檔案與檔案系統的壓縮與打包

陳建良

內容

- ■壓縮檔案的用途與技術
- Linux 系統常見的壓縮指令
- ■打包指令: tar
- ■完整備份工具:dump
- ■光碟寫入工具
- ■其他常見的壓縮與備份工具

壓縮檔案的用途與技術

- 你是否有過文件檔案太大,導致無法以一片軟碟將它複製完成的困擾?又,你是否有過,發現一個軟體裡面有好多檔案,這些檔案要將它複製與攜帶都很不方便的問題?還有,你是否有過要備份某些重要資料,偏偏這些資料量太大了,耗掉了你很多的磁碟空間呢?這個時候,那個好用的『檔案壓縮』技術可就派的上用場了!
- 因為這些比較大型的檔案透過所謂的檔案壓縮技術之後,可以將它的磁碟使用量降低,可以達到減低檔案容量的效果,此外,有的壓縮程式還可以進行容量限制,使一個大型檔案可以分割成為數個小型檔案,以方便軟碟片攜帶呢!
- 那麼什麼是『檔案壓縮』呢?我們來稍微談一談它的原理好了。目前我們使用的電腦系統中都是使用所謂的 bytes 單位來計量的!不過,事實上,電腦最小的計量單位應該是 bits 才對啊,此外,我們也知道 I byte = 8 bits 。但是如果今天我們只是記憶一個數字,亦即是 I 這個數字呢?它會如何記錄?假設一個 byte可以看成底下的模樣:

LINUX 系統常見的壓縮指令

- ■*.Z compress 程式壓縮的檔案;
- ■*.gz gzip 程式壓縮的檔案;
- ■*.bz2 bzip2 程式壓縮的檔案;
- ■*.tar tar 程式打包的資料,並沒有壓縮過;
- ■*.tar.gz tar 程式打包的檔案,其中並且經過 gzip 的壓縮
- ■*.tar.bz2 tar 程式打包的檔案,其中並且經過 bzip2 的壓縮

compress

```
[root@www ~] # compress [-rcv] 檔案或目錄 <==這裡是壓縮
[root@www ~] # uncompress 檔案.Z <==這裡是解壓縮
選項與參數:
-r :可以連同目錄下的檔案也同時給予壓縮呢!
-c :將壓縮資料輸出成為 standard output (輸出到螢幕)
-v :可以秀出壓縮後的檔案資訊以及壓縮過程中的一些檔名變化。
範例一:將 /etc/man.config 複製到 /tmp ,並加以壓縮
[root@www ~] # cd /tmp
[root@www tmp] # cp /etc/man.config .
[root@www tmp] # compress -v man.config
man.config: -- replaced with man.config.Z Compression: 41.86%
[root@www tmp] # ls -l /etc/man.config /tmp/man*
-rw-r--r-- 1 root root 4617 Jan 6 2007 /etc/man.config.Z <==原有檔案
-rw-r--r-- 1 root root 2684 Nov 10 17:14 /tmp/man.config.Z <==經過壓縮的檔案!
```


```
[root@www tmp]# uncompress man.config.Z
[root@www tmp]# ll man*
-rw-r--r- 1 root root 4617 Nov 10 17:14 man.config

範例三:將 man.config 壓縮成另外一個檔案來備份
[root@www tmp]# compress -c man.config > man.config.back.Z
[root@www tmp]# ll man*
-rw-r--r- 1 root root 4617 Nov 10 17:14 man.config
-rw-r--r- 1 root root 2684 Nov 10 17:24 man.config.back.Z
# 這個 -c 的選項比較有趣! 他會將壓縮過程的資料輸出到螢幕上,而不是寫入成為# *.Z 的壓縮檔。所以,我們可以透過資料流重導向的方法將資料輸出成為另一個檔名。# 關於資料流重導向,我們會在第十一章 bash 詳細談論的啦!
```

範例二:將剛剛的壓縮檔解開

gzip, zcat

```
[dmtsai@study ~]$ gzip [-cdtv#] 檔名
[dmtsai@study ~]$ zcat 檔名.gz
選項與參數:
 縮的資料輸出到螢幕上,可透過資料流重導向來處理;
 一個壓縮檔的一致性~看看檔案有無錯誤;
 :# 為數字的意思,代表壓縮等級,-1 最快,但是壓縮比最差、-9 最慢,但是壓縮比最好!預設是 -6
範例一:找出 /etc 底下 (不含子目錄) 容量最大的檔案,並將它複製到 /tmp ,然後以 gzip 壓縮
[dmtsai@study ~]$ ls -ldSr /etc/* # 忘記選項意義?請自行 man 囉!
.....(前面省略).....
rw-r--r-. 1 root root    25213 Jun 10  2014 /etc/dnsmasg.conf-
670293 Jun 7 2013 /etc/services
-rw-r--r--. 1 root root
[dmtsai@study ~]$ cd /tmp
[dmtsai@study tmp]$ cp /etc/services .
[dmtsai@study tmp]$ gzip -v services
services:
 79.7% -- replaced with services.gz
[dmtsai@study tmp]$ 11 /etc/services /tmp/services*
-rw-r--r--. 1 dmtsai dmtsai <mark>136088</mark> Jun 30 18:40 /tmp/services.gz
```

```
範例二:由於 man.config 是文字檔,請將範例一的壓縮檔的內容讀出來!
[root@www tmp]# zcat man.config.gz
# 由於 man.config 這個原本的檔案是是文字檔,因此我們可以嘗試使用 zcat 去讀取!
# 此時螢幕上會顯示 man.config.gz 解壓縮之後的檔案內容!

範例三:將範例一的檔案解壓縮
[root@www tmp]# gzip -d man.config.gz
# 不要使用 gunzip 這個指令,不好背!使用 gzip -d 來進行解壓縮!
```

