实验一 LINUX 及其使用环境

(一) LINUX 常用命令简介

一、实验目的

目的:

- 1、了解LINUX的Shell命令及使用格式。
- 2、熟悉LINUX的常用基本命令。
- 3、学会如何得到帮助信息。

要求:

- 1. 通过WINDOWS操作系统中的远程登录程序telnet.exe 登录linux。
- 2. 使用man命令

使用man命令来获得每个Linux命令的帮助手册

用man ls,man passwd,man pwd命令得到ls、passwd、pwd三个命令的帮助手册。

- 3. 用who 命令显示当前正在你的Linux系统中使用的用户名字:
- 1) 有多少用户正在使用你的Linux系统?给出显示的结果
 - 2) 哪个用户登录的时间最长?给出该用户登录的时间和日期。
- 4. 使用下面的命令显示有关你计算机系统信息: uname(显示操作系统的名称), uname n(显示系统域名), uname p(显示系统的CPU名称)
 - 1) 你的操作系统名字是什么?
 - 2) 你计算机系统的域名是什么?
 - 3) 你计算机系统的CPU名字是什么?
- 5. 使用whoami命令找到用户名。然后使用who-a命令来看看你的用户名和同一系统其他用户的列表。
 - 6. 使用passwd命令修改你的登录密码。
 - 7. 用命令date显示当前的时间,给出显示的结果。
 - 8. 用pwd显示你的主目录(home directory)名字,给出pwd显示的结果。
- 9. 使用uptime 命令判断系统已启动运行的时间和当前系统中有多少登录用户,给出显示的结果。
 - 10. 退出系统
- 二、 实验环境及相关情况(包含使用软件、实验设备、主要仪器及材料等) Linux 发行版

三、实验内容

(一) LINUX的登录与退出

1、登录

在DOS环境下用MS提供的telnet程序(也可使用WINDOWS 自带的telnet图 形界面程序或多功能的S-Term终端程序),可使PC作为终端(terminal)登录 (login) LINUX服务器(UNIX Server)。

(1) 执行格式:

telnet hostname(主机名)

或 telnet 主机的IP地址

> 例: telnet 192.168.0.254

(2) 步骤

login:

(输入username)

password:

(输入密码)

2、退出

在UNIX系统提示符\$下,输入logout或exit。

例: \$ logout

(二) UNIX命令格式

命令 [选项] [处理对象]

例: ls -la mydir

注意: (1) 命令一般是小写字串。注意大小写有别;

- (2) 目录之间的分隔为(/)区别于DOS中的(\)
- (3) 命令的选项通常以减号(-)间隔,命令和选项之间需要加空格
- (4) 同一行可有数个命令,命令间应以分号隔开
- (5) 命令后加上(&)可使该命令后台(background)执行

(三)常用命令

1、目录操作

和DOS相似, UNIX采用树型目录管理结构, 由根目录(/) 开始一层层将子 目录建下去,各子目录以/隔开。用户login后,工作目录的位置称为 home directory, 默认是已用户名为名的文件夹,例如用户mytest 的工作目录是在 /home/mytest文件夹。

UNIX的通配符有三种: '*' 和 '?' 用法与DOS相同, '-' 代表区间内的任 一字符,如test[0-5]即代表test0,test1,…,test5的集合。

(1) 显示目录文件 1s

执行格式: ls [-atFlgR] [name] (name可为文件或目录名称)

显示出当前目录下的文件 例: ls

显示出包含隐藏文件的所有文件 ls -a

- ls -t 按照文件最后修改时间显示文件
- ls -F 显示出当前目录下的文件及其类型
- ls -l 显示目录下所有文件的许可权、拥有者、文件大小、修改时间及 名称
 - ls -lg 同上
 - ls -R 显示出该目录及其子目录下的文件
 - (2) 建新目录 mkdir

执行格式: mkdir directory-name

例: mkdir lilan (新建一名为lilan的目录)

(3) 删除目录 rmdir

执行格式: rmdir directory-name 或 rm directory-name

例: rmdir lilan 删除目录 lilan,但它必须是空目录,否则无法删除

rm -r lilan 删除目录 dir1 及其下所有文件及子目录

rm -rf lilan 不管是否空目录,统统删除,而且不给出提示,使用时要小心

(4) 改变工作目录位置 cd

执行格式: cd [name]

