., \$9 ดังตัวอย่าง (บันทึกไฟล์ชื่อว่า func_3)

```
#!/bin/bash
function quit {
 exit
}
function print {
 echo $1
}
print Hello
print World
quit
```

ผลลัพธ์

```
# chmod +x func_3
# ./func_3
Hello
World
```

บทสรุป

ในบทนี้ได้กล่าวถึงการเขียนโปรแกรมชลล์สคริปต์เบื้องต้น โดยเริ่มต้นจากการประกาศตัวแปร การควบคุมทิศทางของโปรแกรมแบบต่างๆ เช่น if, if-then, case, while และจบท้ายด้วยการเขียน

ฟังก์ชันและการส่งค่าตัวแปรในฟังก์ชัน เนื่องจากเป็นเพียงส่วนหนึ่งของการเขียนโปรแกรม เชลล์สคริปต์ เท่านั้น ยังมีเนื้อหาส่วนอื่นๆ อีก ซึ่งผู้อ่านสามารถอ่านเพิ่มเติมได้จากเอกสารอ้างอิงที่แนะนำไว้ท้ายหนังสือเล่มนี้

แบบฝึกหัดท้ายบท

1. จงสร้างสคริปต์สำหรับดูรายชื่อไฟล์ในไดเรกทอรีร่องรอย
2. จงสร้างสคริปต์บันบัดคำร่องข้อมูล
3. จงสร้างสคริปต์เปลี่ยนชื่อไฟล์ที่ละลายไฟล์
4. How to write shell script that will add two nos, which are supplied as command line argument, and if these two nos are not given show error and its usage
5. Write Script to find out biggest number from given three nos. Nos are supplied as command line argument. Print error if sufficient arguments are not supplied.
6. Write script to print nos as 5,4,3,2,1 using while loop.
7. Write Script, using case statement to perform basic math operation as follows
 - + addition
 - subtraction
 - x multiplication
 - / division

The name of script must be 'q4' which works as follows

\$./q4 20 / 3, Also check for sufficient command line arguments

8. Write Script to see current date, time, username, and current directory
9. Write script to print given number in reverse order, for eg. If no is 123 it must print as 321.
10. Write script to print given numbers sum of all digit, For eg. If no is 123 it's sum of all digit will be $1+2+3 = 6$.
11. How to perform real number calculation in shell script and store result to third variable , lets say $a=5.66$, $b=8.67$, $c=a+b$?
12. Write script to determine whether given file exist or not, file name is supplied as command line argument, also check for sufficient number of command line argument
13. Write script to determine whether given command line argument (\$1) contains "*" symbol or not, if \$1 does not contain "*" symbol add it to \$1, otherwise show message

"Symbol is not required". For e.g. If we called this script Q12 then after giving ,

\$ Q12 /bin

Here \$1 is /bin, it should check whether "*" symbol is present or not if not it should print Required i.e. /bin/*, and if symbol present then Symbol is not required must be printed.

Test your script as

\$ Q12 /bin

\$ Q12 /bin/*

14. Write script to print contains of file from given line number to next given number of lines.

For e.g. If we called this script as Q13 and run as

\$ Q13 5 5 myf , Here print contains of 'myf' file from line number 5 to next 5 line of that file.

15. Write script to implement getopt statement, your script should understand following command line argument called this script Q14,

Q14 -c -d -m -e

Where options work as

-c clear the screen

-d show list of files in current working directory

-m start mc (midnight commander shell) , if installed

-e { editor } start this { editor } if installed

16. Write script called sayHello, put this script into your startup file called .bash_profile, the script should run as soon as you logon to system, and it print any one of the following message in infobox using dialog utility, if installed in your system, If dialog utility is not installed then use echo statement to print message : -

Good Morning

Good Afternoon

Good Evening , according to system time.

17. How to write script, that will print, Message "Hello World" , in Bold and Blink effect, and in different colors like red, brown etc using echo command.

18. Write script to implement background process that will continually print current time in upper right corner of the screen , while user can do his/her normal job at \$ prompt.

19. Write shell script to implement menus using dialog utility. Menu-items and action according to select menu-item is as follows:

Menu-Item	Purpose	Action for Menu-Item
Date/time	To see current date time	Date and time must be shown using infobox of dialog utility
Calendar	To see current calendar	Calendar must be shown using infobox of dialog utility
Delete	To delete selected file	First ask user name of directory where all files are present, if no name of directory given assumes current directory, then show all files only of that directory, Files must be shown on screen using menus of dialog utility, let the user select the file, then ask the confirmation to user whether he/she wants to delete selected file, if answer is yes then delete the file , report errors if any while deleting file to user.
Exit	To Exit this shell script	Exit/Stops the menu driven program i.e. this script

Note: Create function for all action for e.g. To show date/time on screen create function `show_datetime()`.

20. Write shell script to show various system configuration like

- 1) Currently logged user and his logname
- 2) Your current shell
- 3) Your home directory
- 4) Your operating system type
- 5) Your current path setting
- 6) Your current working directory
- 7) Show Currently logged number of users
- 8) About your os and version ,release number , kernel version
- 9) Show all available shells
- 10) Show mouse settings
- 11) Show computer cpu information like processor type, speed etc
- 12) Show memory information

13) Show hard disk information like size of hard-disk, cache memory, model etc

14) File system (Mounted)

21. Write shell script using for loop to print the following patterns on screen

<u>for2</u>	<u>for3</u>	<u>for4</u>
1 22 333 4444 55555	1 12 123 1234 12345	_ _ _ _ _ _ _ _ _ _ _ _ _ _ _
<u>for5</u>	<u>for6</u>	<u>for7</u>
*	*	*
*	**	*
*	***	*
*	****	*
*	*****	*
*	*****	*
*	*****	*
*	*****	*
*	***	*
*	**	
*		
<u>for8</u>	<u>for8</u>	<u>for9</u>
1 2 2 3 3 3 4 4 4 4 5 5 5 5 5 6 6 6 6 6 6 7 7 7 7 7 7 7 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9	.	.

ອອກສາຮອ້າງອີງ

- [1] <http://en.wikipedia.org/wiki/Unix>
- [2] <http://www.computerhope.com/history/unix.htm>
- [3] <http://th.wikipedia.org/wiki/UNIX>
- [4] <http://th.wikipedia.org/wiki/ລິນຸກໜີ>
- [5] Linux Online, Inc.; **List of distributions**; <http://www.linux.org/dist/list.html>; 11 january 2010.
- [6] Wikipedia, the free encyclopedia; **List of Linux distributions**; http://en.wikipedia.org/wiki/List_of_Linux_distributions; 10 January 2010.
- [7] DistroWatch; **DistroWatch Weekly, Issue 336**; <http://distrowatch.com/>; 2010.
- [8] <http://tutorials.beginners.co.uk/the-structure-of-unix.htm>
- [9] <http://th.wikipedia.org/wiki/ໄອັກໜີວິນໂດວະຈີສເຕັມ>
- [10] <http://th.wikipedia.org/wiki/ປູປາລືນຸກໜີ>
- [11] http://www.comptechdoc.org/os/linux/usersguide/linux_ugfilestruct.html
- [12] <http://en.wikipedia.org/wiki/Ext3>
- [13] <http://en.wikipedia.org/wiki/Ext4>
- [14] http://en.wikipedia.org/wiki/Unix_file_types
- [15] Linux **file system layout**; <http://www.linux.co.uk>
- [16] Linux Directory Tree; Learning Debian GNU/Linux; http://oreilly.com/catalog/debian/chapter/book/appa_01.html
- [17] ດຸຈໃຈ ເຮືອງວ່າ; ທ່ານໄຍເກີບຂໍອມູລສໍາຮອງ (**Secondary Storage Unit**); <http://cptd.chandra.ac.th/selfstud/it4life/sub%20hard5.htm>
- [18] Microsoft Corporation.; **Disk Devices and Partitions**; <http://msdn.microsoft.com/en-us/library/aa363966%28VS.85%29.aspx>
- [19] ອາຮົດຄິສກໍ (**Hard disk**) ອຸປ່ຽນຄົມພິວເຕອຮ່; <http://www.modify.in.th/Hardware-Computer/Hard-disk-id32.aspx>
- [20] Wikimedia Foundation, Inc.; **Master boot record**; http://en.wikipedia.org/wiki/Master_boot_record; 21 December 2009
- [21] M. Tim Jones, Consultant Engineer, Emulex; **Inside the Linux boot process**; <http://www.ibm.com/developerworks/linux/library/l-linuxboot/>; january 9 2010.

