实验十

Hollow Man

实验名称:

文件系统观察

实验目的:

- 1. 学习和掌握文件系统的基本概念
- 2. 学习对文件和文件系统的观察和操作
- 3. 学习和使用文件系统的权限控制

实验时间

3 学时

预备知识:

1. 基本命令

命令名	主要选项	功能说明
ls	-a, -l, -i	列出指定文件
stat		显示文件系统信息
cd		切换目录
pwd		报告当前路径
touch	-a, -m	创建新文件
mv	-i, -u	移动
ср	-a, -i, -l, -s, -R	复制
rm	-i,-r	删除文件
mkdir	-p	创建目录
rmdir		删除目录(空目录)
ln	-S	建立链接
find	-type, -name, -ctime	查找文件
locate		快速查找文件
grep	-i, -l, -r, -v, -n	查找文件内容
chmod	-R	添加、删除、指派文件或目录的权限
chown		改变文件属主
chgrp		改变文件组
umask		查看、设置权限掩码
mkfs	-t	创建文件系统
mke2fs	-j, -b, -i	创建 ext2/ext3 文件系统
mount	-t, -o, -a	挂载文件系统
umount		卸载文件系统
df	-i, -h, -k, -a	提供硬盘及其分区、其它驱动器在文件系统中的装入位
		置以及它们所占用的空间大小等信息。
du	-c, -h	提供关于文件和目录所占空间的信息
fsck		检查文件系统

2. 文件类型

类型	说明
普通文件	一组连续的数据用一个名称表示
目录	实施了分级文件系统的结构
设备文件	要访问硬件的每个程序都必须通过对应的设备文件来访问硬件
链接	对存储在文件系统中其他点的文件的引用
套接字	通过文件系统实施两个本地运行的进程之间的数据交换
FIFO	在进程之间交换数据

3. 文件和目录的权限保护

每个文件和目录都具有一定的访问权限。指派的权限决定给定用户的访问级别。权限的指派分为三个级别:

用户(u,owner): 指派给文件或目录所有者的权限决定了所有者的访问级别。

组(group): 为组指派的权限确定了组成员对文件或目录的访问级别。

其他(other): 指派给该实体的权限用于已鉴定的用户,这些用户本身不是组的成员但已和文件或目录相关联。

可以对文件或目录指派以下三种权限:

读(r): 该权限允许读取文件并列出目录内容。

写(w): 该权限允许修改文件。还允许在目录内创建或删除文件。

执行(x): 该权限允许执行文件。还允许访问目录。

可以使用命令 ls -l 显示当前目录中的内容以及指派的对每个文件或子目录的访问权限。

例如,输入 ls-l显示 myfile.txt 的权限如下:

Owner Group Others

```
root@RCE tmp/l# ls
otal 40
 1 root
 root
 12304 Dec 12 03:44 install.log
 root
 0 Dec 12 03:17 install.log.syslog
 root
 root
 root
 Dec 12 14:55 myfile.txt
 4096 Dec 12 03:32 orbit-root
 root
 root
 6 Dec 12 11:48 rcq-runner.pid
 apache
 apache
 apache
 apache
 6255 Dec 12 11:53 sess_51e5c8d48f41b4a3d0e
£964966£8775
 0 Dec 12 11:48 session_mm_apache0.sem
 root
 root
 0 Dec 12 11:48 session_mm_cgi0.sem
 1 root
 root
 4096 Dec 12 10:51 vmware-tools-distrib
 8
 201
 201
[root@RCE tmp]#
```

每个文件和目录都指定有数字权限值。该值有3位数字。第一位数字表示指派给文件 或目录所有者的权限。第二位数字表示指派给和文件及目录相关的组的权限。第三位数字 表示指派给其他用户的权限。 每位数字都是指派的以下三个值的和: 读: 4; 写: 2; 执行: 1。

默认情况下系统以访问方式 666 创建文件,并以访问方式 777 创建目录。要修改(限制)这些默认访问方式设置,可以使用命令 umask。该命令将和 3 位数字值(如 022)一起使用,从默认权限中删除在 umask 中设置的权限。

此外,还有三种特殊的文件权限:

