2009 年中南大学 Linux
一、选择题(每小题 1分,共 40分)
1)在 Linux系统中,硬件设备大部分是安装在目录下的。
A. /mnt B. /dev C. /proc D. /swap
2)为了得到外壳程序中命令行参数的个数,我们可以使用变量:
A. \$# B. \$@ C. \$0 D. \$!
3)系统管理常用的二进制文件,一般放置在
A. /sbin B. /root C. /usr/sbin D. /boot
4)如下所示的 /etc/fstab 文件中,表示文件系统类型的参数在第列
/dev/had5 /mnt/dosdata msdos defaults,usrquota 1 2
A. 3 B. 4 C. 5 D. 6
5)系统当前已经加载的所有文件系统在文件中得到反映。
A. /usr/sbin/cfdisk B. /sbin/fdisk C. /etc/mtab D. /etc/fstab
6)通过修改文件, 可以设定开机时候自动安装的文件系统。
A. /etc/mtab B. /etc/fastboot C. /etc/fstab D. /etc/inetd.conf
7)我们可以修改 /etc/inittab 文件中类似于的一行,调整启动级别,使得
系统登录时采用 X Window 方式。
A. id:3:initdefault B. si::sysinit:/etc/rc.d/rc.sysinit
C. x:5:respawn:/usr/bin/X11/kdm -nodaemon D. ca::ctrlaltdel:/sbin/shutdown -t5
-r now 8)一个设置了 a 标志的分区,是系统中的
A. 主分区 B. 逻辑分区 C. 活动分区 D. 额外分区
9)按下 键能终止当前运行的命令
A. Ctrl-C B. Ctrl-F C. Ctrl-B D. Ctrl-D
10) Linux 启动的第一个进程 init 启动的第一个脚本程序是。
A./etc/rc.d/init.d B./etc/rc.d/rc.sysinit C./etc/rc.d/rc5.d
D./etc/rc.d/rc3.d
11)显示用户的主目录的命令是
A. echo \$HOME B. echo \$USERDIR C. echo \$ENV D. echo \$ECHO
12)哪一个命令能用来删除当前目录及其子目录下名为 'core'的文件

B. fi	ndname core -exec rm		
C. grepname core -exec rm {} D. g	D. grepname core -exec rm {}		
13)以下哪个运行级别是管理用的单用户模	武		
A. 0 B. 1 C. 2 D. s			
14)以下哪个命令可以终止一个用户的所有	〕 进程		
A. skillall B. skill C. kill D. killall			
15)在 Linux 下面查看磁盘使用情况用哪个	冷令 ?		
A. df B. du C. diskstat	D. netstat		
16)下面关于 Shell的说法,不正确的是			
A. 操作系统的外壳 B.	用户与 Linux 内核之间的接口程序		
C. 一个命令语言解释器 D.	一种和 C类似的程序语言		
17)LILO的配置文件是			
A. /etc/conf B. /etc/lilo.co	onf		
C. /proc/kcore D. /usr/loc	al/		
18) 内核不包括的子系统是硬件管理系	系统		
A. 进程管理系统 B. 内存管理系统	C. I/O 管理系统 D.文件管理系统		
19) 关于 Linux 下的 C/C++程序的编译和运	≦行,说法不正确的是		
A. 在编译 C++程序的时候 , 用 GCC和 g+	+是等价的 B. g++专门用来处理 C++程序		
C. GCC默认生成的可执行文件名是 a.exe	D. C和 C++程序都可以用 GCC编译及连		
接			
20) 从后台启动进程,应在命令的结尾加上	.符号		
A. & B. @ C. # D. \$			
二、简答题;(每小题 6分,共30分)			

1)解释 i 节点在文件系统中的作用。

在 linux 文件系统中,是以块为单位存储信息的,为了找到某一个文件在存储空间中存放的位置,用 i 节点对一个文件进行索引。 I 节点包含了描述一个文件所必须的全部信息。所以 i 节点是文件系统管理的一个数据结构。

2) 简要说明符号链接与硬链接的区别。

硬连接记录的是目标的 inode,符号连接记录的是目标的 path。符号连接就像是快捷方式,而硬连接就像是备份 ! 符号连接可以做跨分区的 link;而硬连接由于 inode 的缘故,只能在本分区中做 link.所以,符号连接的使用频率要高的多。

