实验目的:

熟悉 Linux 操作系统环境,掌握 Linux 的基本命令。

实验提示:

1、Linux 命令行的语法结构:

\$ command [[-]option(s)] [option argument(s)] [command argument(s)] 含义:

- \$: linux 系统提示符,您的linux 系统可能是其他的提示符
- *Command*: linux 命令的名字
- [[-]option(s)]: 改变命令行为的一个或多个修饰符, 即选项
- [option argument(s)]: 选项的参数
- [command argument(s)]: 命令的参数

2、登录 Linux 系统的方式:

- (1) 基于文本的界面的连接到 Linux 系统的方式有:
 - 局域网连接:一般使用远程登录软件通过连接到局域网的一台 Linux 主机或服务器上。在 Windows 下使用的远程登录软件有 SSH、telnet等,在 http://www.ssh.com/下载 SSH 软件。
 - 因特网连接: 因特网连接与局域网连接相似。因特网中的 Linux 服务器很多,如: http://lab.lpicn.org, ssh 的设置:

- ✓ host:lab.lpicn.org, user:open, port:22, password: open123
- ✓ host:lab.lupa.cn, user: lab, port:22, password: lab
- 独立连接:用户使用一台装有 Linux 系统的计算机,使用文本的界面。

当使用以上三种方式连接 Linux 系统时,需要向系统输入正确的用户名和口令。在成功登录到 Linux 计算机后,屏幕会出现一个诸如"\$"(有可能是其他的符号)的 shell 提示符。接着用户可以使用各种各样的 linux 命令了。

(2) 基于图形用户界面:

- 用户使用一台装了 GNOME 或 KDE 图形桌面的 Linux 系统,可以使用图形界面的登录窗口登录到系统中。
- 使用 Xmanager 等软件,在 windows 下登录到 Linux,可以使用 linux 的图形界面。

在图形界面中通过新建终端操作进入文本界面。注意 Linux 的很多命令需要在文本界面下完成的,Linux 用户使用的命令要比 Windows 操作系统多,且功能强大。

- 3、退出 Linux 的 shell: 按<Ctrl-D>键。
- 4、Linux 常用的编辑器有:
 - 文本界面下的编辑器

- vi: UNIX 类操作系统通用编辑器,只要你习惯于操作,你会觉得它 比任何的编辑器都好用,且功能强大。
- pico 或 nano:一种风格很像 Microsoft DOS 的 EDIT 的一种文本编辑器。一些发行版没有安装。
- emacs: linux 编辑器,功能强大的全屏幕编辑器。
- 命令行方式建议使用 emacs 或 vi
- 图形界面的编辑器
 - emacs 编程编辑器
 - gedit、kedit 全屏幕文本编辑程序

5、Linux 文件系统的结构如下:

图 1 linux 文件系统结构

Linux 系统主要目录说明:

■ /bin: 也称二进制(binary)目录,包含了那些供系统管理员和普通用户 使用的重要的 Linux 命令的可执行文件。一些常用的命令有: bash、cat、chmod、cp、date、echo、kill、ln、mail、mkdir、more、mv、ps、pwd、rm、rmdir、sh、stty、su、tcsh、uname和vi。一些用于系统恢复的命令如:tar、gzip、gunzip和zcat。还有一些网络命令如:domainname、hostname、netstat和ping。目录/usr/bin下存放了大部分的用户命令。

- /boot: 在这个目录下存放系统启动时要用到的程序。包括 Linux 内核的二进制映像。内核文件名是 vmlinux 加上版本和发布信息。
- /dev: dev 是设备(device)的英文缩写。在这个目录中包含了所有 linux 系统中使用的外部设备。但是这里并不是放的外部设备的驱动程序。
- /etc: etc 这个目录是 linux 系统中最重要的目录之一。在这个目录下存放 了系统管理时要用到的各种配置文件和子目录。我们要用到的网络配置文件,文件系统,x系统配置文件,设备配置信息,设置用户信息等都在 这个目录下。
- /sbin: 这个目录是用来存放系统管理员的系统管理程序。
- /home: 存放用户的主目录。如果建立一个用户,用户名是 "ji",那么在/home 目录下就有一个对应的/home/ji 路径,用来存放用户的主目录。
- /lib: lib 是库(library)英文缩写。这个目录是用来存放系统动态连接共享库的。几乎所有的应用程序都会用到这个目录下的共享库。
- /mnt: 这个目录主要用来临时装载文件系统,系统管理员运行 mount 命令完成装载工作。
- /opt: 该目录用来安附加软件包