- [22] Anthony Lissot; **Linux Partition HOWTO**; <http://tldp.org/HOWTO/Partition/>; January 9 2010.
- [23] กฎดol ค่าบรรทาย; **System Bootup and Shutdown Process**; http://www.thaicert.org/paper/unix_linux/bootup_shutdown.php; january 9 2010,
- [24] YoLinux.com ; **Linux Init Process / PC Boot Procedure**; <http://www.yolinux.com/TUTORIALS/LinuxTutorialInitProcess.html>; january 9 2010.
- [25] Wikimedia Foundation, Inc.; **Unix shell**; http://en.wikipedia.org/wiki/Unix_shell; 4 January 2010
- [26] Wikimedia Foundation, Inc.; **Bash shell**; <http://en.wikipedia.org/wiki/Bash>; 5 January 2010
- [27] LinuxGuide.it; **Linux Command Line in English**; http://www.linuxguide.it/linux_commands_line_en.htm; 9 january 2010.
- [28] David Tarsi; **Linux Command Reference**; http://www.perpetualpc.net/srtd_commands_rev.html; 5 january 2009.
- [29] Computer Hope (tm); **Brief overview of Unix / Linux commands**; <http://www.computerhope.com/unix/overview.htm>; january 2010.
- [30] O'Reilly Media, Inc.; **Linux Command Directory**; <http://oreilly.com/linux/command-directory/>; january 2010.
- [31] O'Reilly Media, Inc.; **Linux in a Nutshell, 5th Edition**; <http://www.oreillynet.com/linux/cmd/>; january 2010.
- [32] O'Reilly & Associates, Inc.; **Linux Quick Reference**; www.oreilly.com; fabuary 2010.
- [33] FOSSWire; **Unix/Linux Command Reference**; www.fosswire.com; fabuary 2010.
- [34] International Business Machines Corp(IBM); **Commands Reference, Volume 5**; <http://publib.boulder.ibm.com>; fabuary 2010.
- [35] Wikipedia, the free encyclopedia; **Domain Name System**; http://en.wikipedia.org/wiki/Domain_Name_System; march 4, 2010;
- [36] Laurent Gregoire; **about Vim**; <http://www.vim.org/about.php>; 2007

- [37] By Ellie Quigley; **UNIX® Shells by Example**, Third Edition; Prentice Hall PTR; October 01, 2001
- [38] Mark G. Sobell; **A Practical Guide to Linux® Commands**, Editors, and Shell Programming; Prentice Hall PTR; July 01, 2005
- [39] Chris F.A. Jhhnson; **Pro Bash Programming: Scripting the GNU/Linux Shell**; Apress.
- [40] Peter Seebach; **Beginning Portable Shell Scripting From Novice to Professional**; Apress.
- [41] Graham Glass, King Ables; **Linux for Programmers and Users**; Prentice Hall; February 15, 2006
- [42] Cameron Newham, Bill Rosenblatt; **Learning the bash Shell**, Second Edition; O'Reilly; January 1998
- [43] Nelson H.F. Beebe, Arnold Robbins; **Classic Shell Scripting**; O'Reilly; May 2005
- [44] Stephen G. Kochan, Patrick Wood; **Unix® Shell Programming**, Third Edition; Sams Publishing; February 27, 2003
- [45] Dave Taylor ; **Wicked Cool Shell Scripts: 101 Scripts for Linux, Mac OS X, and Unix Systems**; Starch Press © 2004

เฉลยบทที่ 5

1. arch, arch -k
2. cal
3. cal 4 2009
4. cal 2012
5. cal -3m
6. cat /proc/cpuinfo, cat /proc/interrupts, cat /proc/meminfo, cat /proc/swaps, cat /proc/version, cat /proc/net/dev, cat /proc/mounts
7. clock
- 8.

1	date '+DATE: %m/%d/%y%TIME: %H:%M:%S'
2	date +"Hello%t Date is %D %n%t Time is %T"

9. date -s "19 Apr 2007 09:35:10"
10. dmidecode --type 1
11. hdparm
12. lspci
13. lsusb
14. uname -a, uname -all
15. init 6
16. init 3
17. exit, logout, ctrl + D
18. reboot
19. shutdown +15 “Server is going down !!!”
20. shutdown -h now
21. shutdown +3 -r
22. cd /var/log
23. No such file or directory
24. cd ~
25. ls -al /etc/init.d/
26. ls -F /usr/bin
27. ls -t /etc
28. cp /root/install.log /home
29. cp -Rf /var/log /usr/local/bklog

30. cp *.txt /tmp
31. find / -name "inst"
32. find /usr/local/ -name '*all*'
33. find /usr/ -name '*Doc*' -exec rm {} \;
34. find /usr/local/ -mtime -2
35. find /home -user test
36. find . -perm -644
37. find / -size +15000k
38. find /usr/ -mmin -5 -name '*.java'
39. find . ! -name '[A-Z]*' -exec echo >> foo.txt {} \;
40. find . -regex './[0-9]'
41. ln -s /etc/init.d/sshd lnsshd
42. mkdir work; cd work; mkdir mgr net acc; cd net; mkdir it cs;
43. mkdir -m 222 person
44. mkdir -p work/it/network/os
45. mv *.* /tmp or mv * /tmp
46. mv pic1.jpg pic2.jpg
47. mv old_dir new_dir
48. mv -i file1 file2
49. pwd
50. rm -r /test
51. rm -i myfile
52. rm -i file1 file2 file3
53. touch test1 test2
54. touch -am test1
55. touch -d '1 Jan 2010 11:30' test2
56. touch -t 201509140810.50 test1
57. tree
58. tree -L 3
59. tree -dCA -L 3 /etc
60. locate perl
61. locate -i install
62. whereis find
63. which ssh
64. useradd Harry -u 1005 -g users -c "Harry Potter" -d /home/Harry
65. userdel somsri

66. userdel -r somsri
67. groupadd NGROUP
68. groupadd IT_GROUP -g 550
69. groupmod -g 451 ENG
70. groupmod -o -g 451 IT
71. grpck /etc/gshadow
72. passwd tom
73. passed -d tom
74. passwd -x 90 tom
75. chmod 666 chfile.txt
76. chmod 751 file
77. chmod -R 644 documents
78. chown sutida data.txt
79. chown -R sutida install
80. chown -R test:users documents
81. chattr +a /log/test_log, lsattr /log/test_log
82. chattr +i test.conf, lsattr test.conf
83. tar -czvf /backup/backup01.tar.gz /home/*
84. tar -xzvf /backup/backup01.tar.gz
85. tar -cvzf /backup/myfile.tar.gz /home/myfile.txt
86. tar -cjvf BK1.tbz a.txt d.txt e.txt
87. bzip2 a.txt b.txt
88. bunzip2 a.bz2
89. tar -cjf allfile.tar.bz2 file1 file2 file3
90. gzip myfile
91. gzip -r dir1
92. cat /etc/passwd
93. cat -n file1.txt
94. cat >> file1.txt
95. more /var/log/messages
96. more -c /var/log/messages
97. head file1.txt
98. head -20 file1.txt, head -n 20 file1.txt
99. head -c1k file1.txt
100. less file.txt
101. tail myfile

102. tail myfile.txt -n 20
103. tail -20b bigfile
104. tail -f /var/log/message.log
105. echo Hello World, echo ‘Hello World’, echo “Hello World
106. echo -e "Warning !!! \a"
107.

```
echo ****  
echo * MAIN MENU *  
echo ****  
echo * 1. Computer Programming *  
echo * 2. Database Design *  
echo * 3. Operating System *  
echo * 4. Exit *  
echo ****
```

108.
sort file1 > filesort1; sort file2 > filesort2
comm filesort1 filesort2
109. diff -w myfile1 myfile2
110. grep mail /etc/passwd
111. grep -n mail /etc/passwd
112. grep -c nologin /etc/passwd
113. grep -r "Connect:127.0.0.1" /etc/
114. cat /proc/cpuinfo | grep cpu
115. grep -color tty /etc/group
116. ls | paste - -
117. paste -d “=” f1.txt f2.txt, paste -s -d + f1.txt f2.txt
118. sed 's/scripts/Domain Name Server/g' file1.txt
119. sed -e 's/string1//g' file1.txt
120. sed -n '/string1/p' file1.txt
121. sort file.txt
122. ls -al | sort -n -k5
123. nl myfile.txt
124. od myfile.txt
125. od --address-radix=x /bin/sh

126. stat myfile
127. wc file1
128. wc -ml /etc/passwd
129. du /etc
130. du -sh /etc
131. file *
132. whereis ls
133. whereis -bm ls
134. cut -d: -f1,5,7 /etc/passwd
135. cut -c1-5 /etc/passwd
136. cut -c1-5,7-15 /etc/passwd
137. paste file1 file2 > file3
138. paste -s -d* file1 file2
139. ls | paste - - -
140. cat columns.txt | tr '[a-z]' '[A-Z]' > UpCaseColumns.txt
141. uniq -d myfileduplicate
142. date | tee file1 | less
143. cmp file1 file2
144. cmp -s file1 fil2 && echo “no diff”
145. md5sum /etc/passwd > myPasswd.md5
146. md5sum -c myPasswd.md5
147. df
148. df -Tah
149. mkdir /usr/logs; mount /var/log /usr/logs
150. mount /dev/fd0 /mnt/floppy
151. mount /dev/sda1 /mnt/floppy (ສະມຸດທີ່ flash drive ອີ່ງໆ /dev/sda1)
152. mount /dev/cdrom /mnt/cdrom
153. fsck
154. fsck /dev/hd1
155. dump -0f nklog /var/log
156. restore -if bklog
157. rsync -v -e ssh /www/backup.tar.gz suchart@archive.msu.ac.th:~
158. rsync -v -e ssh suchart@archive.msu.ac.th:~/ backup.tar.gz /tmp
159. lpr /etc/passwd
160. ps -f
161. ps -aux