- 3)简述动态优先级多级反馈循环调度算法思想及优缺点。
 - 系统首先给进程分配一个时间片,时间片经过算法确定后,对所有进程都是一个固定的数值。
 - 2) 当进程的时间片结束时,系统动态的完成一次当前进程优先数的计算。
 - 3)对计算后的进程优先数做一次比较,查看是否有高于当前正在运行的优先级进程存在,若这种进程存在且它是处于"内存就绪"状态时,将其选出。
 - 4) 进程调度程序对以上满足条件的进程设置调度标志,不满足条件的进程不设置调度标志。
 - 5) 下一轮调度程序开始调度那些已设置了高优先级调度标志的进程,让其开始运行。
 - 6) 把那些被抢夺了处理器占有权的进程反馈到对应的优先级队列中,等待下一轮的调度。
- 4)网间进程通信主要有哪两种模式?简要说明它们的不同。
- 5) 简要说明你学习 LINUX使用的实验环境。

四、设计题(共 10分)

- 1、(10分)某系统管理员需每天做一定的重复工作,请按照下列要求,编制一个解决方案:
- (1)每天从早 8:00~下午 6:00 每小时读取 /xyz 目录下 x1 文件中每行第一个域的全部数据加入到 /backup 目录下的 bak01.txt 文件内;
- (2)每天下午 5:00 将/data 目录下的所有目录和文件归档并压缩为文件: backup. tar.gz;
- (3)每天下午 6:00 将 IDE接口的 CD-ROM卸载(假设:CD-ROM的设备名为 hdc);

crontab -e 打开命令然后输入

0 8-18/1 * * * cut -f 1 /xyz/x1 >> /backup/bak01.txt

0 17 * * * tar -cv -f backup.tar.gz /data

0 18 * * * umount /dev/hdc

一. 单项选择题 (本	题 30 分,每小题	1.5 分)在每小题列出	∖的四个选项□	中只有一
个是符合题目要求的	, 错选或未选均无	分。		
1.下面哪个 Linux	命令可以一次显示	一页内容		
A. pause B. cat	C. more D. g	rep		
2.怎样更改一个文件	牛的权限设置			
A. attrib B. chr	nodC. change D). file		
3.如何从当前系统中	中卸载一个已装载的	勺文件系统		
A. umount	E	3. dismount		
C. mount -u	D. 从	人 /etc/fstab 中删除这 [,]	个文件系统项	Į
4. 在大多数 Linux	发行版本中,图形	方式的运行级定义为		
A.1	B.2	C.3	D.5	
5 . 用命令 ls -al 显	示出文件 ff 的描述	述如下所示,由此可知:	文件所有者所	在组的
权限是				
-rwxrw-r 1 root	root 599 Ced	c 10 17:12 ff		
A. rwx B. rw- C.	r D.无法获知			
6.内核不包括的子類	系统是			
A.进程管理系统	B. 内存管理系统			
C. I/O 管理系统	D. 硬件管理系统			
7.下面哪一个是 Li	nux 缺省状态下使	用的文件系统类型		
A .Ext2	B. NFS	C. Msdos	D. Vfat	
8. Linux 文件系统的	的文件都按其作用的	分门别类地放在相关的	目录中,对于	外部
设备文件,一般应将	其放在目	录中		
A. /dev	B. /etc	C. /bin	D. /lib	
9.关闭 linux 系统	可使用命令	<u> </u>		
A.Ctrl+Alt+Del	B.Ctrl+ALT	C.shutdown -h n	ow	D. reboot
10 .用命令 Is -al 显	示出文件 ff 的描述	如下所示 ,由此可知:	文件 ff 的类	型为
-rwxr-xr 1 root	root 599 Cec 1	0 17:12 ff		
A. 普通文件	B. 硬链接	C. 目录	D.	符号链接
11. 删除文件命令为	o			
A .mkdir	B. rmdir	C. mv	D. rm	

12. 改变文件所有	当的命令为 。						
A chmod	B. touch	C. chown	D. cat				
13. 在下列命令中	13.在下列命令中,不能显示文本文件内容的命令是。						
A. more	B.less	C.tail	D. join				
14. 查看系统当前运	进程信息的命令是 ₋						
A.ps	B.df	C.man	D. Is				
15. 进程有三种基本	x状态,分别是	0					
A. 准备态、执行态	和退出态	B 精确态、模	模糊态和随机态				
C. 运行态、就绪态	和等待态	D 手工态、自	目动态和自由态				
16. 从后台启动进程	星,应在命令的结尾加	n上符号 。					
A. &	B. @	C. #	D. \$				
17. 一个进程调用	fork 系统调用后,会	会有什么结果?					
A. 生成一个进程,	从 main()处开始执	行 B. 生成一个线程	!,从 main()开始执行				
C. 生成一个进程,	从 fork 之后开始执	以行 D. 生成一个线程,	从 fork 之后开始执行				
18. 一个文件名字为 rr.Z,可以用来解压缩的命令是。							
A. tar	B. gzip	C. compress	D. uncompress				
19. 文件权限读、写	引、执行的三种标志符	符号依次是。					
A. rwx	B. xrw	C. rdx	D. srw				
20. UNIX 操作系统属于()类操作系统							
A.单用户单任务	B . 单用户多任务	C. 多处理机 D	. 多用户多任务				
二、填空题 (本题	15 分,每空 1 分)						
21 . 在 Linux 系统	中,以文件	方式访问设备 。					
22 . 编写的 Shell 和	呈序运行前必须赋予i	该脚本文件执行	权限。				
23.唯一标识每一个	个用户的是用户领	名和UID	o				
24.在 Linux 系统	充中,用来存放系统/	所需要的配置文件和	子目录的目录是				
/etc。							
25 . 在 Linux 系统	中,用来存放用户信	息的文件是/etc	/passwd。				
26. 结束进程的命令	ş是 _kill。						