範例四:將範例三解開的 man.config 用最佳的壓縮比壓縮,並保留原本的檔案 [root@www tmp]# gzip -9 -c man.config > man.config.gz

與 gzip 相反, gzip -d 會將原本的 .gz 刪除,產生原本的 man.config 檔案。

bzip2, bzcat

```
[root@www ~]# bzip2 [-cdkzv#] 檔名
[root@www ~]# bzcat 檔名.bz2
撰項與參數:
-c :將壓縮的過程產生的資料輸出到營幕上!
-d :解壓縮的參數
-k :保留原始檔案,而不會刪除原始的檔案喔!
-z : 壓縮的參數
-v :可以顯示出原檔案/壓縮檔案的壓縮比等資訊;
-# :與 gzip 同樣的,都是在計算壓縮比的參數,-9 最佳,-1 最快!
範例一:將剛剛的 /tmp/man.config 以 bzip2 壓縮
[root@www tmp]# bzip2 -z man.config
# 此時 man.config 會變成 man.config.bz2 !
範例二:將範例一的檔案內容讀出來!
[root@www tmp]# bzcat man.config.bz2
# 此時螢幕上會顯示 man.config.bz2 解壓縮之後的檔案內容!!
範例三:將範例一的檔案解壓縮
[root@www tmp] # bzip2 -d man.config.bz2
範例四:將範例三解開的 man.config 用最佳的壓縮比壓縮,並保留原本的檔案
[root@www tmp] # bzip2 -9 -c man.config > man.config.bz2
```

Aletheia University 資訊工程學系

打包指令: tar

```
[dmtsai@study ~]$ tar [-z|-j|-J] [cv] [-f 待建立的新檔名] filename... <=打包與壓縮
[dmtsai@study~]$ tar [-zl-jl-J] [tv] [-f 既有的 tar檔名]
 <==察看檔名
[dmtsai@study~]$ tar [-zl-jl-J] [xv] [-f 既有的 tar檔名] [-C 目錄] <=解壓縮
選項與參數:
-c :建立打包檔案,可搭配 -v 來察看過程中被打包的檔名(filename)
  :察看打包檔案的內容含有哪些檔名,重點在察看『檔名』就是了;
  :解打包或解壓縮的功能,可以搭配 -C (大寫) 在特定目錄解開
  :透過 bzip2 的支援進行》
-f filename: -f 後面要立刻接要被處理的檔名!建議 -f 單獨寫一個選項囉!(比較不會忘記)
-C 目錄
 :這個選項用在解壓縮,若要在特定目錄解壓縮,可以使用這個選項。
其他後續練習會使用到的選項介紹:
-p(小寫) :保留備份資料的原本權限與屬性,常用於備份(-c)重要的設定檔
-P(大寫) :保留絕對路徑,亦即允許備份資料中含有根目錄存在之意;
--exclude=FILE:在壓縮的過程中,不要將 FILE 打包!
```


打包指令: tar

- ■其實最簡單的使用 tar 就只要記憶底下的方式即可:
- ■壓縮:tar-jcv-f filename.tar.bz2 要被壓縮的檔案或目錄 名稱
- 查 詢:tar -jtv -f filename.tar.bz2
- ■解壓縮:tar-jxv-f filename.tar.bz2-C 欲解壓縮的目錄

■ 使用 tar 加入 -j 或 -z 的參數備份 /etc/ 目錄

```
[root@www ~] # tar -zpcv -f /root/etc.tar.gz /etc
tar: Removing leading `/' from member names <==注意這個警告訊息
/etc/
....中間省略....
/etc/esd.conf
/etc/crontab
  由於加上 -v 這個選項,因此正在作用中的檔名就會顯示在螢幕上。
 如果你可以翻到第一頁,會發現出現上面的錯誤訊息!底下會講解至於 -p 的選項,重點在於『保留原本檔案的權限與屬性』之意
[root@www ~] # tar -jpcv -f /root/etc.tar.bz2 /etc
# 顯示的訊息會跟上面一模-
[root@www ~]# ll /root/etc*
-rw-r--r-- 1 root root 8740252 Nov 15 23:07 /root/etc.tar.bz2
-rw-r--r-- 1 root root 13010999 Nov 15 23:01 /root/etc.tar.gz
[root@www ~]# du -sm /etc
118
 /etc
# 為什麼建議你使用 -i 這個選項?從上面的數值你可以知道了吧?^ ^
```