- /proc: 目录存放了进程和系统得信息,可以在这个目录下获取系统信息。这些信息是在内存中,由系统自己产生的。
- /root: 根(root)用户的主目录。如果用户是以超级用户的身份登录的, 这个就是超级用户的主目录。
- /sbin, /usr/sbin, /usr/root/sbin: 存放了系统管理的工具、应用软件和通用的 root 用户权限的命令。
- /tmp: 用来存放不同程序执行时产生的临时文件。
- /usr: 是 linux 文件系统中最大的目录之一。它存放了可以在不同主机间 共享的只读数据。
- /lost+found:目录中存放所有和其他目录没有关联的的文件,这些文件可以用 Linux 工具 fsck 查找得到。
- /sbin : /usr/sbin : /usr/local/sbin : Contains system administration command files that can only be run by the root user.
- /var:用来存放易变的数据,这些数据在系统运行过程中会不断变化。/var/spool/mail 存放收到的电子邮件,/var/log 存放系统的日志。

实验内容:

- 1. 查阅资料,回答问题:什么是软件许可证(Software License)?通过互联 网收集国际上常用的各种软件许可证,并作简单的讨论和分析?
- 2. 可以使用 man 和 info 命令来获得每个 Linux 命令的帮助手册,用 man ls, man passwd, info pwd 命令得到 ls、passwd、pwd 三个命令的帮助

手册。也可以使用:命令名 --help 格式来显示该命令的帮助信息,如 who --help, 试一下这些命令。

- 3. 用w或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 whoami 命令找到用户名。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) 您的用户名是什么?
 - 2) 你的操作系统名字是什么?
 - 3) 你计算机系统的域名是什么?
 - 4) 你计算机系统的 CPU 名字是什么?
- 5. 用命令 date 显示当前的时间, 给出显示的结果。
- 6. 用 cal 命令显示下列年份的日历: 4、1752、2010年7月。
 - 1) 给出你显示以上年份年历的命令
 - 2) 1752年有几天,为什么?
- 7. 用 pwd 显示你的主目录(home directory)名字,给出 pwd 显示的结果。
- 8. 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。

9. 通过 Linux 的 man、info 命令或因特网得到下面的 shell 命令、系统调用和库函数功能描述及每个命令使用例子:

命令	命令功能的简要描述	实例
touch		
ср		
mν		
rm		
mkdir		
who		
ls		
cd		
pwd		
open		
read		
write		
close		
pipe		
socket		
mkfifo		
system		
printf		

10. vi 编辑器的使用:

- 1) 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;
- 2) 按<A>健,输入ls-la,并按<Enter>键;
- 3) 输入who,并按<Enter>键;
- 4) 输入pwd,再按<Enter>键。这时屏幕将如下图所示:

```
ls –la
who
pwd
~
~
~
~
~
~
~
~
~
~
```

- 5) 在按<Esc>键;
- 6) 再输入:wq, 并按<Enter>键;
- 7) 在 shell 提示符下,输入 bash ./firscrip 并按<Enter>键;
- 8) 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?
- 11. 在你的主目录下建立如下图所示的目录树。"Your Home Directory"表示你的主目录,不需要再建立。给出完成这项工作的所有会话。(会话是指你命令的输入和结果的输出,你提交的作业应包含这些内容)

- 12. 在系统中, 执行 cd professional/courses 命令, 回答下列问题:
 - 1) 你的主目录的绝对路径是什么?给出获得该绝对路径的命令及命令输出。
 - 2) acm 目录的绝对路径是什么?
 - 3) 给出 acm 目录的两个相对路径。
 - 4) 执行 cd major/cs381/labs 命令。然后执行一个命令显示当前目录的绝对路径,给出这个会话过程。
 - 5) 给出获得你的主目录三个不同的命令。
- 13. 你系统中的 Linux 内核映像文件在那个目录中? 给出这个可执行内核映像文件的名称和文件内容类型。
- 14. Linux 系统规定, 隐含文件是首字符为"."的文件, 如.profile。在你的系统中的主目录下查找隐含文件,它们分别是哪些?

