fdisk 对硬盘及分区的操作,进入fdisk 对硬盘操作阶段

我们可以对硬盘进行分区操作,前提是您把fdisk-1 弄明白了;通过fdisk-1 ,我们能找出机器中所有硬盘个数及设备名称;比如上面的例子,我们会看到两个设备一个是/dev/hda,另一个是/dev/sda;

fdisk 操作硬盘的命令格式如下:

[root@localhost beinan]# fdisk 设备

比如我们通过 fdisk -1 得知 /dev/hda 或者 /dev/sda设备; 我们如果想再添加或者删除一些分区,可以用

[root@localhost beinan]# fdisk /dev/hda

或

[root@localhost beinan]# fdisk /dev/sda

注 在以后的例子中,我们要以 /dev/sda设备为例,来讲解如何用fdisk 来操作添加、删除分区等动作;

fdisk 的说明

当我们通过 fdisk 设备,进入相应设备的操作时,会发现有如下的提示;以 fdisk /dev/sda 设备为例,以下同;

[root@localhost beinan]# fdisk /dev/sda

Command (m for help): 在这里按m , 就会输出帮助;

Command action

- a toggle a bootable flag
- b edit bsd disklabel
- c toggle the dos compatibility flag

- d delete a partition 注: 这是删除一个分区的动作;
- 1 list known partition types 注: 1是列出分区类型,以供我们设置相应分区的类型;
- m print this menu 注: m 是列出帮助信息;
- n add a new partition 注:添加一个分区;
- o create a new empty DOS partition table
- p print the partition table 注: p列出分区表;
- q quit without saving changes 注:不保存退出;
- s create a new empty Sun disklabel
- t change a partition's system id 注: t 改变分区类型;
- u change display/entry units
- v verify the partition table
- w write table to disk and exit 注:把分区表写入硬盘并退出;
- x extra functionality (experts only) 注:扩展应用,专家功能;

其实我们常用的只有注有中文的,其它的功能我们不常用(呵,主要是我不会用,否则早会卖弄一下了); x扩展功能,也不是常用的;一般的情况下只要懂得 d 1 m p q t w 就行了;

下面以实例操作来详述,没有例子没有办法就,新手也看不懂;

列出当前操作硬盘的分区情况,用p

Command (m for help): p

Disk /dev/sda: 1035 MB, 1035730944 bytes

256 heads, 63 sectors/track, 125 cylinders

Units = cylinders of 16128 * 512 = 8257536 bytes

Device Boot Start End Blocks Id System

/dev/sda1 1 25 201568+ c W95 FAT32 (LBA)

/dev/sda2 26 125 806400 5 Extended

/dev/sda5 26 50 201568+ 83 Linux

/dev/sda6 51 76 200781 83 Linux

通过fdisk的d指令来删除一个分区

Command (m for help): p 注: 列出分区情况; Disk /dev/sda: 1035 MB, 1035730944 bytes 256 heads, 63 sectors/track, 125 cylinders Units = cylinders of 16128 * 512 = 8257536 bytes Device Boot Start End Blocks Id System /dev/sda1 1 25 201568+ c W95 FAT32 (LBA) /dev/sda2 26 125 806400 5 Extended /dev/sda5 26 50 201568+ 83 Linux /dev/sda6 51 76 200781 83 Linux Command (m for help): d 注: 执行删除分区指定; Partition number (1-6): 6 注: 我想删除 sda6 , 就在这里输入 6; Command (m for help): p 注:再查看一下硬盘分区情况,看是否删除了? Disk /dev/sda: 1035 MB, 1035730944 bytes 256 heads, 63 sectors/track, 125 cylinders Units = cylinders of 16128 * 512 = 8257536 bytes Device Boot Start End Blocks Id System /dev/sda1 1 25 201568+ c W95 FAT32 (LBA) /dev/sda2 26 125 806400 5 Extended /dev/sda5 26 50 201568+ 83 Linux Command (m for help):

警告: 删除分区时要小心,请看好分区的序号,如果您删除了扩展分区,扩展分区之下的逻辑分区都会删除;所以操作时一定要小心;如果知道自己操作错了,请不要惊慌,用q不保存退出;切记切记!!! 在分区操作错了之时,千万不要输入w保存退出!!!