■ 查閱 tar 檔案的資料內容(可察看檔名),與備份檔名有否 根目錄的意義

```
[root@www ~] # tar -jtv -f /root/etc.tar.bz2
...前面省略...
-rw-r--r-- root/root 1016 2008-05-25 14:06:20 etc/dbus-1/session.conf
-rw-r--r-- root/root 153 2007-01-07 19:20:54 etc/esd.conf
-rw-r--r-- root/root 255 2007-01-06 21:13:33 etc/crontab
```


■ 如果你確定你就是需要備份根目錄到 tar 的檔案中,那可以使用 -P (大寫) 這個選項,請看底下的例子分析

```
範例:將檔名中的(根)目錄也備份下來,並察看一下備份檔的內容檔名
[root@www ~]# tar -jpPcv -f /root/etc.and.root.tar.bz2 /etc
....中間過程省略....
[root@www ~]# tar -jtf /root/etc.and.root.tar.bz2
/etc/dbus-1/session.conf
/etc/esd.conf
/etc/crontab
# 這次查閱檔名不含 -v 選項,所以僅有檔名而已!沒有詳細屬性/權限等參數。
```


■將備份的資料解壓縮,並考慮特定目錄的解壓縮動作 (-C 選項的應用)

```
[root@www ~]# tar -jxv -f /root/etc.tar.bz2
[root@www ~]# 11
....(前面省略)....
drwxr-xr-x 105 root root 12288 Nov 11 04:02 etc
....(後面省略)....
```


■僅解開單一檔案的方法

```
# 1. 先找到我們要的檔名,假設解開 shadow 檔案好了:
[root@www ~]# tar -jtv -f /root/etc.tar.bz2 | grep 'shadow'
-r----- root/root 1230 2008-09-29 02:21:20 etc/shadow-
-r----- root/root 622 2008-09-29 02:21:20 etc/gshadow-
-r---- root/root 636 2008-09-29 02:21:25 etc/gshadow
-r----- root/root 1257 2008-09-29 02:21:25 etc/shadow <==這是我們要的!
# 先搜尋重要的檔名!其中那個 grep 是『擷取』關鍵字的功能!我們會在第三篇說明!
# 這裡你先有個概念即可!那個管線 | 配合 grep 可以擷取關鍵字的意思!
# 2. 將該檔案解開!語法與實際作法如下:
[root@www ~]# tar -jxv -f 打包檔.tar.bz2 待解開檔名
[root@www ~]# tar -jxv -f /root/etc.tar.bz2 etc/shadow
etc/shadow
[root@www ~]# 11 etc
total 8
-r----- 1 root root 1257 Sep 29 02:21 shadow <==呦喝!只有一個檔案啦!
# 很有趣!此時只會解開一個檔案而已!不過,重點是那個檔名!你要找到正確的檔名。
# 在本例中,你不能寫成 /etc/shadow !因為記錄在 etc.tar.bz2 內的檔名之故!
```

iversity

■打包某目錄,但不含該目錄下的某些檔案之作法

```
[root@www ~] # tar -jcv -f /root/system.tar.bz2 --exclude=/root/etc* \
> --exclude=/root/system.tar.bz2 /etc /root
```


■僅備份比某個時刻還要新的檔案

```
# 1. 先由 find 找出比 /etc/passwd 還要新的檔案
[root@www ~]# find /etc -newer /etc/passwd
 此時會顯示出比 /etc/passwd 這個檔案的 mtime 還要新的檔名,
 這個結果在每部主機都不相同!你先自行查閱自己的主機即可,不會跟鳥哥一樣!
[root@www ~] # 11 /etc/passwd
-rw-r--r-- 1 root root 1945 Sep 29 02:21 /etc/passwd
# 2. 好了,那麼使用 tar 來進行打包吧!日期為上面看到的 2008/09/29
[root@www ~] # tar -jcv -f /root/etc.newer.then.passwd.tar.bz2 \
> --newer-mtime="2008/09/29" /etc/*
....(中間省略)....
 <==真的有備份的檔案
/etc/smartd.conf
....(中間省略)....
 <==目錄都會被記錄下來!
/etc/yum.repos.d/
tar: /etc/yum.repos.d/CentOS-Base.repo: file is unchanged; not dumped # 最後行顯示的是『沒有被備份的』,亦即 not dumped 的意思!
# 3. 顯示出檔案即可
[root@www ~]# tar -jtv -f /root/etc.newer.then.passwd.tar.bz2 | \
> grep -v '/$'
# 透過這個指令可以呼叫出 tar.bz2 內的結尾非 / 的檔名!就是我們要的啦!
```