- 15. 下面这些目录的 inode 号是多少: /、你的主目录(home directory)、~/temp、 ~/professional、和~/personal? 写出会话过程。
- 16. 在 labs 目录下,用文本编辑器创建一个名字为 lab1 的文件,文件的内容为:

 "Use a text editor to create a file called lab1 under the labs directory in your

 directory hierarchy. The file should contain the text of this problem."。回答下列
 问题:
 - 1) lab1 文件的类型,用 Linux 命令回答这个问题,给出会话过程。
 - 2) lab1 文件内容的类型,用 Linux 命令回答这个问题,给出会话过程。
- 17. 在 linux 系统中,头文件以.h 为扩展名。在/usr/include 目录中,显示所有以 t 字母开头的头文件的名字。给出会话过程。
- 18. 创建几个大小不等的文本文件,供本实验和后面几个实验用:用 man cat > mediumFile 命令创建中等大小的文件;用 man bash >largeFile 命令创建一个大文件;再创建一个名字为 smallFile 关于学生数据的小文件,文件每行内容如下,第一行为各自段的含义,注意字段之间用 tab 符隔开:

FirstName	LastName	Major	GPA	Email	Phone	
John	Doe	ECE	3.54	doe@jd.home.org		111.222.3333
James	Davis	ECE	3.71	davis@jd.work.or	g	111.222.1111
Al	Davis	CS	2.63	davis@a.lakers.or	g	111.222.2222
Ahmad	Rashid	MBA	3.04	ahmad@mba.org		111.222.4444
Sam	Chu	ECE	3.68	chu@sam.ab.com		111.222.5555
Arun	Roy	SS	3.86	roy@ss.arts.edu		111.222.8888
Rick	Marsh	CS	2.34	marsh@a.b.org		111.222.6666
James	Adam	CS	2.77	jadam@a.b.org		111.222.7777
Art	Pohm	ECE	4.00	pohm@ap.a.org		111.222.9999
John	Clark	ECE	2.68	clark@xyz.ab.com	1	111.111.5555
Nabeel	Ali	EE	3.56	ali@ee.eng.edu		111.111.8888
Tom	Nelson	ECE	3.81	nelson@tn.abc.org	<u> </u>	111.111.6666

Pat	King	SS	3.77	king@pk.xyz.org	111.111.7777
Jake	Zulu	CS	3.00	zulu@jz.sa.org	111.111.9999
John	Lee	EE	3.64	jlee@j.lee.com	111.111.2222
Sunil	Raj	ECE	3.86	raj@sr.cs.edu	111.111.3333
Charles	Right	EECS	3.31	right@cr.abc.edu	111.111.4444
Diane	Rover	ECE	3.87	rover@dr.xyz.edu	111.111.5555
Aziz	Inan	EECS	3.75	ainan@ai.abc.edu	111.111.1111

- 19. 显示 largeFile 文件的开始 12 行内容,显示 smallFile 文件的最后 5 行内容,要用什么命令? 使用命令 tail –n +6 smallFile 显示 smallFile 文件从第 6 行开始到结束全部行? 给出你的会话。
- 20. 复制 smallFile 文件的拷贝,文件名为 dataFile。用 ls –l 命令观察这两个文件的修改时间是否一样。它们是不同的,dataFile 文件的修改时间应该是这个文件的创建时间。什么命令能够保留这个修改时间不变呢?这两个文件的inode 号是多少?

再把文件名 dataFile 改成(移动)newDataFile,文件 newDataFile 的 inode 多少?与 dataFile 文件的 inode 号是否相同,若相同,为什么?然后再把文件 newDataFile 移动到/tmp 目录下,文件/tmp/newDataFile 的 inode 号是多少?比较结果如何,为什么?给出完成上述工作的会话过程。

21. 在屏幕上显示文件 smallFile、mediumFile、largeFile 和/tmp/newDataFile 的字节数、字数和行数。smallFile 和/tmp/newDataFile 文件应该是相同的。你能用其它命令给出这些文件的字节数的大小吗?什么命令。给出会话过程。

- 22. 搜索你的主目录,找到所有的 HTML 和 C 程序文件(文件有.html、.htm 或.c 扩展名),显示符合要求的文件路径和文件名。给出你的会话。
- 23. 给出命令,搜索主目录,显示创建时间在~/smallFile之后的文件及其路径。
- 24. 如下命令完成什么功能?

