# linux打包压缩命令汇总 - 风生水起 - 博客园

1 inux打包压缩命令汇总

#### tar命令

[root@linux ~]# tar [-cxtzjvfpPN] 文件与目录 ....

## 参数

- -c: 建立一个压缩文件的参数指令(create 的意思);
- -x:解开一个压缩文件的参数指令!
- -t: 查看 tarfile 里面的文件!

特别注意,在参数的下达中, c/x/t 仅能存在一个! 不可同时存在! 因为不可能同时压缩与解压缩。

- -z: 是否同时具有 gzip 的属性? 亦即是否需要用 gzip 压缩?
- -j: 是否同时具有 bzip2 的属性? 亦即是否需要用 bzip2 压缩?
- -v: 压缩的过程中显示文件! 这个常用, 但不建议用在背景执行过程!
- -f: 使用档名,请留意,在 f 之后要立即接档名喔! 不要再加参数! 例如使用『 tar -zcvfP tfile sfile』就是错误的写法,要写成

『tar -zcvPf tfile sfile』才对喔!

- -p:使用原文件的原来属性(属性不会依据使用者而变)
- -P: 可以使用绝对路径来压缩!
- -N:比后面接的日期(yyyy/mm/dd)还要新的才会被打包进新建的文件中!
- --exclude FILE: 在压缩的过程中,不要将 FILE 打包!

### 范例:

范例一: 将整个 /etc 目录下的文件全部打包成为 /tmp/etc.tar

[root@linux ~]# tar -cvf /tmp/etc.tar /etc <==仅打包,不压缩!

[root@linux ~]# tar -zcvf /tmp/etc.tar.gz /etc <==打包后,以 gzip 压缩

[root@linux ~]# tar -jcvf /tmp/etc.tar.bz2 /etc <==打包后,以 bzip2 压缩

- #特别注意,在参数 f 之后的文件档名是自己取的,我们习惯上都用 .tar 来作为辨识。
- # 如果加 z 参数,则以 .tar.gz 或 .tgz 来代表 gzip 压缩过的 tar file ~
- # 如果加 j 参数,则以 .tar.bz2 来作为附档名啊~
- # 上述指令在执行的时候,会显示一个警告讯息:
- #『tar: Removing leading `/' from member names』那是关於绝对路径的特殊设定。

范例二: 查阅上述 /tmp/etc.tar.gz 文件内有哪些文件?

[root@linux ~]# tar -ztvf /tmp/etc.tar.gz

- # 由於我们使用 gzip 压缩, 所以要查阅该 tar file 内的文件时,
- # 就得要加上 z 这个参数了! 这很重要的!

范例三: 将 /tmp/etc.tar.gz 文件解压缩在 /usr/local/src 底下

[root@linux ~]# cd /usr/local/src

[root@linux src]# tar -zxvf /tmp/etc.tar.gz

- # 在预设的情况下, 我们可以将压缩档在任何地方解开的! 以这个范例来说,
- # 我先将工作目录变换到 /usr/local/src 底下,并且解开 /tmp/etc.tar.gz ,
- # 则解开的目录会在 /usr/local/src/etc 呢! 另外, 如果您进入 /usr/local/src/etc
- # 则会发现,该目录下的文件属性与 /etc/ 可能会有所不同喔!

范例四: 在 /tmp 底下,我只想要将 /tmp/etc.tar.gz 内的 etc/passwd 解开而已 [root@linux ~]# cd /tmp

[root@linux tmp]# tar -zxvf /tmp/etc.tar.gz etc/passwd

- # 我可以透过 tar -ztvf 来查阅 tarfile 内的文件名称,如果单只要一个文件,
- # 就可以透过这个方式来下达! 注意到! etc. tar. gz 内的根目录 / 是被拿掉了!

范例五:将 /etc/ 内的所有文件备份下来,并且保存其权限!

[root@linux ~]# tar -zxvpf /tmp/etc.tar.gz /etc

# 这个 -p 的属性是很重要的,尤其是当您要保留原本文件的属性时!

范例六: 在 /home 当中, 比 2005/06/01 新的文件才备份

[root@linux  $\tilde{}$ ]# tar -N '2005/06/01' -zcvf home.tar.gz /home

范例七: 我要备份 /home, /etc , 但不要 /home/dmtsai

[root@linux ~]# tar --exclude /home/dmtsai -zcvf myfile.tar.gz /home/\* /etc

范例八:将 /etc/ 打包后直接解开在 /tmp 底下,而不产生文件!