通过fdisk的n指令增加一个分区

Command (m for help): p

Disk /dev/sda: 1035 MB, 1035730944 bytes

256 heads, 63 sectors/track, 125 cylinders

Units = cylinders of 16128 * 512 = 8257536 bytes

Device Boot Start End Blocks Id System

/dev/sda1 1 25 201568+ c W95 FAT32 (LBA)

/dev/sda2 26 125 806400 5 Extended

/dev/sda5 26 50 201568+ 83 Linux

Command (m for help): n 注:增加一个分区;

Command action

1 logical (5 or over) 注:增加逻辑分区,分区编号要大于5;为什么要大于5,因为已经有sda5了;

p primary partition (1-4) 注:增加一个主分区;编号从 1-4;但sda1 和sda2都被占用,所以只能从3开始;

р

Partition number (1-4): 3

No free sectors available 注:失败中,为什么失败?

注:我试图增加一个主分区,看来是失败了,为什么失败?因为我们看到主分区+扩展分区把整个磁盘都用光了,看扩展分区的End的值,再看一下 p输出信息中有125 cylinders;最好还是看前面部份;那里有提到;

所以我们只能增加逻辑分区了

Command (m for help): n

Command action

1 logical (5 or over)

p primary partition (1-4)

1 注: 在这里输入1, 就进入划分逻辑分区阶段了;

First cylinder (51-125, default 51): 注: 这个就是分区的Start 值; 这里最好直接按回车,如果您输入了一个非默认的数字,会造成空间浪费;

Using default value 51

Last cylinder or +size or +sizeM or +sizeK (51-125, default 125): +200M 注: 这个是定义分区大小的, +200M 就是大小为200M; 当然您也可以根据p提示的单位cylinder的大小来算, 然后来指定 End的数值。回头看看是怎么算的; 还是用

+200M这个办法来添加,这样能直观一点。如果您想添加一个10G左右大小的分区,请输入 +10000M;

Command (m for help):

通过fdisk的t指令指定分区类型

Command (m for help): t 注: 通过t来指定分区类型;

Partition number (1-6): 6 注:要改变哪个分区类型呢?我指定了6,其实也就是sda6

Hex code (type L to list codes):L 注:在这里输入L,就可以查看分区类型的id了;

Hex code (type L to list codes): b 注:如果我想让这个分区是 W95 FAT32 类型的,通过L查看得知 b是表示的是,所以输入了b;

Changed system type of partition 6 to b (W95 FAT32) 注:系统信息,改变成功;是否是改变了,请用p查看;

Command (m for help): p

Disk /dev/sda: 1035 MB, 1035730944 bytes

256 heads, 63 sectors/track, 125 cylinders

Units = cylinders of 16128 * 512 = 8257536 bytes

Device Boot Start End Blocks Id System

/dev/sda1 1 25 201568+ c W95 FAT32 (LBA)

/dev/sda2 26 125 806400 5 Extended

/dev/sda5 26 50 201568+ 83 Linux

/dev/sda6 51 75 201568+ b W95 FAT32

6、fdisk 的退出,用q或者 w

其中 q是 不保存退出,w是保存退出

Command (m for help): w

或

Command (m for help): q

四,一个添加分区的例子

本例中我们会添加两个200M的主分区,其它为扩展分区,在扩展分区中我们添加两个200M大小的逻辑分区

Command (m for help): p 注:列出分区表;

Disk /dev/sda: 1035 MB, 1035730944 bytes

256 heads, 63 sectors/track, 125 cylinders

Units = cylinders of 16128 * 512 = 8257536 bytes

Device Boot Start End Blocks Id System

Command (m for help): n 注:添加分区;

Command action

e extended

p primary partition (1-4)

p 注:添加主分区;