a University 資訊工程學系

■特殊應用:利用管線命令與資料流

```
# 1. 將 /etc 整個目錄一邊打包一邊在 /tmp 解開 [root@www ~] # cd /tmp [root@www ~] # tar -cvf - /etc | tar -xvf - # 這個動作有點像是 cp -r /etc /tmp 啦~依舊是有其有用途的! # 要注意的地方在於輸出檔變成 - 而輸入檔也變成 - ,又有一個 | 存在~ # 這分別代表 standard output, standard input 與管線命令啦! # 簡單的想法中,你可以將 - 想成是在記憶體中的一個裝置(緩衝區)。 # 更詳細的資料流與管線命令,請翻到 bash 章節囉!
```


系統備份範例

- 系統上有非常多的重要目錄需要進行備份,而且其實我們也不建議你將備份資料放置到 /root 目錄下! 假設目前你已經知道重要的目錄有底下這幾個:
 - /etc/ (設定檔)
 - /home/ (使用者的家目錄)
 - /var/spool/mail/ (系統中,所有帳號的郵件信箱)
 - /var/spool/cron/ (所有帳號的工作排成設定檔)
 - /root (系統管理員的家目錄)
- /home/loop* 不需要備份,而且 /root 底下的壓縮檔也不需要備份,假設你要將備份的資料放置到 /backups ,並且該目錄僅有 root 有權限進入! 此外,每次備份的檔名都希望不相同,例如使用:backup-system-2009 | 130.tar.bz2 之類的檔名來處理。那你該如何處理這個備份資料呢?


```
# 1. 先處理要放置備份資料的目錄與權限:
[root@www ~] # mkdir /backups
[root@www ~] # chmod 700 /backups
[root@www ~]# 11 -d /backups
drwx----- 2 root root 4096 Nov 30 16:35 /backups
# 2. 假設今天是 2009/11/30 ,則建立備份的方式如下:
[root@www ~] # tar -jcv -f /backups/backup-system-20091130.tar.bz2 \
> --exclude=/root/*.bz2 --exclude=/root/*.gz --exclude=/home/loop* \
> /etc /home /var/spool/mail /var/spool/cron /root
....(過程省略)....
[root@www ~]# 11 -h /backups/
-rw-r--r-- 1 root root 8.4M Nov 30 16:43 backup-system-20091130.tar.bz2
```

完整備份工具:dump


```
[root@www ~] # dump [-Suvj] [-level] [-f 備份檔] 待備份資料
[root@www ~] # dump -W
選項與參數:
-S :僅列出後面的待備份資料需要多少磁碟空間才能夠備份完畢;
-u :將這次 dump 的時間記錄到 /etc/dumpdates 檔案中;
-v :將 dump 的檔案過程顯示出來;
-j :加入 bzip2 的支援!將資料進行壓縮,預設 bzip2 壓縮等級為 2
-level:就是我們談到的等級,從 -0 ~ -9 共十個等級;
-f :有點類似 tar 啦!後面接產生的檔案,亦可接例如 /dev/st0 裝置檔名等
-W :列出在 /etc/fstab 裡面的具有 dump 設定的 partition 是否有備份過?
```


- ■雖然 dump 支援整個檔案系統或者是單一各別目錄,但是對於目錄的支援是比較不足的,這也是 dump 的限制所在。簡單的說,如果想要備份的資料如下時,則有不同的限制情況:
- 當待備份的資料為單一檔案系統:
 - 如果是單一檔案系統 (filesystem) ,那麼該檔案系統可以使用完整的 dump 功能,包括利用 0~9 的數個 level 來備份 ,同時,備份時可以使用掛載點或者是裝置檔名 (例如 /dev/sda5 之類的裝置檔名) 來進行備份!
- ■待備份的資料只是目錄,並非單一檔案系統:
 - 例如你僅想要備份 /home/someone/ ,但是該目錄並非獨立的檔案系統時。此時備份就有限制啦!包括:
 - 所有的備份資料都必須要在該目錄 (本例為:/home/someone/) 底下;
 - 且僅能使用 level 0 ,亦即僅支援完整備份而已;
 - 一不支援 -u 選項,亦即無法建立 /etc/dumpdates 這個各別 Level 備份的時間記錄檔;