- 162. w
 - 163. top
 - 164. top -u httpd
 - 165. free -sk 3
 - 166. kill -s SIGTERM 1234, kill -SIGHUP 1234
 - 167. N/A
 - 168. nice -5 vi myfile.txt, nice -7 top &, nice --12 init
 - 169. watch -n 3 free -m
 - 170. watch -n 1 --differences ifconfig eth0
 - 171. at -f myjob.sh 00:00 ที่เดียว at -f myjob.sh 0000 4/25/2010
 - 172. at -f myjob.sh 1700 +3 month
 - 173. */5 * * * * ls -l
 - 174. 00 1 * * 0 <command>
 - 175. 30 8 1 * * <command>
 - 176. hostname
 - 177. ifconfig eth0
 - 178. ifconfig eth0 up, ifconfig eth0 down
 - 179. ifconfig eth0 192.168.1.100 netmask 255.255.255.0
 - 180. ifconfig eth0 hw ether 01:02:03:04:05:0A
 - 181. host www.kernel.org
 - 182. host -C www.kernel.org
 - 183. whois www.google.com
 - 184. ping www.google.co.th
 - 185. traceroute www.kernel.org

เฉลยแบบฝึกหัดบทที่ 7

1.

```

#!/bin/bash

function listdir {
 local PAT="$1"
 local ROOT="$2"
 for i in *; do
 if [ -d "$i" ]; then
 local CUR="$ROOT/$i"
 pushd "$i" &>/dev/null
 listdir "$PAT" "$CUR"
 popd &>/dev/null
 fi
 done
 if [ ! -z "$( ls -d $PAT 2>/dev/null )" ]; then
 echo "Directory: $ROOT"
 ls -d $PAT 2>/dev/null
 echo
 fi
}

if [ -z "$1" ]; then
 echo List file in PATTERN recursive into directories.
 echo Usage: $0 "PATTERN"
 exit
fi
PATTERN="$1"
echo "List $PATTERN"
listdir "$PATTERN" "."

```

2.

```

#!/bin/bash
SRCD="/home/"
TGTD="/var/backups/"
OF=home-$(date +%Y%m%d).tgz
tar -cZf $TGTD$OF $SRCD

```

3.

```
#!/bin/sh

# renna: rename multiple files according to several rules
# written by felix hudson Jan - 2000

#first check for the various 'modes' that this program has
#if the first ($1) condition matches then we execute that portion of the
#program and then exit

# check for the prefix condition
if [ $1 = p ]; then

#we now get rid of the mode ($1) variable and prefix ($2)
prefix=$2 ; shift ; shift

#a quick check to see if any files were given
# if none then its better not to do anything than rename some non-existent
# files!!

if [ $1 = ]; then
 echo "no files given"
 exit 0
fi

# this for loop iterates through all of the files that we gave the program
# it does one rename per file given
for file in $*
do
 mv ${file} $prefix$file
done

#we now exit the program
exit 0
fi
```

```
# check for a suffix rename
# the rest of this part is virtually identical to the previous section
# please see those notes
if [ $1 = s ]; then
 suffix=$2 ; shift ; shift

 if [ $1 = ]; then
 echo "no files given"
 exit 0
 fi

 for file in $*
 do
 mv ${file} $file$suffix
 done

 exit 0
 fi

# check for the replacement rename
if [ $1 = r ]; then
 shift

# i included this bit as to not damage any files if the user does not specify
# anything to be done
# just a safety measure

 if [ $# -lt 3 ] ; then
 echo "usage: renna r [expression] [replacement] files..."
 exit 0
 fi

# remove other information
OLD=$1 ; NEW=$2 ; shift ; shift
```

```
# this for loop iterates through all of the files that we give the program
# it does one rename per file given using the program 'sed'
# this is a simple command line program that parses standard input and
# replaces a set expression with a give string
# here we pass it the file name ( as standard input) and replace the nessessary
# text

for file in $*
do
 new=`echo ${file} | sed s/${OLD}/${NEW}/g`
 mv ${file} $new
done
exit 0
fi

# if we have reached here then nothing proper was passed to the program
# so we tell the user how to use it
echo "usage;"
echo " renna p [prefix] files.."
echo " renna s [suffix] files.."
echo " renna r [expression] [replacement] files.."
exit 0

# done!
```

4.

```
#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q1.Script to sum to nos
#
```

```

if [ $# -ne 2 ]
then
 echo "Usage - $0  x  y"
 echo " Where x and y are two nos for which I will print sum"
 exit 1
fi
echo "Sum of $1 and $2 is `expr $1 + $2`"
#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#

```

5.

```

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q2. Script to find out biggest number
#
# Algo:
#
# 1) START: Take three nos as n1,n2,n3.
# 2) Is n1 is greater than n2 and n3, if yes
# print n1 is biggest no goto step 5, otherwise goto next step
# 3) Is n2 is greater than n1 and n3, if yes
# print n2 is biggest no goto step 5, otherwise goto next step
# 4) Is n3 is greater than n1 and n2, if yes
# print n3 is biggest no goto step 5, otherwise goto next step
# 5) END
#
#
if [ $# -ne 3 ]

```

```

then
echo "$0: number1 number2 number3 are not given" >&2
exit 1
fi
n1=$1
n2=$2
n3=$3
if [ $n1 -gt $n2 ] && [ $n1 -gt $n3 ]
then
 echo "$n1 is Biggest number"
elif [ $n2 -gt $n1 ] && [ $n2 -gt $n3 ]
then
 echo "$n2 is Biggest number"
elif [ $n3 -gt $n1 ] && [ $n3 -gt $n2 ]
then
 echo "$n3 is Biggest number"
elif [ $1 -eq $2 ] && [ $1 -eq $3 ] && [ $2 -eq $3 ]
then
 echo "All the three numbers are equal"
else
 echo "I can not figure out which number is bigger"
fi

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#

```

6.

```

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#

```

```

# Q3

# Algo:

# 1) START: set value of i to 5 (since we want to start from 5, if you
# want to start from other value put that value)

# 2) Start While Loop

# 3) Check, Is value of i is zero, If yes goto step 5 else
# continue with next step

# 4) print i, decrement i by 1 (i.e. i=i-1 to goto zero) and
# goto step 3

# 5) END

#
i=5

while test $i != 0
do
 echo "$i"
 "
 i=`expr $i - 1`
done
#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#

```

7.

```

#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q4
#
if test $# = 3
then

```

```

 case $2 in
 +) let z=$1+$3;;
 -) let z=$1-$3;;
 /) let z=$1/$3;;
 x|X) let z=$1*$3;;
 *) echo Warning - $2 invalid operator, only +,-,*,/ operator allowed
 exit;;
 esac
 echo Answer is $z
 else
 echo "Usage - $0 value1 operator value2"
 echo " Where, value1 and value2 are numeric values"
 echo " operator can be +,-,*,/ (For Multiplication)"
 fi

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#

```

8.

```

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q5
#
echo "Hello, $LOGNAME"
echo "Current date is `date`"
echo "User is `who i am`"
echo "Current directory `pwd`"

```

```
#  
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool  
# See the tool at http://www.nixcraft.com/unixfeatures/tools/  
#
```

9.

```
#!/bin/bash  
  
#  
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002  
  
#  
# Written by Vivek G. Gite <vivek@nixcraft.com>  
  
#  
# Latest version can be found at http://www.nixcraft.com/  
  
#  
# Script to reverse given no  
  
#  
# Algo:  
# 1) Input number n  
# 2) Set rev=0, sd=0  
# 3) Find single digit in sd as n % 10 it will give (left most digit)  
# 4) Construct reverse no as rev * 10 + sd  
# 5) Decrement n by 1  
# 6) Is n is greater than zero, if yes goto step 3, otherwise next step  
# 7) Print rev  
#  
# if [ $# -ne 1 ]  
then  
 echo "Usage: $0  number"  
 echo " I will find reverse of given number"  
 echo " For eg. $0 123, I will print 321"  
 exit 1  
fi  
  
n=$1  
rev=0  
sd=0
```

```

while [ $n -gt 0 ]
do
 sd=`expr $n % 10`
 rev=`expr $rev \* 10 + $sd`
 n=`expr $n / 10`
done
echo "Reverse number is $rev"

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#