例: cd 改变目录位置至用户 login 时的 working directory

cd lilan 改变目录位置,至lilan目录

cd .. 改变目录位置,至当前目录的上层目录

cd ../user 改变目录位置,至上一级目录下的user目录

cd /dir-name1/dir-name2 改变目录位置,至绝对路径(Full path)

cd - 回到进入当前目录前的上一个目录

(5)显示当前所在目录 pwd

执行格式: pwd

(6) 显示环境变量

echo \$HOME 显示父目录

echo \$PATH 显示可执行文件搜索路径

env 显示所有环境变量(可能很多,最好用"env | more", "env |

grep PATH"等)

2、文件操作

(1) 查看文件(可以是二进制的)内容 cat

执行格式: cat filename 或 more filename 或 cat filename|more

例: cat file1 以连续显示方式,查看文件 file1 的内容

more file1

或 cat file1|more 以分页方式查看文件的内容,按回车显示下一行,按空格显示下一屏

(2) 删除文件 rm

执行格式: rm filename

例: rm file?

rm f*

(3) 复制文件 cp

执行格式: cp [-r] source destination

例: cp file1 file2 将 file1 复制成 file2

cp file1 dir1 将 file1 复制到目录 dir1

cp /tmp/file1 将 file1 复制到当前目录

cp /tmp/file1 file2 将 file1 复制到当前目录名为 file2

cp -r dir1 dir2 (recursive copy)复制整个目录。

(4) 移动或更改文件、目录名称 mv

执行格式: mv source destination

例: mv file1 file2 将文件 file1, 更名为 file2

mv file1 dir1 将文件 file1,移到目录 dir1下

mv dir1 dir2

(5) 比较文件(可以是二进制的)或目录的内容 diff

执行格式: diff [-r] name1 name2 (name1、name2 同为文件或目录)

例: diff file1 file2 比较 file1 与 file2 的不同处

diff -r dir1 dir2 比较 dir1 与 dir2 的不同处

(6) 文件中字符串的查找 grep

执行格式: grep string file

例: grep abc file1 //查找并列出串 abc 所在的整行文字

(7) 建立文件或目录的链接 ln

例: ln source target1 建立 source 文件(已存在)的硬链接,命名为target1

ln -s source target2 建立 source 文件的符号链接,命名为 target2

3、系统询问与权限口令

(1) 查看系统中的使用者

执行格式: who

(2) 查看 username

执行格式: who am I 查看自己的 username

(3) 改变自己的 username 的帐号与口令 su

执行格式: su username

例:

su username

输入帐号

password

输入密码

(4) 文件属性的设置 chmod

改变文件或目录的读、写、执行的允许权

执行格式:

chmod [-R] mode name

其中: [-R]为递归处理,将指定目录下所有文件及子目录一并处理 mode 为 3-8 位数字,是文件/目录读、写、执行允许权的缩写(r:read,数字代号为"4", w:write,数字代号为"2", x:execute,数字代号为"1")

mode:

rwx rv

rwx

rwx other

缩写:

(u)

user

group (g)

(o)

例: chmod 755 dir1 将目录dir1设定成任何人皆有读取及执行的权利,

但只有拥有者可作写修改。其中7=4+2+1,5=4+1

chmod 700 file1

将 file1 设为拥有者可以读、写和执行

chmod o+x file2

将 file2,增加其它使用者可执行的权利

chmod g+x file3

将 file3,增加组使用者可执行的权利

chmod o-r file4

将 file4,除去其它使用者可读取的权利

(5) 改变文件或目录所有权 chown

执行格式:

chown [-R] username name

例: chown user file1

将文件 file1 改为 user 所有

chown .fox file1

将文件file1改为fox组所有

chown user.fox file1

将文件file1改为fox组的user所有

chown -R user dir1

将目录 dirl 及其下所有文件和子目

录,改为user所有

(6) 检查用户所在组名称 groups

执行格式:

groups

(7) 改变文件或目录的组拥有权 chgrp

执行格式:

chgrp [-R] groupname name

例: chgrp vlsi file1

将文件 file1 改为 vlsi 组所有

chgrp -R image dir1

将目录 dir1 及其下所有文件和子目

录,改为 image 群组

(8) 改变文件或目录的最后修改时间 touch

执行格式:

touch name

4、进程操作

(1) 查看系统目前的进程 ps

执行格式:

ps [-aux]