用 dump 備份完整的檔案系統

```
# 1. 先找出系統中最小的那個檔案系統,如下所示:
[root@www ~]# df -h
Filesystem
 Size Used Avail Use% Mounted on
/dev/hdc2
 9.5G 3.7G 5.3G 42% /
 4.8G 651M 3.9G 15% /home
/dev/hdc3
/dev/hdc1
 99M
 11M
 83M 12% /boot <==看起來最小的就是它啦!
 0 363M
tmpfs
 363M
 0% /dev/shm
# 2. 先測試一下,如果要備份此檔案系統,需多少容量?
[root@www ~] # dump -S /dev/hdc1
5630976
 <==注意一下,這個單位是 bytes ,所以差不多是 5.6MBytes。
# 3. 將完整備份的檔名記錄成為 /root/boot.dump ,同時更新記錄檔:
[root@www ~] # dump -Ou -f /root/boot.dump /boot
 DUMP: Date of this level 0 dump: Tue Dec 2 02:53:45 2008<==記錄等級與備份時間
 DUMP: Dumping /dev/hdc1 (/boot) to /root/boot.dump <==dump的來源與目標
 <==檔案系統的 label
 DUMP: Label: /boot
 DUMP: Writing 10 Kilobyte records
 DUMP: mapping (Pass I) [regular files]
 <==開始推行檔案對應
 DUMP: mapping (Pass II) [directories]
 <==評估整體block數量
 DUMP: estimated 5499 blocks.
 DUMP: Volume 1 started with block 1 at: Tue Dec 2 02:53:46 2008
 DUMP: dumping (Pass III) [directories]
 <==開始 dump T.作
 DUMP: dumping (Pass IV) [regular files]
 DUMP: Closing /root/boot.dump
 <==結束寫入備份檔
 DUMP: Volume 1 completed at: Tue Dec 2 02:53:47 2008
 DUMP: Volume 1 5550 blocks (5.42MB)
 <==最終備份資料容量
 DUMP: Volume 1 took 0:00:01
```

Aletheia University

```
DUMP: Volume 1 transfer rate: 5550 kB/s
 DUMP: 5550 blocks (5.42MB) on 1 volume(s)
 DUMP: finished in 1 seconds, throughput 5550 kBytes/sec
 DUMP: Date of this level 0 dump: Tue Dec 2 02:53:45 2008
 DUMP: Date this dump completed: Tue Dec 2 02:53:47 2008
 DUMP: Average transfer rate: 5550 kB/s
 DUMP: DUMP IS DONE
 在指令的下達方面,dump 後面接 /boot 或 /dev/hdc1 都可以的!
# 而執行 dump 的過程中會出現如上的一些訊息,你可以自行仔細的觀察!
[root@www ~]# 11 /root/boot.dump /etc/dumpdates
 2 02:53 /etc/dumpdates
-rw-rw-r-- 1 root disk
 43 Dec
-rw-r--r-- 1 root root 5683200 Dec
 2 02:53 /root/boot.dump
  由於加上 -u 的選項,因此 /etc/dumpdates 該檔案的內容會被更新!注意,
 這個檔案僅有在 dump 完整的檔案系統時才有支援主動更新的功能。
 4. 觀察一下系統主動建立的記錄檔:
[root@www ~] # cat /etc/dumpdates
 Tue Dec 2 02:53:47 2008 +0800
/dev/hdc1
[檔案系統] [等級] [
 ctime 的時間
只備份差異的資料
[root@free ~]# dump -1u -f /root/boot.dump.1 /boot
```

用 dump 備份非檔案系統,亦即單一目錄的方法

```
# 讓我們將 /etc 整個目錄透過 dump 進行備份,且含壓縮功能
[root@www ~] # dump -0j -f /root/etc.dump.bz2 /etc
 DUMP: Date of this level 0 dump: Tue Dec 2 12:08:22 2008
 DUMP: Dumping /dev/hdc2 (/ (dir etc)) to /root/etc.dump.bz2
 DUMP: Label: /1
 DUMP: Writing 10 Kilobyte records
 DUMP: Compressing output at compression level 2 (bzlib)
 DUMP: mapping (Pass I) [regular files]
 DUMP: mapping (Pass II) [directories]
 DUMP: estimated 115343 blocks.
 DUMP: Volume 1 started with block 1 at: Tue Dec 2 12:08:23 2008
 DUMP: dumping (Pass III) [directories]
 DUMP: dumping (Pass IV) [regular files]
 DUMP: Closing /root/etc.dump.bz2
 DUMP: Volume 1 completed at: Tue Dec 2 12:09:49 2008
 DUMP: Volume 1 took 0:01:26
 DUMP: Volume 1 transfer rate: 218 kB/s
 DUMP: Volume 1 124680kB uncompressed, 18752kB compressed, 6.649:1
 DUMP: 124680 blocks (121.76MB) on 1 volume(s)
 DUMP: finished in 86 seconds, throughput 1449 kBytes/sec
 DUMP: Date of this level 0 dump: Tue Dec 2 12:08:22 2008
 DUMP: Date this dump completed: Tue Dec 2 12:09:49 2008
 DUMP: Average transfer rate: 218 kB/s
 DUMP: Wrote 124680kB uncompressed, 18752kB compressed, 6.649:1
 DUMP: DUMP IS DONE
# 上面特殊字體的部分顯示:原本有 124680kb 的容量,被壓縮成為 18752kb, 
# 整個壓縮比為 6.649:1,還可以的壓縮情況啦!
```