- 27 . 将前一个命令的标准输出作为后一个命令的标准输入 , 称之为 _ 管道 ______。
 28 . 管道通信包括 _ 有名管道 ______和___无名管道 ______两种。
 29 . 信号量主要是用来解决不同进程间的 ___同步互斥 _____问题。
 30 . 进程接收到信号后可以忽略信号 , 但是 ___SIGKILL ______和___SIGSTOP______
 这两个信号不能被忽略。
 31 . 安装 Linux 系统对硬盘分区时 , 必须有两种分区类型: __/____和
- 三、简答题 (本题 30 分,每小题 6 分)

__swap_____

- 32. 什么是符号链接,什么是硬链接?符号链接与硬链接的区别是什么?
- 33. Linux 的进程间通信机制有哪些?请分别简要说明。
- # 无名管道 (pipe): 管道是一种半双工的通信方式,数据只能单向流动,而且只能在具有亲缘关系的进程间使用。进程的亲缘关系通常是指父子进程关系。
- # 有名管道 (named pipe) : 有名管道也是半双工的通信方式,但是它允许无亲缘关系进程间的通信。
- # 信号量(semophore): 信号量是一个计数器,可以用来控制多个进程对共享资源的访问。它常作为一种锁机制,防止某进程正在访问共享资源时,其他进程也访问该资源。因此,主要作为进程间以及同一进程内不同线程之间的同步手段。
- # 消息队列 (message queue): 消息队列是由消息的链表,存放在内核中并由消息队列标识符标识。消息队列克服了信号传递信息少、管道只能承载无格式字节流以及缓冲区大小受限等缺点。
- # 信号 (signal) : 信号是一种比较复杂的通信方式,用于通知接收进程某个事件已经发生。
- #共享存储器 (shared memory): 共享内存就是映射一段能被其他进程所访问的内存,这段共享内存由一个进程创建,但多个进程都可以访问。共享内存是最快的 IPC 方式,它是针对其他进程间通信方式运行效率低而专门设计的。它往往与其他通信机制,如信号量,配合使用,来实现进程间的同步和通信。
- # 套接字(socket): 套解口也是一种进程间通信机制, 与其他通信机制不同的

是,它可用于不同及其间的进程通信。

34. 什么是动态优先级多级反馈循环进程调度算法?结合其计算公式简要说明其主要思想。

35. 简要说明里 linux 环境下编译、运行 C 程序的基本工具和过程。

工具: gcc make

如果程序很小(源文件很少),可以直接用 gcc编译 如果程序较大(源文件比较多),则要先编写程序的 Makefile 文件,然后用 make 编译

36.简要说明面向连接和无连接两种网间进程通信方式的主要区别。 面向连接的协议,在正式收发数据前,双方必须建立可靠的连接。连接的建立 要经过三次"握手"才能建立起来,一旦连接建立起来,通信就比较稳定。 面向非连接的协议,它不与对方建立连接,而是直接就把数据包发送过去。

四、编程与应用题 (本题 25 分)

37. 阅读下面 shell 程序,请写出执行结果。(6分)

echo -e "Please enter the score:"

while read SCORE

do

case \$SCORE in

?|[1-5]?) echo "Failed!"

echo "Please enter the next score:";;

6?) echo "Passed!"

echo "Please enter the next score:";;

7?) echo "Medium!"

echo "Please enter the next score:";;

8?) echo "Good!"

echo "Please enter the next score:";;

9?|100) echo "Great!"

echo "Please enter the next score:";;