字母	编号	名称	文件	目录
t 或 T	1	粘滞位(stick bit)	不适用	只有文件的所有者、根用户或目录所有者 可以删除文件。通常应用于目录 /tmp/。
s 或 S	2	SGID (SetGID)	运行程序时将进程的组 ID 设置为文件组的组 ID。	在此目录下创建的文件属于目录所在的 组,而不属于用户的主组。 在此目录下创建的新目录将继承 SGID 位。
s 或 S	4	SUID (SetUserID)	运行程序时将进程的 用户 ID 设置为文件所 有者的用户 ID。	不适用

4. Linux 支持的文件系统

4.1 传统的文件系统

Linux支持的传统文件系统不将数据或元数据记入日记。 这些文件系统包括:

- ext2。 ext2 文件系统基于 inode,为提高速度而设计,既高效又不容易产生文件碎片。
- minix。minix 文件系统比较旧,限制较多(它是首个 Linux 文件系统),但对于软盘 或 RAM 磁盘,有时仍会使用此文件系统,因为 minix 极低的文件系统开销 可增加数据存储量。
- MS-DOS/VFAT。FAT (文件分配表)是Microsoft Windows所使用的主文件系统。VFAT是FAT的32位版本,包含长文件名。
- HPFS。HPFS(高性能文件系统)是IBM OS/2文件系统的原始文件系统。

4.2 日记文件系统

以下可用于 Linux 的文件系统包含日记功能:

- ext3。ext3 是 ext2 文件系统支持日记的版本。
- ReiserFS。ReiserFS 最初由 Hans Reiser 设计,该文件系统将整个磁盘分区视作一个单独的数据库表,不但存储文件元数据,而且存储文件本身。

目录、文件和文件元数据通过一种被称为"平衡树"的高效数据结构进行组织,此结构可显著提升许多应用程序的速度,尤其是那些大量使用小文件的应用程序。

■ NTFS。NTFS (新技术文件系统)是 Windows NT 使用的文件系统。使用 Unicode 字

符集,支持长达 255 个字符的文件名。目前 Linux 系统只支持对该文件系统的读取。

- JFS。 此日记文件系统是 IBM 在 2001 年发布的正式产品版。
- XFS。XFS 是来自 SGI 的高性能日记文件系统。它提供了系统崩溃后的快速恢复、较快的处理速度、高可伸缩性和适用的带宽。

XFS 将先进的日记技术与全面的 64 位寻址和可伸缩的结构和算法相结合。

■ Veritas's' VxFS。VxFS 是一个商用日记文件系统, 2001 年首次随 Linux 提供,经常用在 Unix 平台上。

4.3 虚拟文件系统(VFS)转换

对于用户或程序,无论使用哪种文件系统格式都无关紧要。数据始终显示相同的界面。这是通过虚拟文件系统转换(VFS,也称为虚拟文件系统)实现的。这是内核中的一个抽象层次,提供为进程定义的界面。它包含打开文件、写入文件和读取文件等功能。

5. Linux 文件系统格式

Linux 的文件系统格式的独特之处是数据和管理信息是分开的。每个文件都通过inode(索引节点或信息节点)来描述。在这些节点中,每个节点都有128个字节,包含除文件名之外有关此文件的所有信息。这些信息包括:文件所有者、访问权限、文件大小、各种时间(修改时间、访问时间和修改inode的时间)等详细资料,以及指向文件数据块的链接。

但是Inode不包含文件名。文件名包含在目录中。目录包含其它文件的信息,此信息包含文件的 inode 编号及其名称。目录可作为一张表格,在此表格中,inode编号逐行分配给文件名。

6. Linux 文件系统分区

6.1 分区类型

(Intel 平台上)每个硬盘都有一个带有4项空格的分区表。分区表中的一项可以对应于一个主分区或一个扩展分区。但只允许有一个扩展分区项。

主分区由指派给特定操作系统的一系列连续的柱面(物理磁盘区域)组成。如果只有 主分区,只能使用4个分区,因为分区表中仅限4项。

扩展分区同样是一系列连续的磁盘柱面,但扩展分区可以再分为多个逻辑分区。逻辑分区不要求在分区表中有对应的项。换句话说,扩展分区是逻辑分区的容器。由于扩展 分区应包括剩下的所有可用的柱面范围,所以配置扩展分区前请先配置主分区。