Aletheia University

restore

```
<==用來察看 dump 檔
[root@www ~] # restore -t [-f dumpfile] [-h]
[root@www ~]# restore -C [-f dumpfile] [-D 掛載點] <==比較dump與實際檔案
[root@www ~] # restore -i [-f dumpfile]
 <==進入互動模式
 <==環原整個檔案系統
[root@www ~]# restore -r [-f dumpfile]
撰項與參數:
相關的各種模式,各種模式無法混用喔!例如不可以寫 -tc 啦!
 :此模式用在察看 dump 起來的備份檔中含有什麼重要資料!類似 tar -t 功能;
 :此模式可以將 dump 內的資料拿出來跟實際的檔案系統做比較,
 最終會列出『在 dump 檔案內有記錄的,且目前檔案系統不一樣』的檔案;
 : 進入互動模式,可以僅還原部分檔案,用在 dump 目錄時的還原!
 :將整個 filesystem 還原的一種模式,用在還原針對檔案系統的 dump 備份;
其他較常用到的選項功能:
  :察看完整備份資料中的 inode 與檔案系統 label 等資訊
-h
 :後面就接你要處理的那個 dump 檔案囉!
-f
 :與 -C 進行搭配,可以查出後面接的掛載點與 dump 內有不同的檔案!
-D
```


用 restore 觀察 dump 後的備份資料內容

```
[root@www ~] # restore -t -f /root/boot.dump
Dump
 date: Tue Dec 2 02:53:45 2008
 <==說明備份的日期
Dumped from: the epoch
Level 0 dump of /boot on www.vbird.tsai:/dev/hdc1 <==說明 level 狀態
Label: /boot
 <==說明該 filesystem 的表頭!
 11
 ./lost+found
 2009
 ./grub
 ./grub/grub.conf
 2011
 底下省略....
[root@www ~] # restore -t -f /root/etc.dump
 <==加註說明資料有壓縮
Dump tape is compressed.
Dump
 date: Tue Dec 2 12:08:22 2008
Dumped from: the epoch
Level 0 dump of / (dir etc) on www.vbird.tsai:/dev/hdc2 <==是目錄!
Label: /1
 ./etc
  1912545
  1912549
 ./etc/rpm
  1912550
 ./etc/rpm/platform
 ...底下省略.
```

比較差異

[root@www boot]# cd /root

■ 為什麼 dump 可以進行累積備份呢?就是因為他具有可以查詢檔案系統與備份檔案之間的差異,並且將分析到的差異資料進行備份的緣故。所以我們先來看看,如何查詢有變動過的資訊呢?你可以使用如下的方法檢驗:

```
# 0. 先嘗試變更檔案系統的內容:
[root@www ~]# cd /boot
[root@www boot] # mv config-2.6.18-128.e15 config-2.6.18-128.e15-back
# 1. 看使進行檔案系統與備份檔案之間的差異!
[root@www boot] # restore -C -f /root/boot.dump
Dump
 date: Tue Dec 2 02:53:45 2008
Dumped from: the epoch
Level 0 dump of /boot on www.vbird.tsai:/dev/hdc1
Label: /boot
filesys = /boot
restore: unable to stat ./config-2.6.18-128.e15: No such file or directory
Some files were modified! 1 compare errors
# 看到上面的特殊字體了吧!那就是有差異的部分!總共有一個檔案被變更!
# 我們剛剛確實有更動過該檔案,嘿嘿!這樣是否能瞭解?!
# 2. 將檔案系統改回來啊!
```

[root@www boot] # mv config-2.6.18-128.e15-back config-2.6.18-128.e15

還原整個檔案系統

restore: ./lost+found: File exists

```
# 1. 先建立一個新的 partition 來使用,假設我們需要的是 150M 的容量
[root@www ~]# fdisk /dev/hdc
Command (m for help): n
First cylinder (2335-5005, default 2335): <== 這裡接 Enter
Using default value 2335
Last cylinder or +size or +sizeM or +sizeK (2335-5005, default 5005): +150M
Command (m for help): p
.....中間省略.....
 2335 2353 152586 83 Linux
/dev/hdc8
Command (m for help): w
[root@www ~]# partprobe <==很重要的動作!別忘記!
# 這樣就能夠建立一個 /dev/hdc8 的 partition ,然後繼續格式化吧!
[root@www ~] # mkfs -t ext3 /dev/hdc8
[root@www ~] # mount /dev/hdc8 /mnt
# 2. 開始進行還原的動作!請您務必到新檔案系統的掛載點底下去!
[root@www ~]# cd /mnt
[root@www mnt] # restore -r -f /root/boot.dump
```

mkisofs:建立映像檔

```
[root@www ~]# mkisofs [-o 映像檔] [-rv] [-m file] 待備份檔案.. [-V vol] \
- graft-point isodir=systemdir ...
選項與參數:
-o :後面接你想要產生的那個映像檔檔名。
-r :透過 Rock Ridge 產生支援 Unix/Linux 的檔案資料,可記錄較多的資訊;
-v :顯示建置 ISO 檔案的過程
-m file :-m 為排除檔案 (exclude) 的意思,後面的檔案不備份到映像檔中
-V vol :建立 Volume,有點像 Windows 在檔案總管內看到的 CD title 的東西
- graft-point:graft有轉嫁或移植的意思,相關資料在底下文章內說明。
```