grep '/^[A-H]/' students grep '/^[A,H]/' students

- 25. 给出一条命令,在主目录下显示所有文件中包含字符串 "LINUX"的文件名。
- 26. 根据下列的要求,写出得到这些信息的会话过程:
 - 1) 你的用户名;
 - 2) 你的用户ID;
 - 3) 你的组 ID 和组名字;
 - 4) 在你同一组中的其它用户名。
- 27. 系统管理员给你的主目录设置的权限是什么? 使用什么命令来得到这个答案,给出你的会话过程。
- 28. 在你的系统中有文件或目录分别是: /、/etc/passwd、/bin/df、~。用长列表格式显示这些文件或目录,并填写下列表格。

文件	文件	存取权限	链接	所有	组	文件大
	类型		数	者		小
/						
/etc/passwd						
/bin/df						

~

- 29.在你的主目录中的 temp、professional 和 personal 三个子目录,设置使自己 (owner) 拥有读、写、执行 3 种访问权限,设置其它用户只有读和执行权限 在~/tmp 目录下创建名为 d1、d2 和 d3 的目录。在 d1 目录下,用 touch 命令创 建一个名为 f1 的空文件。给出 d1、d2、d3 和 f1 的访问权限。给出完成这些工作的会话。
- 30.设置当前目录为你的主目录,设置文件~/temp 仅为执行权限,然后执行 ls -ld temp,再执行 ls -l temp 命令。结果如何?成功执行 ls -l temp 命令需要的最小权限是什么?请设置 temp 目录的最小权限,然后再一次执行 ls -l temp 命令。给出这个过程的会话。注意:做这个实验不能使用 root 用户登录系统。
- 31.用 umask 命令显示当前的掩码。把你的主目录设置为当前目录,然后在 ~/temp/d1 目录下,创建 d11 目录,用 touch 命令创建 f2 空文件。在 temp 目录下用编辑器创建 hello.c 文件,该文件的内容如下:

```
#include <stdio.h>
main(void)
{
 printf ("Hello, world!\n");
}
```

再运行命令 gcc —o greeting hello.c ,生成了可执行文件 greeting。长列表显示 f2、 hello.c、greeting 和 d1 文件访问权限。

把掩码(mask)设置为 077,在目录~/temp/d2 下,创建 d21 目录,用 touch 命令 创建 f2 空文件。长列表显示 f2、hello.c、greeting 和 d21 文件访问权限。最后根据掩码的不同填写下列表格。

	文件权限			
umask 值	f2	hello.c	greeting	d11 / d21

提示: gcc 是 c 语言的编译器。在 Linux 系统中执行文件和目录的缺省权限是 777, 文本文件的缺省权限为 666。

32.用命令 mkdir ~/temp/d3/d31 创建~/temp/d3/d31 目录,然后长列表显示这个新目录。如果不能完成上述工作,请设置相应的权限,然后再长列表显示。现在再拷贝~/temp/d1/f1 文件和移动~/temp/d2/f2 文件到~/temp/d3/d31 目录,再删除~/temp/d1/f1 文件,命令如下:

 $cp \sim /temp/d1/f1 \sim /temp/d3/d31 \\ mv \sim /temp/d2/f2 \sim /temp/d3/d31 \\ rm \sim /temp/d1/f1$

完成拷贝、移动和删除这些文件的最小权限是什么?请设置这些权限。给出下表操作的最小权限和完成这些操作的会话。

	最小权限							
命令	tem p	d1	d2	d3	d31	F1	f2	
mkdir ~/temp/d3/d31								
ls –l ~/temp/d3/d31								
cp ~/temp/d1/f1 ~/temp/d3/d31								
mv ~/temp/d2/f2 ~/temp/d3/d31								
rm ~/temp/d1/f1								

- 33.删除~/temp 目录下的所有文件和目录。给出会话过程。
- 34. 在~/temp 目录下创建名为 d1、d2 和 d3 的目录。把文件 smallFile 拷贝到 d1 目录下,长列表格式显示文件 smallFile,显示的内容包括 inode 号、访问权限、