配置扩展分区后,在扩展分区内创建多个逻辑分区。对于SCSI磁盘,逻辑分区的最大数目是15个,对于 (E)IDE 磁盘,逻辑分区的最大数目是63个。

6.2 设备和分区命名

	名称
第一个IDE硬盘上的主设备	/dev/hda
第一个IDE硬盘上的从设备	/dev/hdb
第二个IDE硬盘上的主设备(经常是CDROM)	/dev/hdc
第二个IDE硬盘上的从设备	/dev/hdd
第一个SCSI硬盘	/dev/sda
第二个SCSI硬盘	/dev/sdb
第三个SCSI硬盘	/dev/sdc

分区	
第一个IDE硬盘上的第一个分区	/dev/hda1
第一个IDE硬盘上的第二个分区	/dev/hda2
第一个IDE硬盘上的第一个逻辑分区	/dev/hda5
第一个IDE硬盘上的第二个逻辑分区	/dev/hda6

实验要求:

1. 分别以 root 和普通用户身份登录并进入各自的主目录,通过命令报告你的当前路径。 普通用户:

Root用户;

2. 在一个目录下执行 ls 命令,验证-l,-a,-i选项的作用,什么时候会列出"."和".."目录?设计一个关于使用命令的实验,验证这两个目录的含义和作用。

ls -1:

```
ø
 hollowman@hollow-virtualbox:~
1s -1
总用量 40
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 公共
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 模板
drwxr-xr-x 2 hollowman hollowman 4096
 4月 23 22:14 视频
drwxr-xr-x 2 hollowman hollowman 4096
 4月 23 22:14 图片
drwxr-xr-x 4 hollowman hollowman 4096
 5月
 24 00:35 文档
drwxr-xr-x 5 hollowman hollowman 4096
 5月
 5 01:58 下载
drwxr-xr-x 2 hollowman hollowman 4096
 4月
 23 22:14 音乐
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 桌面
-rw-r--r-- 1 hollowman hollowman 3717 5月
 2 11:33 stylesheet.css
-rw-r--r-- 1 hollowman hollowman 3737 5月
 3 12:45 stylesheet-dark.css
```

ls -a:

ls -i:

可以发现在使用命令"ls-a"(显示隐藏文件)的时候会出现.与..文件,这是在创建目录时,默认会生成两个目录项: "."和".."。前者的 inode 号码就是当前目录的 inode 号码,等同于当前目录的"硬链接";后者的 inode 号码就是当前目录的父目录的 inode 号码,等同于父目录的"硬链接"。

3. 创建一个目录,并在其中创建几个文件,分别用 rm 和 rmdir 删除目录,观察有何不同。 mkdir 是建立目录,而 rmdir 是删除目录命令、rm 可以同时删除文件或目录。

4. 以 root 身份创建一个新文件,观察其默认的权限;然后用 vi 编辑该文件;将该文件权限改为只有用户可读,其他权限均无;以 root 身份创建一个脚本,该脚本使用 cat 命令在屏幕上显示前面创建文件的内容;将脚本文件按设置为所有用户可执行;分别以 root 和普通用户身份登录,执行脚本,观察结果;为 cat 文件加 SUID 权限,再重复前一步操作,观察结果,说明原因。

```
B
 hollowman@hollow-virtualbox:/home/hollowman
 Q
d ~ su
密码:
 ualbox hollowman]# touch file
 tualbox hollowman]
 1s
 音乐
 stylesheet-dark.css
 file
 图片
 下载 桌面
 stylesheet.css
 hollowman]# ls -1
总用量 40
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 公共
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 模板
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 视频
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 图片
drwxr-xr-x 4 hollowman hollowman 4096
 5月 24 00:35 文档
drwxr-xr-x 5 hollowman hollowman 4096 5月
 5 01:58 下载
drwxr-xr-x 2 hollowman hollowman 4096
 4月 23 22:14 音乐
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 桌面
 0 5月 24 09:37 file
-rw-r--r-- 1 root
 root
 2 11:33 stylesheet.css
-rw-r--r-- 1 hollowman hollowman 3717 5月
-rw-r--r-- 1 hollowman hollowman 3737 5月  3 12:45 stylesheet-dark.css
 ow-virtualbox hollowman]#
```