■ 我們透過一個簡單的範例來說明一下吧。如果你想要將 /root, /home, /etc 等目錄內的資料通通燒錄起來的話, 先得要處理一下映像檔,我們先不使用 -graft-point 的選項來處理這個映像檔試看看:

```
[root@www ~] # mkisofs -r -v -o /tmp/system.img /root /home /etc
 ISO-8859-1 character encoding detected by locale settings.
INFO:
 Assuming ISO-8859-1 encoded filenames on source filesystem,
 use -input-charset to override.
mkisofs 2.01 (cpu-pc-linux-qnu)
Scanning /root
Scanning /root/test4
....中間省略...
 97.01% done, estimate finish Tue Dec 16 17:07:14 2008 <==顯示百分比
 98.69% done, estimate finish Tue Dec 16 17:07:15 2008
Total translation table size: 0
Total rockridge attributes bytes: 9840 <==額外記錄屬性所耗用之容量
Total directory bytes: 55296
 <==目錄佔用容量
Path table size(bytes): 406
Done with: The File(s)
 Block(s)
 298728
Writing: Ending Padblock
 Start Block 298782
Done with: Ending Padblock
 Block(s) 150
Max brk space used 0
298932 extents written (583 MB)
[root@www ~] # 11 -h /tmp/system.img
-rw-r--r-- 1 root root 584M Dec 16 17:07 /tmp/system.img
[root@www ~] # mount -o loop /tmp/system.img /mnt
[root@www ~]# df -h
Filesystem
 Size Used Avail Use% Mounted on
/tmp/system.img
 0 100% /mnt <==就是這玩意兒!
 584M
 584M
[root@www ~]# 1s /mnt
alex
 crontab2
 etc.tar.gz
 system.tar.bz2
anaconda-ks.cfg etc
 install.log
 test1
 etc.and.root.tar.bz2
arod
 install.log.syslog test2
boot.dump
 etc.dump
 loopdev
 test3
# 看吧!一堆資料都放置在一起!包括有的沒有的目錄與檔案等等!
```

[root@www ~]# umount /mnt

```
[root@www ~] # mkisofs -r -V 'linux_file' -o /tmp/system.img \
> -m /home/lost+found -graft-point /root=/root /home=/home /etc=/etc
[root@www ~] # 11 -h /tmp/system.img
-rw-r--r-- 1 root root 689M Dec 17 11:41 /tmp/system.img
#上面的指令會建立一個大檔案,期中 -graft-point 後面接的就是我們要備份的資料。
# 必須要注意的是那個等號的兩邊,等號左邊是在映像檔內的目錄,右側則是實際的資料。
[root@www ~] # mount -o loop /tmp/system.img /mnt
[root@www ~]# 11 /mnt
dr-xr-xr-x 105 root root 32768 Dec 17 11:40 etc
dr-xr-xr-x 5 root root 2048 Dec 17 11:40 home
dr-xr-xr-x 7 root root 4096 Dec 17 11:40 root
# 瞧!資料是分門別類的在各個目錄中喔這樣瞭解乎?最後將資料卸載一下:
```

[root@www ~]# umount /mnt

cdrecord:光碟燒錄工具

```
<==查詢燒錄機位置
[root@www ~]# cdrecord -scanbus dev=ATA
[root@www ~]# cdrecord -v dev=ATA:x,y,z blank=[fast|all] <==抹除重複讀寫片
[root@www ~]# cdrecord -v dev=ATA:x,y,z -format <==格式化DVD+RW
[root@www ~]# cdrecord -v dev=ATA:x,y,z [可用選項功能] file.iso
撰項與參數:
-scanbus
 :用在掃瞄磁碟匯流排並找出可用的燒錄機,後續的裝置為 ATA 介面
 :在 cdrecord 運作的過程中,顯示過程而已。
-v
dev=ATA:x,y,z :後續的 x, y, z 為你系統上燒錄機所在的位置,非常重要!
blank=[fast|all]:blank 為抹除可重複寫入的CD/DVD-RW,使用fast較快,all較完整
 :僅針對 DVD+RW 這種格式的 DVD 而已;
-format
[可用選項功能] 主要是寫入 CD/DVD 時可使用的選項,常見的選項包括有:
  -data : 指定後面的檔案以資料格式寫入,不是以 CD 音軌 (-audio)方式寫入!
  speed=X :指定燒錄速度,例如CD可用 speed=40 為40倍數,DVD則可用 speed=4 之類
  -eject
 :指定燒錄完畢後自動退出光碟
 :指定多少緩衝記憶體,可用在將映像檔先暫存至緩衝記憶體。預設為 4m,
  fs=Ym
 一般建議可增加到 8m,不過,還是得視你的燒錄機而定。
針對 DVD 的選項功能:
  driveropts=burnfree :打開 Buffer Underrun Free 模式的寫入功能
 :支援 DVD-RW 的格式
  -sao
```