硬链接数、文件大小。给出完成这些工作的会话。

- 35. 在~/temp 目录下,把当前目录改变成 d2。创建一个名字为 newFile.hard 硬链接到 d1 目录下的 smallFile 文件。长列表格式显示 newFile.hard 文件,与 smallFile 文件的属性进行比较。你如何确定 smallFile 和 smallFile.hard 是同一文件的两个名字,是链接数吗?给出你的会话过程。
- 36.使用硬链接文件 smallFile.hard 显示 smallFile 文件的内容。然后取消你本人对 smallFile 文件读(r)权限,再显示文件的内容,发生了什么?根据以上练 习,你能推断出什么?对 smallFile 文件增加读权限,再一次显示文件内容,发生了什么?最后作一个 smallFile 文件的备份,并删除 smallFile 文件,用 smallFile.hard 显示 smallFile 文件内容,又发生了什么?请你解释一下练习 过程中的现象。
- 37.恢复/temp/d1/smallFile 文件。创建一个名字为~/temp/d2/smallFile.soft 软链接到~/temp/d1/smallFile 文件。长列表格式显示 smallFile.soft 文件,比较这两个文件的属性。你如何确定 smallFile 和 smallFile.soft 是两个不同的文件?是这两个文件的大小吗?给出你的会话过程。
- 38.使用软链接文件 smallFile.soft 显示 smallFile 文件的内容。然后取消你本人对 smallFile 文件读(r)权限,再显示文件的内容,发生了什么?根据以上练 习,你能推断出什么?对 smallFile 文件增加读权限,再一次显示文件内容,发生了什么?最后作一个 smallFile 文件的备份,并删除 smallFile 文件,用 smallFile.soft 显示 smallFile 文件内容,又发生了什么?请你解释一下练习过

程中的现象。

- 39. 在你使用的 Linux 系统中,有多少进程在运行?进程 init、bash、ps 的 PID 是多少?init、bash 和 ps 进程的父进程是哪一个?这些父进程的 ID 是什么?给出你得到这些信息的会话过程。
- 40.有多少个 sh、bash、csh 和 tcsh 进程运行在你的系统中?给出会话过程。
- 41.linux 系统中,进程可以在前台或后台运行。前台进程在运行结束前一直控制着终端。若干个命令用分号(;)分隔形成一个命令行,用圆括号把多个命令挂起来,他们就在一个进程里执行。使用"&"符作为命令分隔符,命令将并发执行。可以在命令行末尾加"&"使之成为后台命令。

请用一行命令实现以下功能:它1小时(实验中可以用1分钟代替)分钟后在屏幕上显示文字"Time for Lunch!"来提醒你去吃午餐。给出会话过程。

- 42. 写一命令行,使得 date 、uname –a 、who 和 ps 并发执行。给出会话过程。
- 43. 写一命令行,先后执行 date 、uname –a 、who 和 ps 命令,后面 3 个命令的执行条件是: 当只有前面一个命令执行成功后,才能执行后面一个命令。给出会话过程。
- 44.在 shell 下执行下面的命令。3个 pwd 命令的运行结果是什么?

\$ pwd

\$ bash

\$ cd /usr

\$ pwd

\$<Ctrl-D> #终止 shell

\$ pwd

"\$"为系统提示符

- 45. 搜索并显示你主目录下 foobar 文件的绝对路径,错误信息重定向到/dev/null中。给出你的会话。(提示:若没有 foorbar 文件,可以创建一个)
- 46. 搜索你主目录下 foobar 文件,保存它的绝对路径到 foobar.path 文件中,错误信息写到/dev/null 中,再显示 foobar.path 文件的内容。给出会话过程。
- 47.有一个 pro1 程序,输入从标准输入设备中读入,输出送到标准输出设备中。 现在运行这个程序,要求输入从 student.records 中读入,输出结果重定向到 output.data 文件中,错误重定向到 error.log 文件中。用一条命令来实现上述 过程。
- 48. 写出一个命令将 shell 的标准输入(stdin)更改到当前目录下名为 fdata 文件,标准输出(stdout)更改到当前目录下名为 fout 的文件。如果 fdata 文件包含下面的内容,那么在命令执行后会发生什么?

echo -n "The time now is:"

date

echo –n "The users presently logged on are:"

who

提示:使用 exec 命令

- 49. 计算命令 ls -l 的输出中的字符数、单词数和行数,并把它显示在显示器上。给出命令和输出结果。
- 50.在/bin 目录下有多少个普通文件、目录文件和符号链接文件?如何得到这个答案?

撰写实验报告的要求

- 1. 按照实验报告模板格式撰写实验报告;
- 2. 提供简要的设计文档;
- 3. 源程序,程序代码的注释;
- 4. 整个实验过程的截图;
- 5. 实验过程中遇到的问题及解决方法等;
- 6. 心得体会。