例: ps 或 ps -x 查看系统中属于自己的 process

ps -au 查看系统中所有使用者的 process

ps -aux 查看系统中包含系统内部及所有使用者的 process

ps -aux|grep apache 找出系统中运行的所有名称中带有"apache"串的process

(2) 查看正在 background 中执行的 process

执行格式:

jobs

(3) 结束或终止进程 kill

执行格式: kill [-9] PID (PID 为利用 ps 命令所查出的 process ID) 例: kill 456

或 kill -9 456 终止 process ID 为 456 的 process

(4) 后台(background)执行 process command 的命令

执行格式: command &

(在命令后加上 &)

例: gcc file1 &

在后台编译 file1.c

注意:按下^Z,暂停正在执行的 process。键入"bg",将所暂停的 process 置入 background 中继续执行。

例: gcc file1 &

۸Z

stopped

bg

(5) 显示系统中程序的执行状态

例: top-q 不断地更新、显示系统程序的执行状态

第一行显示的项目依次为当前时间、系统启动时间、当前系统登录用户数目、平均负载。

第二行为进程情况,依次为进程总数、休眠进程数、运行进程数、僵死进程数、终止进程数。

第三行为 CPU 状态,依次为用户占用、系统占用、优先进程占用、闲置进程占用。

第四行为内存状态,依次为平均可用内存、已用内存、空闲内存、共享内存、 缓存使用内存。

第五行为交换状态,依次为平均可用交换容量、已用容量、闲置容量、高速 缓存容量。

PID 每个进程的 ID。

PPID 每个进程的父进程 ID。

UID 每个进程所有者的 UID 。

USER 每个进程所有者的用户名。

PRI 每个进程的优先级别。

NI 该进程的优先级值。

SIZE 该进程的代码大小加上数据大小再加上堆栈空间大小的总数。单位是 KB。

TSIZE 该进程的代码大小。

DSIZE 数据和堆栈的大小。

TRS 文本驻留大小。

D 被标记为"不干净"的页项目。

LIB 使用的库页的大小。对于 ELF 进程没有作用。

RSS 该进程占用的物理内存的总数量,单位是 KB。

SHARE 该进程使用共享内存的数量。

STAT 该进程的状态。其中 S 代表休眠状态; D 代表不可中断的休眠状态; R 代表运行状态; Z 代表僵死状态; T 代表停止或跟踪状态。

TIME 该进程自启动以来所占用的总 CPU 时间。如果进入的是累计模式,那么该时间还包括这个进程子进程所占用的时间。且标题会变成 CTIME。

%CPU 该进程自最近一次刷新以来所占用 CPU 时间和总时间的百分比。

%MEM 该进程占用的物理内存占总内存的百分比。

COMMAND 该进程的命令名称,如果一行显示不下,则会进行截取。内存中的进程会有一个完整的命令行。

注意:按"ctrl+c"停止查看

(6) 以树状图显示执行的程序 pstree

例: pstree -h 列出进程树并高亮标出当前执行的程序

(7) 监视虚拟内存 vmstat

vmstat 对系统的虚拟内存、进程、CPU 活动进行监视,同时它也对磁盘和 forks 和 vforks 操作的个数进行汇总。

不足是: vmstat 不能对某个进程进行深入分析,它仅是一对系统的整体情况进行分析。

例如: [angel@home /angel]# vmstat

memory procs swap io system cpu r b w swap free buff cache si so bi bo in cs us sy id 0 0 0 7180 1852 56092 48400 0 0 5 24 8 0 18 6 其中:

Procs

r: 等待运行的进程数 b: 处在非中断睡眠状态的进程数 w: 被交换出去的可运行的进程数。

Memory

swap: 虚拟内存使用情况,单位: KB free: 空闲的内存,单位 KB

buff:被用来做为缓存的内存数,单位:KB

Swap

si: 从磁盘交换到内存的交换页数量,单位: KB/秒 so: 从内存交换到磁盘的交换页数量,单位: KB/秒

IO

bi: 发送到块设备的块数,单位: 块/秒 bo: 从块设备接收到的块数,单位: 块/秒

System

in: 每秒的中断数,包括时钟中断 cs: 每秒的环境(上下文)切换次数 CPU 按 CPU 的总使用百分比来显示

us: CPU 使用时间 sy: CPU 系统使用时间 id: 闲置时间

(8)分析共享内存、信号量和消息队列 ipcs(相关命令 ipcrm: 用于给有权限的用户清除这些量,注意不要乱清除,除非该量确实失效了)