```

10.

```

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Algo:
#
# 1) Input number n
# 2) Set sum=0, sd=0
# 3) Find single digit in sd as n % 10 it will give (left most digit)
# 4) Construct sum no as sum=sum+sd
# 5) Decrment n by 1
# 6) Is n is greater than zero, if yes goto step 3, otherwise next step
# 7) Print sum
#
if [ $# -ne 1 ]
then
 echo "Usage: $0  number"
 echo " I will find sum of all digit for given number"
 echo " For eg. $0 123, I will print 6 as sum of all digit (1+2+3)"
 exit 1

```

```

fi

n=$1
sum=0
sd=0
while [ $n -gt 0 ]
do
 sd=`expr $n % 10`
 sum=`expr $sum + $sd`
 n=`expr $n / 10`
done
echo "Sum of digit for numner is $sum"

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#

```

11.

```

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q10
#
a=5.66
b=8.67
c=`echo $a + $b | bc`
echo "$a + $b = $c"

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool

```

```
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#
#
```

12.

```
#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q11

if [ $# -ne 1 ]
then
 echo "Usage - $0 file-name"
 exit 1
fi

if [ -f $1 ]
then
 echo "$1 file exist"
else
 echo "Sorry, $1 file does not exist"
fi

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#
```

13.

```
#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
#
```

```
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q12
#
# Script to check whether "/*" is included, in $1 or not
#
#
cat "$1" > /tmp/file.$$ 2>/tmp/file0.$$
grep "/*" /tmp/file.$$ >/tmp/file0.$$

if [ $? -eq 1 ]
then
 echo "Required i.e. $1/*"
else
 echo "Symbol is Not required"
fi

rm -f /tmp/file.$$
rm -f /tmp/file0.$$
#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#
```

14.

```
#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q13
#
```

```
# Shell script to print contains of file from given line no to next

# given numberlines

#


# Print error / diagnostic for user if no arg's given

#


if [ $# -eq 0 ]

then

 echo "$0:Error command arguments missing!"

 echo "Usage: $0 start_line uptoLine filename"

 echo "Where start_line is line number from which you would like to print file"

 echo "uptoLine is line number upto which would like to print"

 echo "For eg. $0 5 5 myfile"

 echo "Here from myfile total 5 lines printed starting from line no. 5 to"

 echo "line no 10."

 exit 1

fi

#


# Look for sufficient arg's

#


if [ $# -eq 3 ]; then

 if [ -e $3 ]; then

 tail +$1 $3 | head -n$2

 else

 echo "$0: Error opening file $3"

 exit 2

 fi

else

 echo "Missing arguments!"

fi

#


# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
```

```
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#
```

15.

```
#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q14
# -c clear
# -d dir
# -m mc
# -e vi { editor }
#
#
#
# Function to clear the screen
#
cls()
{
 clear
 echo "Clear screen, press a key . . ."
 read
 return
}

#
# Function to show files in current directory
#
show_ls()
{
 ls
 echo "list files, press a key . . ."
```

```
read
return
}

#
# Function to start mc
#
start_mc()
{
if which mc > /dev/null ; then
 mc
 echo "Midnight commander, Press a key . . ."
 read
else
 echo "Error: Midnight commander not installed, Press a key . . ."
 read
fi
return
}

#
# Function to start editor
#
start_ed()
{
ced=$1
if which $ced > /dev/null ; then
 $ced
 echo "$ced, Press a key . . ."
 read
else
 echo "Error: $ced is not installed or no such editor exist, Press a key . . ."
 read
fi
return
}
```

```
#  
# Function to print help  
#  
print_help_uu()  
{  
 echo "Usage: $0 -c -d -m -v {editor name}";  
 echo "Where -c clear the screen";  
 echo " -d show dir";  
 echo " -m start midnight commander shell";  
 echo " -e {editor}, start {editor} of your choice";  
 return  
}  
  
#  
# Main procedure start here  
#  
# Check for sufficient args  
#  
  
if [ $# -eq 0 ] ; then  
 print_help_uu  
 exit 1  
fi  
  
#  
# Now parse command line arguments  
#  
while getopts cdme: opt  
do  
 case "$opt" in  
 c) cls;;  
 d) show_ls;;  
 m) start_mc;;  
 e) thised="$OPTARG"; start_ed $thised ;;  
 \?) print_help_uu; exit 1;;  
 esac  
done
```

```
esac
done

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#
```

16.

```
#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q15
#
tempH=`date | cut -c12-13`
date=`date +"%A %d in %B of %Y (%r)"`
if [ $tempH -lt 12 ]
then
mess="Good Morning $LOGNAME, Have nice day!"
fi
if [ $tempH -gt 12 -a $tempH -le 16 ]
then
mess="Good Afternoon $LOGNAME"
fi
if [ $tempH -gt 16 -a $tempH -le 18 ]
then
```

```

mess="Good Evening $LOGNAME"
fi

if which dialog > /dev/null
then
 dialog --backtitle "Linux Shell Script Tutorial" \
 --title "(-: Welcome to Linux :-)" \
 --infobox "\n$mess\nThis is $dat" 6 60
 echo -n " Press a key to continue... "
 read
 clear
else
 echo -e "$mess\nThis is $dat"
fi

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#

```

17.

```

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q16
#
# echo command with escape sequence to give different effects
#
# Syntax: echo -e "escape-code your message, var1, var2 etc"
# For eg. echo -e "\033[1m Hello World"
#
# | |
# | |

```

```
# Escape code  Message
#
# clear
echo -e "\033[1m Hello World"
# bold effect
echo -e "\033[5m Blink"
# blink effect
echo -e "\033[0m Hello World"
# back to normal

echo -e "\033[31m Hello World"
# Red color
echo -e "\033[32m Hello World"
# Green color
echo -e "\033[33m Hello World"
# See remaining on screen
echo -e "\033[34m Hello World"
echo -e "\033[35m Hello World"
echo -e "\033[36m Hello World"

echo -e -n "\033[0m "
# back to normal

echo -e "\033[41m Hello World"
echo -e "\033[42m Hello World"
echo -e "\033[43m Hello World"
echo -e "\033[44m Hello World"
echo -e "\033[45m Hello World"
echo -e "\033[46m Hello World"

echo -e "\033[0m Hello World"
# back to normal
#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
```

```
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#
```

18.

```
#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q17
# To run type at $ promot as
# $ q17 &
#
echo
echo "Digital Clock for Linux"
echo "To stop this clock use command kill pid, see above for pid"
echo "Press a key to continue. . ."

while :
do
 ti=`date +%r`
 echo -e -n "\033[7s" #save current screen postion & attributes
 #
 # Show the clock
 #

 tput cup 0 69 # row 0 and column 69 is used to show clock

 echo -n $ti # put clock on screen

 echo -e -n "\033[8u" #restore current screen postion & attributs
 #
 #Delay fro 1 second
```

```
#  
sleep 1  
done  
  
#  
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool  
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/  
#
```

19.

```
#!/bin/bash  
#  
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002  
#  
# Written by Vivek G. Gite <vivek@nixcraft.com>  
#  
# Latest version can be found at http://www.nixcraft.com/  
#  
  
show_datetime()  
{  
 dialog --backtitle "Linux Shell Tutorial" --title "System date and Time" --infobox "Date is `date`"  
3 40  
 read  
 return  
}  
  
show_cal()  
{  
 cal > menuchoice.temp.$$  
 dialog --backtitle "Linux Shell Tutorial" --title "Calender" --infobox "`cat menuchoice.temp.$$`" 9  
25
```

```
read
rm -f menuchoice.temp.$$
return
}

delete_file()
{
dialog --backtitle "Linux Shell Tutorial" --title "Delete file" \
--inputbox "Enter directory path (Enter for Current Directory)" \
10 40 2>/tmp/dirip.$$
rval=$?

case $rval in
  1) rm -f /tmp/dirip.$$ ; return ;;
  255) rm -f /tmp/dirip.$$ ; return ;;
esac

mfile=`cat /tmp/dirip.$$`

if [ -z $mfile ]
then
  mfile=`pwd`/*
else
  grep "*" /tmp/dirip.$$
  if [ $? -eq 1 ]
  then
 mfile=$mfile/*
  fi
fi

for i in $mfile
do
  if [ -f $i ]
  then
 echo "$i Delete?" >> /tmp/finallist.$$
  fi
fi
```

```
done

dialog --backtitle "Linux Shell Tutorial" --title "Select File to Delete" \
--menu "Use [Up][Down] to move, [Enter] to select file" \
20 60 12 `cat /tmp/finallist.$$` 2>/tmp/file2delete.tmp.$$

rtval=$?

file2erase=`cat /tmp/file2delete.tmp.$$`

case $rtval in
  0) dialog --backtitle "Linux Shell Tutorial" --title "Are you shur" \
--yesno "\n\nDo you want to delete : $file2erase" 10 60

 if [ $? -eq 0 ] ; then
 rm -f $file2erase
 if [ $? -eq 0 ] ; then
 dialog --backtitle "Linux Shell Tutorial" \
--title "Information: Delete Command" --infobox "File: $file2erase is Sucessfully
deleted,Press a key" 5 60
 read
 else
 dialog --backtitle "Linux Shell Tutorial" \
--title "Error: Delete Command" --infobox "Error deleting File: $file2erase, Press a
key" 5 60
 read
 fi
 else
 dialog --backtitle "Linux Shell Tutorial" \
--title "Information: Delete Command" --infobox "File: $file2erase is not deleted,
Action is canceled, Press a key" 5 60
 read
 fi
 ;;
  1) rm -f /tmp/dirip.$$ ; rm -f /tmp/finallist.$$ ;
```

```
rm -f /tmp/file2delete.tmp.$$; return;;
255) rm -f /tmp/dirip.$$ ; rm -f /tmp/finallist.$$ ;
 rm -f /tmp/file2delete.tmp.$$; return;;
esac
rm -f /tmp/dirip.$$
rm -f /tmp/finallist.$$
rm -f /tmp/file2delete.tmp.$$
return
}

while true
do
dialog --clear --title "Main Menu" \
--menu "To move [UP/DOWN] arrow keys \n\
[Enter] to Select\n\n"
Choose the Service you like:" 20 51 4 \
"Date/time" "To see System Date & Time" \
"Calender" "To see Calaender" \
"Delete" "To remove file" \
"Exit" "To exit this Program" 2> menuchoice.temp.$$

retopt=$?
choice=`cat menuchoice.temp.$$` 

rm -f menuchoice.temp.$$ 

case $retopt in
0)
  case $choice in
 Date/time) show_datetime ;;
 Calender) show_cal ;;
 Delete) delete_file ;;
 Exit) exit 0;;
  esac
esac
```

```

esac
;;
1) exit ;;
255) exit ;;

esac
done
clear

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#