可以看到其默认权限为-rw-r--r-(644)。

使用 vi 编辑该文件如下:

然后该文件权限改为只有用户可读,其他权限均无:

```
hollowman]#
 vi file
 hollowman :
 chmod 400 file
 hollowman1#
 ls -1
总用量 44
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 公共
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 模板
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 视频
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 图片
drwxr-xr-x 4 hollowman hollowman 4096 5月 24 00:35 文档
drwxr-xr-x 5 hollowman hollowman 4096 5月 5 01:58 下载
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 音乐
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 桌面
 root 16 5月 24 09:39 file
-r----- 1 root
-rw-r--r-- 1 hollowman hollowman 3717 5月 2 11:33 stylesheet.css
·rw-r--r-- 1 hollowman hollowman 3737 5月  3 12:45 stylesheet-dark.css
  llow-virtualbox hollowman]#
```

以 root 身份创建一个脚本,该脚本使用 cat 命令在屏幕上显示前面创建文件的内容,将脚本文件按设置为所有用户可执行:

```
ø
 hollowman@hollow-virtualbox:/home/hollowman
 Q
 :walbox hollowman]# echo "cat /home/hollowman/file" >> 1.sh
 hollowman]# chmod 755 1.sh
 hollowman | # 1s -1
总用量 48
-rwxr-xr-x 1 root
 25 5月 24 09:43 1.sh
 root
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 公共
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 模板
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 视频
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 图片
drwxr-xr-x 4 hollowman hollowman 4096 5月 24 00:35 文档
drwxr-xr-x 5 hollowman hollowman 4096 5月  5 01:58 下载
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 音乐
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 桌面
-r----- 1 root
 root 16 5月 24 09:39 file
rw-r--r-- 1 hollowman hollowman 3717 5月 2 11:33 stylesheet.css
·rw-r--r-- 1 hollowman hollowman 3737 5月  3 12:45 stylesheet-dark.css
 hollowman]#
```

以 root 身份登录执行脚本,观察结果:

```
hollowman@hollow-virtualbox:/home/hollowman

[hollow-virtualbox hollowman]# sh 1.sh

sdfsdfcxsfdcrfd

[hollow-virtualbox hollowman]#
```

以普通用户身份登录执行脚本,观察结果:

为 cat 文件加 SUID 权限, root 身份登录执行脚本;以普通用户身份登录执行脚本,分别观察结果:

5. 为一个已经存在的文件分别创建多个个硬链接和多个符号链接,观察二者的不同,删除链接时又有何不同?为什么?

硬链接

一般情况下,文件名和 inode 号码是"一一对应"关系,每个 inode 号码对应一个文件名。但是,Unix/Linux 系统允许,多个文件名指向同一个 inode 号码。这意味着,可以用不同的文件名访问同样的内容;对文件内容进行修改,会影响到所有文件名;但是,删除一个文件名,不影响另一个文件名的访问。这种情况就被称为"硬链接"(hard link)。

In 命令可以创建硬链接:

In 源文件 目标文件

运行上面这条命令以后,源文件与目标文件的 inode 号码相同,都指向同一个 inode。inode 信息中有一项叫做"链接数",记录指向该 inode 的文件名总数,这时就会增加 1。反过来,删除一个文件名,就会使得 inode 节点中的"链接数"减 1。当这个值减到 0,表明没有文件 名指向这个 inode,系统就会回收这个 inode 号码,以及其所对应 block 区域。

这里顺便说一下目录文件的"链接数"。创建目录时,默认会生成两个目录项: "."和".."。前者的 inode 号码就是当前目录的 inode 号码,等同于当前目录的"硬链接";后者的 inode 号码就是当前目录的父目录的 inode 号码,等同于父目录的"硬链接"。所以,任何一个目录的"硬链接"总数,总是等于 2 加上它的子目录总数(含隐藏目录),这里的 2 是父目录对其