*) exit;;

```
esac
done
其中输入的数据为
62 Passed!
Please enter the next score
80 Good!
5 Failed!
1000
38.用 Shell 编程,判断一个文件是不是字符设备文件,如果是将其拷贝到
 /dev
目录下,否则提示 "This file is not exit的信息。"(6分)
#!/bin/bash
filename="test"
if [ -c "$filename" ]
then
  cp "$filename" /dev
else
  echo "This file is not exit"
fi
39. 编写一段 C 语言程序使其完成:父进程创建两个子进程,父子进程都在屏
幕上显示自己的进程 ID 号。要求先显示子进程的 ID 号,后显示父进程的 ID 号。
(6分)
#include <sys/type.h>
#include <sys/wait.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
int main() {
 pid_t pid1, pid2;
 pid1 = fork();
 if(pid1 == 0) {
```

printf(" 子进程 1: %d\n", getpid());

```
exit(0);
}
else {
 wait(NULL);
 pid2 = fork();
 if(pid2 == 0) {
 printf(" 子进程 2: %d\n", getpid());
 exit(0);
 }
 else {
 wait(NULL);
 printf(" 父进程: %d\n", getpid());
 }
}
return 0;
}
```

- 40.编写利用 IPC 实现进程通信的 C 程序。该程序主要模拟根据帐号查询余额的过程。包括三方面:
- 1)请求进程从标准输入读入帐号,并将该帐号通过消息队列发送给服务进程;
- 2)服务进程接收该帐号后,按照请求的先后顺序在标准输入上输入该帐户的姓名和余额,并将结果返回给请求进程;
- 3)请求进程接收返回的信息,并将结果输出在标准输出上。服务进程先于请求进程启动,请求进程启动时要携带请求编号,可同时启动多个请求进程。(7分)

```
/* 请求方程序 msgreq.c*/
#include<sys/types.h>
#include<sys/ipc.h>
#include<sys/msg.h>
#include<stdio.h>
static struct msgbuf {
 long mtype;
 char mtext[256];
} sndbuf, rcvbuf, *msgp
extern int errno;
int main(int argc, char **argv) {
 int rtrn, msqid
 char name[10];
 double balance;
 if (argc != 2)
 fprintf(stderr, "msgreq [01-99]\n");
 exit(-1);
 }
 if ( (msqid = msgget(0x888, IPC_CREAT | 0660)) == -1 )
 {
 fprintf(stderr, "msgget 888 failed !\n");
 exit(-1);
 msgp = &sndbuf;
 sprintf(sndbuf.mtext, "%2.2s", argv[1]);
 printf(" 输入 4 位帐号:");
 scanf("%s", &sndbuf.mtext[2]);
 sndbuf.mtext[6] = 0;
 msgp->mtype = 666;
 rtrn = msgsnd(msqid, msgp, strlen(sndbuf.mtext), 0);
 if (rtrn == -1)
 {
 perror("msgsnd");
 exit(-1);
 msgp = &rcvbuf;
 fprintf(stderr, "等待后台数据处理进程的回答 ....");
 rtrn = msgrcv(msqid, msgp, 100, atoi(argv[1]), 0);
 if(rtrn == -1)
 perror("msgrcv");
 exit(-1);
```

```
sscanf(rcvbuf.mtext, "%[^|]|%lf", name, &balance);
 printf("\n 姓名=%s\n", name);
 printf(" 余额 =%lf\n", balance);
}
/* 服务方程序 msgcenter.c*/
static struct msgbuf1 {
 long mtype;
 char mtext[100];
 } sndbuf, rcvbuf , *msgp;
extern int errno;
int main() {
 int rtrn, msgqid
 char strbuf[100];
 if ( (msqid = msgget(0x888, IPC_CREAT | 0600)) == -1 ) {
 fprintf(stderr, "msgget 888 failed !\n");
 exit(-1);
 }
 while(1){
 msgp = &rcvbuf;
 fprintf(stderr, "等待前台进程的请求 ....");
 rtrn = msgrcv(msqid, msgp, 100, 666 , MSG_NOERROR);
 if(rtrn == -1){
 perror("msgrcv");
 exit(-1);
 msgp = &sndbuf;
 sprintf(strbuf, "%2.2s\0", rcvbuf.mtext);
 msgp->mtype = atoi(strbuf);
 printf("\n 输入帐号=%4.4s 的帐户姓名:", &rcvbuf.mtext[2]);
 scanf("%s", sndbuf.mtext);
 strcat(sndbuf.mtext, "|");
 printf(" 输入该帐户余额:");
 scanf("%s", strbuf);
 strcat(sndbuf.mtext, strbuf);
 rtrn = msgsnd(msqid, msgp, strlen(sndbuf.mtext), 0);
 if (rtrn == -1) {
 perror("msgsnd");
 exit(-1);
}
```