```

20.

```

#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# Q19
#
nouser=`who | wc -l`

echo -e "User name: $USER (Login name: $LOGNAME)" >> /tmp/info.tmp.01.$$$
echo -e "Current Shell: $SHELL" >> /tmp/info.tmp.01.$$$
echo -e "Home Directory: $HOME" >> /tmp/info.tmp.01.$$$
echo -e "Your O/s Type: $OSTYPE" >> /tmp/info.tmp.01.$$$
echo -e "PATH: $PATH" >> /tmp/info.tmp.01.$$$
echo -e "Current directory: `pwd`" >> /tmp/info.tmp.01.$$$
echo -e "Currently Logged: $nouser user(s)" >> /tmp/info.tmp.01.$$$

if [ -f /etc/redhat-release ]
then

```

```
echo -e "OS: `cat /etc/redhat-release`" >> /tmp/info.tmp.01.$$$
fi

if [ -f /etc/shells ]
then
 echo -e "Available Shells: " >> /tmp/info.tmp.01.$$$
 echo -e "`cat /etc/shells`" >> /tmp/info.tmp.01.$$$
fi

if [ -f /etc/sysconfig/mouse ]
then
 echo -e "-----" >> /tmp/info.tmp.01.$$$
 echo -e "Computer Mouse Information: " >> /tmp/info.tmp.01.$$$
 echo -e "-----" >> /tmp/info.tmp.01.$$$
 echo -e "`cat /etc/sysconfig/mouse`" >> /tmp/info.tmp.01.$$$
fi
echo -e "-----" >> /tmp/info.tmp.01.$$$
echo -e "Computer CPU Information:" >> /tmp/info.tmp.01.$$$
echo -e "-----" >> /tmp/info.tmp.01.$$$
cat /proc/cpuinfo >> /tmp/info.tmp.01.$$$

echo -e "-----" >> /tmp/info.tmp.01.$$$
echo -e "Computer Memory Information:" >> /tmp/info.tmp.01.$$$
echo -e "-----" >> /tmp/info.tmp.01.$$$
cat /proc/meminfo >> /tmp/info.tmp.01.$$$

if [ -d /proc/ide/hda ]
then
 echo -e "-----" >> /tmp/info.tmp.01.$$$
 echo -e "Hard disk information:" >> /tmp/info.tmp.01.$$$
 echo -e "-----" >> /tmp/info.tmp.01.$$$
 echo -e "Model: `cat /proc/ide/hda/model`" >> /tmp/info.tmp.01.$$$
 echo -e "Driver: `cat /proc/ide/hda/driver`" >> /tmp/info.tmp.01.$$$
 echo -e "Cache size: `cat /proc/ide/hda/cache`" >> /tmp/info.tmp.01.$$$
fi
echo -e "-----" >> /tmp/info.tmp.01.$$$
```

```

echo -e "File System (Mount):" >> /tmp/info.tmp.01.$$$
echo -e "-----" >> /tmp/info.tmp.01.$$$
cat /proc/mounts >> /tmp/info.tmp.01.$$$

if which dialog > /dev/null
then
 dialog --backtitle "Linux Software Diagnostics (LSD) Shell Script Ver.1.0" --title "Press
Up/Down Keys to move" --textbox /tmp/info.tmp.01.$$$ 21 70
else
 cat /tmp/info.tmp.01.$$$ |more
fi

rm -f /tmp/info.tmp.01.$$$

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#

```

21.

```

For2

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# echo "Can you see the following:"
```

for ((i=1; i<=5; i++))
do
 for ((j=1; j<=i; j++))
 do

```
echo -n "$i"
done
echo ""
done

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#

For3

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
echo "Can you see the following:"

for (( i=1; i<=5; i++ ))
do
 for (( j=1; j<=i; j++ ))
do
 echo -n "$j"
done
echo ""
done

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixfeatures/tools/
#
```

```
For4

#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
# echo "Climb the steps of success"

for (( i=1; i<=5; i++ ))
do
 for (( j=1; j<=i; j++ ))
 do
 echo -n "|"
 done
 echo "_"
done

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#


For5

#!/bin/bash

#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
```

```
echo "Stars"

for (( i=1; i<=5; i++ ))
do
 for (( j=1; j<=i; j++ ))
 do
 echo -n " *"
 done
 echo ""
done

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#

For6

#!/bin/bash
#
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002
#
# Written by Vivek G. Gite <vivek@nixcraft.com>
#
# Latest version can be found at http://www.nixcraft.com/
#
echo "Stars"

for (( i=1; i<=5; i++ ))
do
 for (( j=1; j<=i; j++ ))
 do
 echo -n " *"
 done
 echo ""
done
```

```
for (( i=5; i>=1; i-- ))  
do  
 for (( j=1; j<=i; j++ ))  
 do  
 echo -n "*"  
 done  
 echo ""  
done  
  
#  
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool  
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/  
#  
  
For6  
#!/bin/bash  
#  
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002  
#  
# Written by Vivek Gite <vivek@nixcraft.com>  
#  
# Latest version can be found at http://www.nixcraft.com/  
#  
clear  
  
for (( i=1; i<=3; i++ ))  
do  
 for (( j=1; j<=i; j++ ))  
 do  
 echo -n "|Linux"  
 done  
 echo "_____"  
done
```

```
for (( i=3; i>=1; i-- ))  
do  
 for (( j=1; j<=i; j++ ))  
 do  
 echo -n "|Linux"  
 done  
  
 if [ $i -eq 3 ]; then  
 echo -n "_____"  
 echo -n -e ">> Powerd Server.\n"  
 else  
 echo "~~~~~"  
 fi  
done  
  
#  
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool  
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/  
#  
  
For7  
#!/bin/bash  
#  
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002  
#  
# Written by Vivek G. Gite <vivek@nixcraft.com>  
#  
# Latest version can be found at http://www.nixcraft.com/  
#  
  
MAX_NO=0  
  
echo -n "Enter Number between (5 to 9) : "  
read MAX_NO
```

```
if ! [ $MAX_NO -ge 5 -a $MAX_NO -le 9 ] ; then
 echo "I ask to enter number between 5 and 9, Okay"
 exit 1
fi

clear

for (( i=1; i<=MAX_NO; i++ ))
do
 for (( s=MAX_NO; s>=i; s-- ))
 do
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 do
 echo -n "$i"
 done
 echo ""
done

for (( i=1; i<=MAX_NO; i++ ))
do
 for (( s=MAX_NO; s>=i; s-- ))
 do
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 do
 echo -n "."
 done
 echo ""
done

echo -e "\n\n\t\tI hope you like it my stupidity (?)"
```

```
#  
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool  
# See the tool at http://www.nixcraft.com/unixfeatures/tools/  
#  
  
For8  
#!/bin/bash  
#  
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002  
#  
# Written by Vivek G. Gite <vivek@nixcraft.com>  
#  
# Latest version can be found at http://www.nixcraft.com/  
#  
  
MAX_NO=0  
  
echo -n "Enter Number between (5 to 9) : "  
read MAX_NO  
  
if ! [ $MAX_NO -ge 5 -a $MAX_NO -le 9 ] ; then  
 echo "I ask to enter number between 5 and 9, Okay"  
 exit 1  
fi  
  
clear  
  
for (( i=1; i<=MAX_NO; i++ ))  
do  
 for (( s=MAX_NO; s>=i; s-- ))  
 do  
 echo -n " "  
 done  
 done  
done
```

```
echo -n "$i"  
done  
echo ""  
done  
  
for (( i=1; i<=MAX_NO; i++ ))  
do  
 for (( s=MAX_NO; s>=i; s-- ))  
 do  
 echo -n " "  
 done  
 for (( j=1; j<=i; j++ ))  
 do  
 echo -n ". "  
 done  
 echo ""  
done  
  
echo -e "\n\n\t\tI hope you like it my stupidity (?)"  
  
#  
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool  
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/  
#  
  
For9  
#!/bin/bash  
#  
# Linux Shell Scripting Tutorial 1.05r3, Summer-2002  
#  
# Written by Vivek G. Gite <vivek@nixcraft.com>  
#  
# Latest version can be found at http://www.nixcraft.com/  
#
```

```
MAX_NO=0

echo -n "Enter Number between (5 to 9) : "
read MAX_NO

if ! [ $MAX_NO -ge 5 -a $MAX_NO -le 9 ] ; then
 echo "I ask to enter number between 5 and 9, Okay"
 exit 1
fi

clear


for (( i=1; i<=MAX_NO; i++ ))
do
 for (( s=MAX_NO; s>=i; s-- ))
 do
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 do
 echo -n "."
 done
 echo ""
done

##### Second stage #####
###
###
for (( i=MAX_NO; i>=1; i-- ))
do
 for (( s=i; s<=MAX_NO; s++ ))
 do
 echo -n " "
 done
 for (( j=1; j<=i; j++ ))
 do
 echo -n "."
 done
done
```

```
done
echo """
done

echo -e "\n\n\t\tI hope you like it my stupidity (?)"

#
# ./ch.sh: vivek-tech.com to nixcraft.com reference converted using this tool
# See the tool at http://www.nixcraft.com/unixlinuxfeatures/tools/
#
```