的"硬链接"和当前目录下的".硬链接"。

软链接

除了硬链接以外,还有一种特殊情况。文件 A 和文件 B 的 inode 号码虽然不一样,但是文件 A 的内容是文件 B 的路径。读取文件 A 时,系统会自动将访问者导向文件 B。因此,无论打开哪一个文件,最终读取的都是文件 B。这时,文件 A 就称为文件 B 的"软链接"(soft link)或者"符号链接(symbolic link)。

这意味着,文件 A 依赖于文件 B 而存在,如果删除了文件 B,打开文件 A 就会报错: "No such file or directory"。这是软链接与硬链接最大的不同:文件 A 指向文件 B 的文件名,而不是文件 B 的 inode 号码,文件 B 的 inode B 的

In -s 命令可以创建软链接。

In -s 源文文件或目录 目标文件或目录

```
B
 hollowman@hollow-virtualbox:/home/hollowman
₫~
密码:
 box hollowman]# In file file1
 ln file file2
 hollowman]
 In file file3
 hollowman 1#
 ls -1
总用量 60
rwxr-xr-x 1 root
 root
 25 5月 24 09:43 1.sh
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 公共
drwxr-xr-x 2 hollowman hollowman 4096
 4月 23 22:14 模板
drwxr-xr-x 2 hollowman hollowman 4096
 4月 23 22:14 视频
drwxr-xr-x 2 hollowman hollowman 4096
 4月 23 22:14 图片
drwxr-xr-x 4 hollowman hollowman 4096
 5月 24 00:35 文档
drwxr-xr-x 5 hollowman hollowman 4096
 5月
 5 01:58 下载
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 音乐
 4月 23 22:14 桌面
drwxr-xr-x 2 hollowman hollowman 4096
 ---- 4 root
 16 5月 24 09:39 file
 root
 ----- 4 root
 16 5月 24 09:39 file1
 root
 16 5月 24 09:39 file2
r----- 4 root
 root
r----- 4 root
 root
 16 5月 24 09:39 file3
rw-r--r-- 1 hollowman hollowman 3717 5月
 2 11:33 stylesheet.css
rw-r--r-- 1 hollowman hollowman 3737 5月 3 12:45 stylesheet-dark.css
```

删除 file3 链接数-1:

```
hollowman@hollow-virtualbox:/home/hollowman
 rtualbox hollowman| # rm file3
 hollow-virtualbox hollowman]# ls -1
总用量 52
 25 5月 24 09:43 1.sh
-rwxr-xr-x 1 root
 root
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 公共
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 模板
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 视频
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 图片
drwxr-xr-x 4 hollowman hollowman 4096 5月 24 00:35 文档
drwxr-xr-x 5 hollowman hollowman 4096 5月  5 01:58 下载
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 音乐
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 桌面
 0 5月 24 09:51 file
-r----- 1 root
 root
-r----- 2 root
 root
 16 5月 24 09:39 file1
r---- 2 root
 16 5月 24 09:39 file2
 root
-rw-r--r-- 1 hollowman hollowman 3717 5月 2 11:33 stylesheet.css
-rw-r--r-- 1 hollowman hollowman 3737 5月  3 12:45 stylesheet-dark.css
 irtualbox hollowman]#
```

创建删除软连接,链接数不变:


```
ø
 hollowman@hollow-virtualbox:/home/hollowman
 Q
  ollow-virtualbox hollowman|# ln -s file file3
 hollowman]# ln -s file file4
 hollowman | # ls -1
总用量 52
 25 5月 24 09:43 1.sh
-rwxr-xr-x 1 root
 root
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 公共
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 模板
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 视频
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 图片
drwxr-xr-x 4 hollowman hollowman 4096 5月 24 00:35 文档
drwxr-xr-x 5 hollowman hollowman 4096 5月 5 01:58 下载
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 音乐
drwxr-xr-x 2 hollowman hollowman 4096 4月 23 22:14 桌面
-r----- 1 root
 root
 0 5月 24 09:51 file
-r----- 2 root
 16 5月 24 09:39 file1
 root
 16 5月 24 09:39 file2
-r----- 2 root
 root
 4 5月 24 09:53 file3 -> file
lrwxrwxrwx 1 root
 root
 4 5月 24 09:53 file4 -> file
 root
lrwxrwxrwx 1 root
-rw-r--r-- 1 hollowman hollowman 3717 5月  2 11:33 stylesheet.css
-rw-r--r-- 1 hollowman hollowman 3737 5月  3 12:45 stylesheet-dark.css
```