Partition number (1-4): 1 注:添加主分区1;

First cylinder (1-125, default 1): 注:直接回车,主分区1的起始位置;默认为1,默认就好;

Using default value 1

Last cylinder or +size or +sizeM or +sizeK (1-125, default 125): +200M

注: 指定分区大小, 用+200M来指定大小为200M

Command (m for help): n 注:添加新分区;

Command action

e extended

p primary partition (1-4)

p 注:添加主分区

Partition number (1-4): 2 注: 添加主分区2;

First cylinder (26-125, default 26):

Using default value 26

Last cylinder or +size or +sizeM or +sizeK (26-125, default 125): +200M

注: 指定分区大小, 用+200M来指定大小为200M

Command (m for help): n

Command action

- e extended
- p primary partition (1-4)
- e 注:添加扩展分区;

Partition number (1-4): 3 注: 指定为3 ,因为主分区已经分了两个了,这个也算主分区,从3开始:

First cylinder (51-125, default 51): 注: 直接回车;

Using default value 51

Last cylinder or +size or +sizeM or +sizeK (51-125, default 125): 注: 直接回车,把其余的所有空间都给扩展分区;

Using default value 125

Command (m for help): p

Disk /dev/sda: 1035 MB, 1035730944 bytes

256 heads, 63 sectors/track, 125 cylinders

Units = cylinders of 16128 * 512 = 8257536 bytes

Device Boot Start End Blocks Id System

/dev/sda1 1 25 201568+ 83 Linux

/dev/sda2 26 50 201600 83 Linux

/dev/sda3 51 125 604800 5 Extended

Command (m for help): n

Command action

- 1 logical (5 or over)
- p primary partition (1-4)
- 1注:添加逻辑分区:

First cylinder (51-125, default 51):

Using default value 51

Last cylinder or +size or +sizeM or +sizeK (51-125, default 125): +200M

注:添加一个大小为200M大小的分区;

Command (m for help): n

Command action

- 1 logical (5 or over)
- p primary partition (1-4)
- 1注:添加一个逻辑分区;

First cylinder (76-125, default 76):

Using default value 76

Last cylinder or +size or +sizeM or +sizeK (76-125, default 125): +200M

注:添加一个大小为200M大小的分区;

Command (m for help): p 列出分区表;

Disk /dev/sda: 1035 MB, 1035730944 bytes

256 heads, 63 sectors/track, 125 cylinders

Units = cylinders of 16128 * 512 = 8257536 bytes

Device Boot Start End Blocks Id System

/dev/sda1 1 25 201568+ 83 Linux

/dev/sda2 26 50 201600 83 Linux

/dev/sda3 51 125 604800 5 Extended

/dev/sda5 51 75 201568+ 83 Linux

/dev/sda6 76 100 201568+ 83 Linux

然后我们根据前面所说通过t指令来改变分区类型;

最后不要忘记w保存退出

五、对分区进行格式化,以及加载

先提示一下; 用 mkfs. bfs mkfs. ext2 mkfs. jfs mkfs. msdos mkfs. vfatmkfs. cramfs mkfs. ext3 mkfs. minix mkfs. reiserfs mkfs. xfs 等命令来格式化分区,比如我想格式化 sda6为ext3文件系统,则输入;

[root@localhost beinan]# mkfs.ext3 /dev/sda6

如果我想加载 sda6到目前系统来存取文件,应该有mount 命令,但首先您得建一个挂载目录;比如 /mnt/sda6;

[root@localhost beinan]# mkdir /mnt/sda6

[root@localhost beinan]# mount /dev/sda6 /mnt/sda6

[root@localhost beinan]# df -lh

Filesystem 容量 已用 可用 已用% 挂载点/dev/hda8 11G 8.4G 2.0G 81% //dev/shm 236M 0 236M 0% /dev/shm/dev/hda10 16G 6.9G 8.3G 46% /mnt/hda10/dev/sda6 191M 5.6M 176M 4% /mnt/sda6

这样我们就能进入/mnt/sda6目录,然后存取文件了