例如: [angel@home /angel]# ipcs

----- Shared Memory Segments -----

key	shmid	owner	perms	bytes	nattch	status
0x00280	0267 0	root	644	1048576	1	
0x61715	5f01 1	root	666	32000	33	
0x00000	0000 2	nobody	600	92164	11	dest

----- Semaphore Arrays -----

key	semid	owner	perms	nsems	status
0x0028026	59 0	root	666	14	
0x61715f0	2 257	root	777	1	

----- Message Queues -----

key msqid owner perms used-bytes messages

(9) 监视用户空间程序发出的全部系统调用 strace

strace 还能显示调用的参数,以及用符号方式表示的返回值。

strace 从内核中接收信息,所以一个程序无论是否按调试方式编译(gcc-g)或是否被去掉了调试信息,都可以被跟踪。

执行格式: strace [-tTeo] executable-program-name

- -t: 用来显示调用发生的时间
- -T: 显示调用花费的时间
- -e: 限定被跟踪的调用类型
- -o: 将输出重定向到一个文件中

类似命令: ltrace [-fiS] executable-program-name

5、其它常用命令

(1) 命令在线帮助 man

执行格式: man command

例: man ls 查询 ls 这个指令的用法

(2) 设定命令记录表长度 history

执行格式一: set history=n

例: set history=40

功能: 设定命令记录表长度为40(可记载执行过的前面40个命令)

执行格式二: history 查看命令记录表的内容

(3) 显示说明 info

执行格式: info command-name

例: info gcc

功能: 查看 gcc 的说明,按上下箭头选定菜单,回车进入,"u"键返回上级菜单.

info 不加参数则进入最上一级菜单.

(二) LINUX 下 C 语言编写、编译与调试

一、 实验目的

- 1、练习用 vi 编辑器编辑文本文件;
- 2、复习 C 语言程序基本知识
- 3、练习并掌握 UNIX 提供的 vi 编辑器来编译 C 程序

二、二实验要求

- 1、用 vi 编写一个简单的、显示"Hello,World!"的 C 程序,用 gcc 编译并观察编译后的结果
 - 2、运行生成的可执行文件。
 - 3、vi编辑器的使用:
- a. 在shell提示符下,输入vi firscrip并按<Enter>键。vi的界面将出现在显示屏上;
 - b. 输入a, 输入ls la, 并按<Enter>键;
 - c. 输入who, 并按<Enter>键;
 - d. 输入pwd, 再按<Enter>键。这时屏幕将如下图所示:
 - e. 输入:wq, 并按<Enter>键;
 - f. 在shell提示符下,输入bash firscrip并按<Enter>键;
 - g. 观察结果。当前的工作目录中有多少个文件? 他们的名称和大小? 还有

谁在使用你的计算机系统? 当前的工作目录是什么?

三、 实验内容

(一) 文件编辑器 vi

vi 是在 UNIX 上被广泛使用的中英文编辑软件。vi 是 visual editor 的缩写,是 UNIX 提供给用户的一个窗口化编辑环境。

进入vi,直接执行vi编辑程序即可。

例: \$vi test.c

显示器出现 vi 的编辑窗口,同时 vi 会将文件复制一份至缓冲区(buffer)。 vi 先对缓冲区的文件进行编辑,保留在磁盘中的文件则不变。编辑完成后,使用 者可决定是否要取代原来旧有的文件。

1、vi 的工作模式

vi 提供二种工作模式:输入模式(insert mode)和命令模式(command mode)。使用者进入vi 后,即处在命令模式下,此刻键入的任何字符皆被视为命令,可进行删除、修改、存盘等操作。要输入信息,应转换到输入模式。

(1) 命令模式

在输入模式下,按 ESC 可切换到命令模式。命令模式下,可选用下列指令 离开 vi:

: q! 离开 vi,并放弃刚在缓冲区内编辑的内容

: wq 将缓冲区内的资料写入磁盘中,并离开 vi

: ZZ 同 wg

: x 同 wq

: w 将缓冲区内的资料写入磁盘中,但并不离开 vi

: q 离开 vi, 若文件被修改过,则要被要求确认是否放弃 修改的内容,此指令可与: w 配合使用

(2) 命令模式下光标的移动

Н	左移一个字符
1	下移一个字符
K	上移一个字符
L	右移一个字符
0	移至该行的首
\$	移至该行的末
٨	移至该行的第一个字符处
Н	移至窗口的第一列
M	移至窗口中间那一列
L	移至窗口的最后一列
G	移至该文件的最后一列
W, W	下一个单词 (W 忽略标点)
B, B	上一个单词 (B 忽略标点)
+	移至下一列的第一个字符处
-	移至上一列的第一个字符处

 (
 移至该句首

)
 移至该句末

 {
 移至该段首

 }
 移至该段末

 NG
 移至该文件的第 n 列

 N+
 移至光标所在位置之后第 n 列

 n 移至光标所在位置之前第 n 列

(3) 输入模式

输入以下命令即可进入 vi 输入模式:

a(append)	在光标之后加入资料
A	在该行之末加入资料
i(insert)	在光标之前加入资料
I	在该行之首加入资料
o(open)	新增一行于该行之下,供输入资料用
O	新增一行于该行之上,供输入资料用
Dd	删除当前光标所在行
X	删除当前光标字符
X	删除当前光标之前字符
U	撤消
•	重做
F	查找
S	替换,例如:将文件中的所有"FOX"换成
	"duck",用":%s/FOX/duck/g"
ESC	离开输入模式

(二) GCC 编译器

LINUX 上可用的 C 编译器是 GNU C 编译器,它建立在自由软件基金会编程许可证的基础上,因此可以自由发布。

LINUX 上的 GNU C编译器 (GCC) 是一个全功能的 ANCI C兼容编译器,而一般 UNIX (如 SCO UNIX) 用的编译器是 CC。

1、使用 GCC/CC

通常后跟一些选项和文件名来使用GCC编译器。GCC命令的基本用法如下:

gcc [options] [filenames]

命令行选项指定的编译过程中的具体操作

2、GCC 常用选项

GCC 有超过 100 个的编译选项可用,这些选项中的许多可能永远都不会用到,但一些主要的选项将会频繁使用。很多的 GCC 选项包括一个以上的字符,因此必须为每个选项指定各自的连字符,并且就像大多数 LINUX 命令一样不能在一个单独的连字符后跟一组选项。

当不用任何选项编译一个程序时, GCC 将建立(假定编译成功)一个名为

a.out 的可执行文件。例如,

gcc test.c

编译成功后,当前目录下就产生了一个 a.out 文件。

也可用-o 选项来为即将产生的可执行文件指定一个文件名来代替 a.out。例 如:

gcc -o count count.c

此时得到的可执行文件就不再是 a.out, 而是 count。

3、CC 编译

在 cc 命令后面直接跟上文件名,则编译后的输出结果将存放在标准的 a.out 文件中。如果 cc 命令使用-o 任选项,则可以将编译结果存放在自己命名的文件中。

\$cc -o compact compact.c

\$

编译结果就存放在 compact 文件中。如果出现编译错误,则可以利用 vi 命令来对程序进行修改。

4、执行 C 程序

格式: ./可执行文件名

例: ./a.out

./count

四、 实验结果(包括程序或图表、结论陈述、数据记录及分析等)

五. 实验总结(包括心得体会、问题回答及实验改进意见)

六. 实验报告要求

实验结束后,完成《实验报告1》。

实验报告要求:

- 0.文件名: 实验 1-2016xxxx-名字
- 1.字体:宋体;字号:五号;首行缩进两格;行间距为1.5倍。
- 2.表格位置和内容居中,字体字号同要求 1,表格必须有表题,居于表的顶部居中;表格必须有说明。
- 3.图片居中显示,单张图片长宽不超过均不超过 5 厘米,图必须有图名,居于图下居中位置;图必须有不少于 10 字的说明。
 - 4.请将实验内容、步骤截图保存,记录好实验中的各种数据,体现在报告里。
 - 5.请删除报告书内括号及括号内的内容。请勿修改报告书其余格式和文字。
 - 6.完成实验报告后,请先交给班级学委,由学委打包好发给任课老师。