ภาคผนวก ก

การติดตั้งระบบปฏิบัติการ FreeBSD

คำแนะนำก่อนการติดตั้ง

ในการติดตั้งระบบปฏิบัติการ FreeBSD นั้น จะต้องจัดเตรียมเครื่องมือต่างๆ ที่จำเป็นสำหรับการติดตั้งไว้ก่อน ดังต่อไปนี้

- เครื่องคอมพิวเตอร์รุ่น x86 ความเร็วของซีพียูขนาดของหน่วยความจำ ขนาดของฮาร์ดดิสก์ ชนิดของการ์ดเน็ตเวิร์ค และจำนวนจำนวนของการ์ดที่ใช้งาน สามารถอ่านเพิ่มเติมได้ในบทที่ 2 (ความต้องการต่ำสุดคือ ความเร็วของซีพียูไม่ต่ำกว่า 1 GHz, หน่วยความจำไม่ต่ำกว่า 512 MB, ขนาดของฮาร์ดดิสก์ไม่น้อยกว่า 1 GB, และจำนวนการ์ดเน็ตเวิร์คขึ้นอยู่กับจำนวนของเน็ตเวิร์คที่ต้องการ)
- BIOS สามารถกำหนดให้ boot จาก CD-ROM ได้ (ถ้าสามารถ boot จาก USB, Compact Flash ได้ด้วยจะดีมาก)
- แผ่นระบบปฏิบัติการสำหรับติดตั้ง (FreeBSD)
- จำเป็นต้องเขียนต่ออินเทอร์เน็ต เพื่อติดตั้งซอฟต์แวร์เพิ่มเติม เช่น gcc, gmake เป็นต้น
- ดาวน์โหลด FreeBSD จาก <http://www.freebsd.org/where.html> เป็นไฟล์ ISO ที่เป็นแผ่นชนิด CD จำนวนประมาณ 3 แผ่น (7.0-RELEASE-i386-disc1.iso, 7.0-RELEASE-i386-disc2.iso, 7.0-RELEASE-i386-disc3.iso)
- แตกไฟล์ที่บีบอัดมาออกด้วยโปรแกรมประเภท winzip, winrar (ถ้ามีการบีบอัดข้อมูลไว้)
- เก็บไฟล์ Image ที่ดาวน์โหลดมาลงแผ่น CD (ใช้โปรแกรม burn image เช่น Nero, PowerISO, Alcohol 120 เป็นต้น)
- ใส่แผ่นติดตั้งใน CD
- รีเซ็ตเครื่องคอมพิวเตอร์ ในระหว่างคอมพาวเตอร์เริ่มทำงานให้กดปุ่ม F2 เพื่อเข้าไปเซ็ต BIOS ในเมนูลำดับการ boot ให้เลือก Boot CD-ROM เป็นอันดับแรก restart เครื่องอีกครั้ง

ขั้นตอนการติดตั้ง FreeBSD

ในหนังสือเล่มนี้จะใช้ FreeBSD เวอร์ชัน 7.0 (ใส่แผ่น CD แผ่นที่ 1 ไปยัง CD-ROM) เนื่องจากเวลาที่เก็บหนังสือเล่มนี้ เวอร์ชันดังกล่าวเสถียรที่สุด ในอนาคตอาจจะมีเวอร์ชันใหม่เผยแพร่ออกมาก็สามารถใช้งานแทนเวอร์ชันดังกล่าวได้เช่นเดียวกัน และมีขั้นตอนการติดตั้งคล้ายๆ กัน การติดตั้งมีขั้นตอนดังนี้

- เลือกวิธีการ Boot ระบบ (เลือกหมายเลข 1 หรือกดปุ่ม Enter)

- Country Selection: เลือกประเทศไทย 218 Thailand

- System Console Keymap: เลือกรูปแบบคีย์บอร์ดที่ใช้งาน เลือก USA ISO

- Sysinstall Main Menu: รูปแบบการติดตั้ง เลือกติดตั้งแบบ Standard

- Message: แสดงให้ทราบว่าขั้นตอนต่อไปจะต้องทำการ fdisk เพื่อจัดการ partition ให้เหมาะสมสำหรับติดตั้ง FreeBSD เลือก OK

- Fdisk Partition Editor: ขั้นตอนที่어야드디스크ด้วยโปรแกรม fdisk เลือก A ก็อิชาร์ดดิสก์ทั้งหมดใน การติดตั้ง FreeBSD

```
Disk name: ad0 FDISK Partition Editor
DISK Geometry: 6241 cyls/16 heads/63 sectors = 6290928 sectors (3071MB)

Offset Size(ST) End Name PType Desc  Subtype Flags
  0 6291456 6291455 - 12 unused 0

The following commands are supported (in upper or lower case):
A = Use Entire Disk  G = set Drive Geometry  C = Create Slice  F = 'DD' mode
D = Delete Slice Z = Toggle Size Units  S = Set Bootable I = Wizard m.
T = Change Type U = Undo All Changes Q = Finish

Use F1 or ? to get more help, arrow keys to select.
```


```
Disk name: ad0 FDISK Partition Editor
DISK Geometry: 6241 cyls/16 heads/63 sectors = 6290928 sectors (3071MB)

Offset Size(ST) End Name PType Desc  Subtype Flags
  0 63 62 - 12 unused 0
  63 6290865 6290927  ad0s1 8 freebsd 165
6290928 528 6291455 - 12 unused 0


The following commands are supported (in upper or lower case):
A = Use Entire Disk  G = set Drive Geometry  C = Create Slice  F = 'DD' mode
D = Delete Slice Z = Toggle Size Units  S = Set Bootable I = Wizard m.
T = Change Type U = Undo All Changes Q = Finish

Use F1 or ? to get more help, arrow keys to select.
```


- Install Boot Manager.: ติดตั้งรูปแบบเริ่มต้นของการ Boot เลือก Standard

- Message: ปรับแต่ง Partition โดยละเอียด เลือก OK

- FreeBSD Disklabel Editor: สร้าง partition ขึ้นที่ FreeBSD จำเป็นต้องใช้ เลือก A ระบบจะเป็นผู้สร้าง ให้ และคำนวณพื้นที่ที่จำเป็นแบบอัตโนมัติ ถ้าผู้ใช้ต้องการสร้างเองให้เลือก C คือ Create และวิ่ง กำหนดเนื้อที่ตามที่ต้องการเอง จากนั้นกด Q

- Choose Distribution: แสดง Package การติดตั้งตามความเหมาะสมกับงานที่ต้องการ เลือก 8 User เพราะจำเป็นต้องมีการคอมไพล์โปรแกรมเมื่อติดตั้งเราท์เตอร์

- User Confirmation Requested: ขึ้นยันการติดตั้งอีกครั้ง เมื่อเลือกแบบ User จำเป็นต้องใช้เนื้อที่ในพอร์ตเดอร์ /usr/ports ซึ่งเก็บซอฟต์แวร์สำหรับติดตั้งประมาณ 400 MB สามารถอ่านรายละเอียดซอฟต์แวร์ทั้งหมด ได้จาก www.freebsd.org/ports จากนั้นเลือก Yes

- ขั้นตอนต่อไปเลือก <<< X Exit

- Choose Installation Media: รูปแบบสื่อที่ใช้ติดตั้ง เลือกติดตั้งด้วย CD/DVD

- User Confirmation Requested: ขึ้นชันการติดตั้งอีกครั้ง เลือก Yes

- Installer จะทำการ format และรีเมิ่มทำการติดตั้ง

- เริ่มทำการคัดลอกระบบปฏิบัติการลงบนฮาร์ดดิสก์ ใช้เวลาประมาณ 15-30 นาที ขึ้นอยู่กับความเร็วของเครื่องและจำนวนซอฟต์แวร์ที่เลือกติดตั้ง

12829696 bytes read from base dist, chunk 10 of 35 @ 1425.5 KBytes/sec.