偵測你的燒錄機所在位置

```
[root@www ~]# cdrecord -scanbus dev=ATA
Cdrecord-Clone 2.01 (cpu-pc-linux-gnu) Copyright (C) 1995-2004 J?rg Schilling
....中間省略....
scsibus1:
 100) *
 1,0,0
 1,1,0
1,2,0
1,3,0
 ' '1.01' Removable CD-ROM
 101) 'ASUS
 ' 'DRW-2014S1
 102)
 103)
 1,4,0
 104)
 1,5,0
 105)
 1,6,0
 106) *
 1,7,0
 107) *
```


進行 CD 的燒錄動作

```
0. 先抹除光碟的原始內容:(非可重複讀寫則可略過此步驟)
[root@www ~] # cdrecord -v dev=ATA:1,1,0 blank=fast # 中間會跑出一堆訊息告訴你抹除的進度,而且會有 10 秒鐘的時間等待你的取消!
 可以避免『手滑』的情況!^_^
[root@www ~] # cdrecord -v dev=ATA:1,1,0 fs=8m -dummy -data \
  /tmp/system.img
....中間省略....
Track 01: 168 of 176 MB written (fifo 100%) [buf 100%] 10.5x. <==顯示百分比
# 上面會顯示進度,還有 10.5x 代表目前的燒錄速度!
cdrecord: fifo had 2919 puts and 2919 gets.
cdrecord: fifo was 0 times empty and 2776 times full, min fill was 97%.
# 2. 燒錄完畢後,測試掛載一下,檢驗內容:
[root@www ~] # mount -t iso9660 /dev/cdrom /mnt
[root@www ~]# df -h /mnt
 Size Used Avail Use% Mounted on
Filesystem
 177M 177M 0 100% /mnt <==瞧!確實是光碟內容!
/dev/hdd
[root@www ~]# 11 /mnt
dr-xr-xr-x 105 root root 32768 Dec 17 11:54 etc
dr-xr-xr-x 5 root root 2048 Dec 17 11:54 home
dr-xr-xr-x 7 root root 4096 Dec 17 11:54 root
[root@www ~]# umount /mnt <==不要忘了卸載
```


進行 DVD-RW 的燒錄動作

```
# 0. 同樣的,先來抹除一下原本的內容:
[root@www ~] # cdrecord -v dev=ATA:1,1,0 blank=fast
# 1. 開始寫入 DVD,請注意,有些選項與 CD 並不相同了喔!
[root@www ~] # cdrecord -v dev=ATA:1,1,0 fs=8m -data _-sao \
> driveropts=burnfree /tmp/system.img
# 2. 同樣的,來給他測試測試!
[root@www ~] # mount /dev/cdrom /mnt
[root@www ~] # df -h /mnt
Filesystem Size Used Avail Use% Mounted on /dev/hdd 177M 177M 0 100% /mnt
[root@www ~] # umount /mnt
```


dd

```
[root@www ~]# dd if="input_file" of="output_file" bs="block_size" \
> count="number"
選項與參數:
if :就是 input file 囉 ~ 也可以是裝置喔!
of :就是 output file 喔 ~ 也可以是裝置;
bs :規劃的一個 block 的大小,若未指定則預設是 512 bytes(一個 sector 的大小) count:多少個 bs 的意思。
```


cpio

```
[root@www ~]# cpio -ovcB > [file|device] <==備份
[root@www ~]# cpio -ivcdu < [file|device] <==還原
[root@www ~]# cpio -ivct < [file|device] <==察看
備份會使用到的撰項與參數:
 -o :將資料 copy 輸出到檔案或裝置上
 -B :讓預設的 Blocks 可以增加至 5120 bytes ,預設是 512 bytes !
 這樣的好處是可以讓大檔案的儲存速度加快(請參考 i-nodes 的觀念)
還原會使用到的選項與參數:
 -i :將資料自檔案或裝置 copy 出來系統當中
 -d :自動建立目錄!使用 cpio 所備份的資料內容不見得會在同一層目錄中,因此我們
 必須要讓 cpio 在還原時可以建立新目錄,此時就得要 -d 選項的幫助!
 -u : 自動的將較新的檔案覆蓋較舊的檔案!
 -t : 需配合 -i 選項,可用在"察看"以 cpio 建立的檔案或裝置的內容
- 些可共用的選項與參數:
 -v :讓儲存的過程中檔案名稱可以在螢幕上顯示
 -c :一種較新的 portable format 方式儲存
```