(1)软连接可以跨文件系统, 硬连接不可以。

(2)硬连接不管有多少个,都指向的是同一个 i 节点,结点连接数会增加, 只要结点的连接数不是 0,文件就一直存在,不管你删除的是源文件还是连 接的文件。只要有一个存在,文

件就存在。当你修改源文件或者连接文件任何一个的时候,其他的文件都会做同步的修改。软链接不直接使用 i 节点号 作为文件指针,而是使用文件路径名作为指针。所以删除连接文件 对源文件 无影响,但是删除源文件,连接文件就会找不到要指向的文件。软链接有自己的 inode.并在磁盘上有一小片空间存放路径名.

- (3) 软连接可以对一个不存在的文件名进行连接。
- (4) 软连接可以对目录进行连接。
- 6. 报告你当前使用的系统已经挂载了那些文件系统,挂载点、文件系统类型和对应设备文件 以及设备和分区分别是什么?硬盘的当前使用情况(数据及索引节点)。

	hollowmar	11#	df	-ihka

文件系统	Inodes	已用(I)	可用(I)	已用(I)%	挂载点
proc	0	0	0		/proc
sys	0	0	0		/sys
dev	499383	458	498925	1%	/dev
run	501830	689	501141	1%	/run
efivarfs	0	0	0		/sys/firmware/efi/efivars
devpts	0	0	0		/dev/pts
/dev/sda2	1949696	391281	1558415	21%	1
securityfs	0	0	0		/sys/kernel/security
tmpfs	501830	1	501829	1%	/dev/shm
tmpfs	1024	18	1006	2%	/sys/fs/cgroup
cgroup2	0	0	0		/sys/fs/cgroup/unified
cgroup	0	0	0		/sys/fs/cgroup/systemd
pstore	0	0	0		/sys/fs/pstore
none	0	0	0		/sys/fs/bpf
cgroup	0	0	0		/sys/fs/cgroup/freezer
cgroup	0	0	0		/sys/fs/cgroup/cpu,cpuacct
cgroup	0	0	0		/sys/fs/cgroup/blkio
cgroup	0	0	0		/sys/fs/cgroup/memory
cgroup	0	0	0		/sys/fs/cgroup/cpuset
cgroup	0	0	0		/sys/fs/cgroup/hugetlb
cgroup	0	0	0		/sys/fs/cgroup/perf_event
cgroup	0	0	0		/sys/fs/cgroup/net_cls,net_prio
cgroup	0	0	0		/sys/fs/cgroup/pids
cgroup	0	0	0		/sys/fs/cgroup/devices
cgroup	0	0	0		/sys/fs/cgroup/rdma
systemd-1	0	0	0		/proc/sys/fs/binfmt_misc
mqueue	0	0	0		/dev/mqueue
huget1bfs	0	0	0		/dev/hugepages
debugfs	0	0	0		/sys/kernel/debug

hollowman@hollow-virtualbox:/home/hollowman

[hollow-virtualbox hollowman]# fdisk -1

Disk /dev/sda: 30 GiB,32212254720 字节,62914560 个扇区

磁盘型号: VBOX HARDDISK

单元:扇区 / 1 * 512 = 512 字节

扇区大小(逻辑/物理): 512 字节 / 512 字节 I/O 大小(最小/最佳): 512 字节 <u>/ 512 字节</u>

磁盘标签类型:gpt

Ω

磁 盘 标 识 符 : 1499452A-8C42-5546-AC2A-FC0DC90CC0B2

设备 起点 末尾 扇区 大小 类型

/dev/sda1 4096 618495 614400 300M EFI 系统

/dev/sda2 618496 62910539 62292044 29.7G Linux 文件系统

[hollow-virtualbox hollowman]#