- เมื่อคัดลอกระบบปฏิบัติการเสร็จ Installer จะแจ้งว่า สามารถปรับแต่งระบบเพิ่มเติมหลังจากการติดตั้งได้ โดยการเรียกโปรแกรม sysinstall ซึ่งติดตั้งอยู่ใน /usr/sbin/sysinstall

- User Confirmation Requested: ต้องการคอนฟิก SLIP/PPP บนเครื่องหรือไม่ เลือก No

- ต้องการติดตั้งเครื่องให้เป็น Network Gateway หรือไม่ เลือก No

- ต้องการคอนฟิก inetc และ Network Services หรือไม่ เลือก No

- ต้องการเปิดการใช้งาน remote secure shell (SSH) หรือไม่ เลือก Yes

- ต้องการให้ผู้ใช้แบบ anonymous สามารถเข้าใช้งานเครื่องได้หรือไม่ เลือก No

- ต้องการเปิดให้ทำงานเป็น NFS server หรือไม่ เลือก No

- ต้องการเปิดให้ทำงานเป็น NFS Client หรือไม่ เลือก Yes

- ต้องการปรับแต่ง console ที่ใช้งานหรือไม่ เลือก No

- ต้องการตั้งเวลาครึ่งหรือไม่ เลือก Yes

- เลือกเวลาอ้างอิงในการใช้งาน ถ้าเลือก local จะใช้เวลาในของประเทศไทย ถ้าใช้ UTC จะเทียบกับเวลามาตรฐานโลก เลือก No

- Time Zone Selector: เลือกใช้เวลาของแต่ละทวีป เลือก 5 Asia

- Countries in Asia: เลือกประเทศที่อยู่ในทวีปเอเชีย เลือก 44 Thailand

- Confirmation เลือก Yes

- ติดตั้งซอฟต์แวร์ที่ใช้พัฒนาร่วมกับลินุกซ์หรือไม่ เลือก Yes

Adding packages/All/linux_base-fc-4_14.tbz
from acd0

ซอฟต์แวร์ Linux binary compatibility ทำการติดตั้งลงบนฮาร์ดดิสก์

- ต้องการติดตั้งอินเทอร์เฟสแบบ PS2, Serial หรือ Mouse เพิ่มเติมหรือไม่ เลือก No

User Confirmation Requested
Does this system have a PS/2, serial, or bus mouse?

[Yes] [No]

- แสดงข้อความแจ้งว่าขึ้นมาใช้ชื่อฟ์เวอร์อีกมาก many ให้เลือกใช้งานได้ ต้องการดูข้อมูลเพิ่มเติมหรือไม่ เลือก Yes

User Confirmation Requested
The FreeBSD package collection is a collection of thousands of ready-to-run applications, from text editors to games to WEB servers and more. Would you like to browse the collection now?

[Yes] [No]

- แจ้งเดือนว่าควรจะมีการสร้างผู้ใช้งานอื่นๆ เพิ่มเติม ไม่ควรใช้ user root ในการทำงานประจำเพื่อความปลอดภัยของระบบ เลือก Yes

User Confirmation Requested
Would you like to add any initial user accounts to the system? Adding at least one account for yourself at this stage is suggested since working as the "root" user is dangerous (it is easy to do things which adversely affect the entire system).

[Yes] [No]

- ถ้าต้องการสร้าง user จะต้องทำการสร้าง group ก่อน จากนั้นจึงสร้าง user เมื่อสร้างเสร็จแล้วให้เลือก

Exit

User and group management
The submenus here allow to manipulate user groups and login accounts.

X Exit Exit this menu (returning to previous)
User Add a new user to the system.
Group Add a new user group to the system.

[OK] [Cancel]

[Configure your user groups and users]

- ต้องรหัสผ่านให้กับ root เลือก OK

Message

Now you must set the system manager's password.
This is the password you'll use to log in as "root".
(100%)

[OK]

[Press enter or space]

- ใส่รหัสผ่านที่ต้องการ ความยาวของรหัสไม่ควรต่ำกว่า 6 ตัวอักษร โดยใช้ตัวอักษร + ตัวเลข + สัญลักษณ์พิเศษ

New Password:
Retype New Password:

- ต้องการตรวจสอบข้อมูลการติดตั้งครึ่งสุดท้ายหรือ เลือก No

- เมื่อกระบวนการติดตั้งเสร็จ Installer จะกลับไปเมนู Sysinstall Main Menu อีกครั้งเพื่อให้ผู้ใช้สามารถปรับแต่งการติดตั้งได้ใหม่อีกครั้ง หรือแม้แต่ต้องการติดตั้งใหม่ทั้งหมดก็สามารถทำได้ เลือก Configure เพื่อทำการติดตั้งเนื้ดเวิร์คต่อไป

- เลือก Networking เพื่อปรับแต่งเครือข่าย เนื่องจากจำเป็นต้องมีการติดตั้งซอฟต์แวร์ผ่านอินเทอร์เน็ต

- เลือก [X] Interfaces โดยเลื่อนลูกศรไปยังเมนูดังกล่าวและกดปุ่ม spac bar (ถ้าต้องการข้ามไปเมนูอื่นๆ ให้กดปุ่ม Tab)

- เลือกอินเทอร์เฟสที่ต้องการคอนฟิก เลือก le0 (โดยปกติ freebsd จะมองเห็นอินเทอร์เฟสชนิดอีเทอร์เน็ต เป็น lex โดยที่ x หมายถึงคำดับของการตั้งค่าเดิมที่ติดตั้งบนเครื่อง)

- ต้องการคอนฟิก IPv6 หรือไม่ เลือก No

- ต้องการรับ IP Address จาก DHCP server หรือไม่ เลือก Yes (ถ้าต้องการกำหนด IPเองให้เลือก No)

- กำหนด IP Address ให้กับการ์ดเน็ตเวิร์ค พร้อมชื่อเครื่อง โดเมนเนม เกตเวย์ subnet เมื่อกำหนดรบ แล้วให้เลือก OK ต่อจากนั้นเลือก <<< X Exit

- เลือก Distributions จากนั้นเลือก ports แล้วกดปุ่ม OK รอสักครู่ Installer จะทำการคัดลอก Makefile ที่จะใช้ติดตั้งโปรแกรมในอนาคตลงในไฟร์เดอร์ /usr/ports/

- เลือก X Exit จากนั้นเลือก Package → CD/DVD → devel และเลือกซอฟต์แวร์ทั้งต่อไปนี้ เพื่อใช้สำหรับการคอมpile โปรแกรม

```
perl-5.8.8_1
libtool-1.5.24
autoconf-2.61_2
M4-1.4.9
gmake-3.81_2
gettext-0.16.1_3
```


และ lang

Python25-2.5.1_1

และ shells

bash-3.2-25

- เลือก X Exit อีกรอบ ขึ้นตอนต่อไปให้เลือก [X Exit Install] Installer จะบอกให้ทราบว่าเครื่องจะมีการ restart ใหม่ ให้นำสื่อ CD ที่ติดตั้งออกจากเครื่องก่อน แล้วเลือก Yes

- เก็บร่องคอมพิวเตอร์จะเริ่มต้นทำงานใหม่อีกครั้ง รอสักครู่ จะปรากฏข้อความให้ทำการ login ให้ทำการ Login ด้วย user root ถึงขั้นตอนนี้ FreeBSD พร้อมที่จะใช้งาน

```
Sat Sep  5 19:58:11 ICT 2009  
FreeBSD/i386 (router1.msu.ac.th) (ttyv0)  
login: root  
Password: [REDACTED]
```

การติดตั้งระบบปฏิบัติการลินุกซ์ (Cent OS 5.2)

- ตั้งค่า BIOS เครื่องคอมพิวเตอร์ หรือ server ให้ Boot เข้า CD-ROM เป็นอันดับแรก แล้วนำแผ่น CentOS 5.2 แผ่นที่ 1 ใส่ใน CD-ROM

เริ่มต้นการ Boot เข้าแผ่น CD-ROM

ในขั้นนี้จะพบหน้าจอการติดตั้ง CentOS5 ระบบจะให้เราเลือกรูปแบบการติดตั้ง ถ้าต้องการติดตั้งแบบ Graphic Mode ให้กด Enter หรือถ้าเราต้องการติดตั้งแบบ Text Mode ให้พิมพ์คำว่า linux text และกด Enter แต่ในที่นี่ผมแนะนำให้ติดตั้งแบบ Graphic Mode ทำได้โดยการ กด Enter ผ่านไปได้เลย

- ระบบจะถามว่าคุณต้องการตรวจสอบแผ่นระบบปฏิบัติการก่อนการติดตั้งหรือไม่ซึ่งถ้าเราตรวจสอบก็จะใช้เวลานาน

3. เข้าสู่การติดตั้ง CentOS แบบ Graphic Mode

คลิกที่ปุ่ม Next เพื่อดำเนินการต่อไป

4. เลือกภาษาในการติดตั้ง

ให้เลือกภาษา English ดังภาพ และคลิกที่ปุ่ม Next

5. เลือกภาษาให้คีย์บอร์ด

ให้เลือกภาษา English และคลิกปุ่ม Next

6. ระบบจะแจ้งเตือนว่าการติดตั้งจะทำให้ข้อมูลที่มีอยู่เดิมลบหายไป

แจ้งเตือนการติดตั้งให้คลิกที่ปุ่ม Yes

7. เริ่มแบ่งพาร์ติชัน

ในส่วนนี้เป็นการติดตั้งแบบกำหนดพาร์ติชันเอง ให้เลือก Remove Custom ในช่องคิลาร์การล่างสุดแล้วคลิกปุ่ม Next

การแบ่งพาร์ติชันก็เหมือนกับการแบ่ง ได้ว่าการทำงานนั้นของครับเพียงแต่ในลีนุกซ์จะมีมากไปหน่อย
สำหรับมือใหม่ก็แนะนำให้เลือกเป็น Auto ครับในขั้นตอนนี้ผมไม่มีภาพมาให้ดูอาจเป็นว่าจะเขียนอธิบายก็แล้วกันการ
แบ่งพาร์ติชันให้ทำการเลือกที่ สารคดิสก์แล้วคลิกที่ปุ่ม Delete เพื่อทำการลบ พาร์ติชันเดิมออกไปก่อน

การสร้างให้คลิกที่ปุ่ม NEW และเลือกรูปแบบพาร์ติชัน เช่น /boot กำหนดขนาดพื้นที่เป็น 512 การกำหนด
พื้นที่สามารถกำหนดได้ดังนี้

ตารางการแบ่งพาร์ติชัน CentOS5.2 Linux Server	
Partition	จำนวนพื้นที่ที่แบ่ง
/boot	256 MB (<u>ต้องค่าให้เป็น Force to be primary Partition</u>)
/	512 MB (<u>ต้องค่าให้เป็น Force to be primary Partition</u>)
Swap	ถ้า RAM เครื่อง Server มีไม่ถึง 1 GB ให้แบ่งเป็น 512 MB ถ้ามากกว่าเป็น 1024 MB (<u>ต้องค่าให้เป็น Force to be primary Partition</u>)
/tmp	512 MB ใช้เก็บไฟล์ชั่วคราว
/usr	5,300 MB ใช้เก็บไฟล์ package (ค่าสูงสุด)
/var	512 MB
/var/ftp	15,000 MB เอาไว้ทำ FTP server บริการไฟล์ข้อมูล (/ftp ให้พิมพ์เพิ่ม)
/var/lib	2,500 MB ใช้เก็บฐานข้อมูล SQL (/lib ให้พิมพ์เพิ่ม)
/var/spool/squid	3,072 MB ใช้เก็บ Proxy Server (/spool/squid ให้พิมพ์เพิ่ม)
/var/spool/mail	1204 MB ใช้เก็บเมล์ (/spool/mail ให้พิมพ์เพิ่ม)
/usr/local	1,500 MB
/opt	512 MB
/home	ให้เลือก Fill to maximum allowable size (ที่เหลือทั้งหมด)

8. เมื่อกำหนดพื้นที่เสร็จแล้วให้คลิกที่ปุ่ม Next

ระบบจะแจ้งเตือนว่าต้องการให้ล้างส่วนitionข้อมูลพาดิชั่นเพื่อเตรียมการติดตั้งให้คลิกที่ปุ่ม Yes

9. การกำหนดหมายเลข IP Address ให้เครื่องฯ

ในภาพนี้มีการ์ดแลน 1 ใน ถ้าท่านมี 2 ใบจะพับ eth1

eth0 หมายถึง การ์ดแลนในที่ 1 ใช้ชื่อมาต่อ กับ CONSUMER BOX ของดาวเทียม iPSTAR ให้คลิกเดือกดู eth0 แล้วคลิกที่ปุ่ม Edit ให้คลิกเครื่องหมาย เลือกเอา IP4 ส่วน IP6 ไม่ต้องเลือกให้เอาเครื่องหมายออก เสร็จแล้ว ให้กรอกหมายเลข IP Address ที่ใช้เด่นนี้ลงไป เช่นของผมกรอก 192.168.5.200 prefix(NetMask) 255.255.255.0 แล้วคลิกปุ่ม OK

ในส่วนของ Hostname ดังภาพข้างบน ให้เลือกที่ manually พิมพ์ชื่ออะไรก็ได้ มันคือโดเมนเนม เช่น marnda.no-ip.org

GateWay ให้ใช้ของดาวเทียม ของผมคือ 192.168.5.100 DNS ให้ใช้ของดาวเทียม ของผมคือ 203.192.33.34 เมื่อกรอกเสร็จให้ไปกรอกของ eth1 ด้วย

eth1 หมายถึง การ์ดแลนใบที่ 2 เป็นการ์ดแลนวงในเครื่อข่ายอาจไว้แยกเบอร์ไว้กับคอมพิวเตอร์ใน
โรงเรียนให้คลิกที่ eth1 และคลิกที่ปุ่ม edit กำหนดค่า IP4 ให้กำหนดเป็น 192.168.0.1 Prefix (Netmask)
255.255.255.0 IP6 ไม่ต้องใส่ให้อาครีองหมายออก เสร็จแล้วคลิกปุ่ม ok และคลิกปุ่ม Next

10. เลือกโซนเวลาโดยการคลิกเลือกที่รูปแผนที่ประเทศไทย

คลิกเลือกที่แผนที่ประเทศไทย โซนเวลา BangKok

11. กำหนดรหัสให้ root

กรอกรหัสเป็นตัวเลขหรืออักษร 2 ช่องแล้วคลิกปุ่ม Next

12. เลือก Package Server หรือ โปรแกรมที่จะติดตั้งให้กับ Server

ให้เลือกดังภาพด้านบนแล้วคลิกปุ่ม Next

13. เลือก โปรแกรมให้เครื่อง server แนะนำเลือกให้หมด

ฝั่งซ้ายให้เลือก Servers ฝั่งขวาให้เลือกโปรแกรม ทั้งหมด เมื่อเลือกแล้วให้สังเกตดูว่าแต่ละ โปรแกรมครบ หรือไม่ เช่น ผมเลือก FTP Server เมื่อสังเกตดูเป็นดังนี้ 1 of 3 optional package selected แสดงว่าถูกเลือกแค่ 1 โปรแกรมให้ทำการคลิกเพิ่มที่ปุ่ม Optional packages ดังหมายเลข 3 เมื่อเลือกหมดทุก โปรแกรมแล้วฝั่งซ้ายมีอ เลื่อนลงมาที่ Languages ฝั่งขวาเลือก thai เพื่อให้ server รองรับภาษาไทย

ระบบกำลังจัดเตรียมพื้นที่

เลือกคลิกปุ่ม Next โปรแกรมก็จะเริ่มตรวจสอบพื้นที่พาร์ติชัน และเดือนให้เราเตรียมแผ่นโปรแกรมทั้งหมด 6 แผ่น และเมื่อเสร็จแต่ละแผ่น CD-ROM จะเลื่อนแผ่นออกท่าอง ให้นำแผ่นต่อไปใส่ แล้วกด Enter รอให้เสร็จทำไปเรื่อยๆ จนครบ 6 แผ่น

14. เสร็จสิ้นการติดตั้ง

เมื่อเสร็จสิ้นให้คลิกที่ปุ่ม Reboot

เมื่อเราเข้ามาจะเป็นการกำหนดค่าต่างๆ ของ Server โดยที่ Firewall ให้เลือกเป็น Disabled และ SELinux ให้เลือกเป็น Disabled

เข้าสู่การตั้งค่าต่างๆ ของ Server ครั้งแรก

การกำหนดค่า Firewall

การกำหนดค่า SELinux

15. เข้าระบบครั้งแรก

Username : root

Password : รหัสที่เป็นตัวเลขที่ท่านกรอกตอนติดตั้ง

16. หน้าจอแรกของระบบ