[root@linux ~]# cd /tmp

[root@linux tmp]# tar -cvf - /etc | tar -xvf -

- # 这个动作有点像是 cp -r /etc /tmp 啦~依旧是有其有用途的!
- # 要注意的地方在於输出档变成 而输入档也变成 ,又有一个 | 存在~
- # 这分别代表 standard output, standard input 与管线命令啦!
- # 这部分我们会在 Bash shell 时,再次提到这个指令跟大家再解释啰!

gzip, zcat 命令

[root@linux ~]# gzip [-cdt#] 档名

[root@linux ~]# zcat 档名.gz

#### 参数:

- -c: 将压缩的资料输出到萤幕上,可透过资料流重导向来处理;
- -d:解压缩的参数;
- -t:可以用来检验一个压缩档的一致性~看看文件有无错误;
- -# : 压缩等级,-1 最快,但是压缩比最差、-9 最慢,但是压缩比最好! 预设是 -6  $\sim$  范例:

范例一: 将 /etc/man.config 複制到 /tmp , 并且以 gzip 压缩

[root@linux ~]# cd /tmp

[root@linux tmp]# cp /etc/man.config .

[root@linux tmp]# gzip man.config

# 此时 man. config 会变成 man. config. gz !

范例二:将范例一的文件内容读出来!

[root@linux tmp]# zcat man.config.gz

# 此时萤幕上会显示 man.config.gz 解压缩之后的文件内容!!

范例三:将范例一的文件解压缩

[root@linux tmp]# gzip -d man.config.gz

范例四: 将范例三解开的 man. config 用最佳的压缩比压缩,并保留原本的文件

[root@linux tmp]# gzip -9 -c man.config > man.config.gz

bzip2, bzcat 命令

[root@linux ~]# bzip2 [-cdz] 档名

[root@linux ~]# bzcat 档名.bz2

#### 参数:

- -c: 将压缩的过程产生的资料输出到萤幕上!
- -d:解压缩的参数
- -z: 压缩的参数
- -#:与 gzip 同样的,都是在计算压缩比的参数, -9 最佳, -1 最快!

#### 范例:

范例一: 将刚刚的 /tmp/man.config 以 bzip2 压缩

[root@linux tmp]# bzip2 -z man.config

# 此时 man. config 会变成 man. config. bz2!

范例二:将范例一的文件内容读出来!

[root@linux tmp]# bzcat man.config.bz2

# 此时萤幕上会显示 man. config. bz2 解压缩之后的文件内容!!

范例三: 将范例一的文件解压缩

[root@linux tmp]# bzip2 -d man.config.bz2

范例四:将范例三解开的 man. config 用最佳的压缩比压缩,并保留原本的文件

[root@linux tmp]# bzip2 -9 -c man.config > man.config.bz2

#### compress 命令

[root@linux ~]# compress [-dcr] 文件或目录

# 参数:

- -d: 用来解压缩的参数
- -r: 可以连同目录下的文件也同时给予压缩呢!
- -c: 将压缩资料输出成为 standard output (输出到萤幕)

#### 范例:

范例一:将 /etc/man.config 複制到 /tmp ,并加以压缩

 $[{\tt root@linux} ~^{\tt `]\# cd /tmp}$ 

[root@linux tmp]# cp /etc/man.config .

[root@linux tmp]# compress man.config

[root@linux tmp]# 1s -1

-rw-r--r-- 1 root root 2605 Jul 27 11:43 man.config.Z

范例二: 将刚刚的压缩档解开

[root@linux tmp]# compress -d man.config.Z

范例三:将 man. config 压缩成另外一个文件来备份

[root@linux tmp]# compress -c man.config > man.config.back.Z

[root@linux tmp]# 11 man.config\*

-rw-r--r- 1 root root 4506 Jul 27 11:43 man.config

- -rw-r--r-- 1 root root 2605 Jul 27 11:46 man.config.back.Z
- # 这个 -c 的参数比较有趣! 他会将压缩过程的资料输出到萤幕上, 而不是写入成为
- # file.Z 文件。所以,我们可以透过资料流重导向的方法将资料输出成为另一个档名。
- # 关於资料流重导向, 我们会在 bash shell 当中详细谈论的啦!

dd 命令

[root@linux ~]# dd if="input\_file" of="outptu\_file" bs="block\_size" \
count="number"

#### 参数:

if: 就是 input file 啰~也可以是装置喔!

of: 就是 output file 喔~也可以是装置;

bs: 规划的一个 block 的大小, 如果没有设定时, 预设是 512 bytes

count: 多少个 bs 的意思。

#### 范例:

范例一: 将 /etc/passwd 备份到 /tmp/passwd.back 当中

[root@linux ~]# dd if=/etc/passwd of=/tmp/passwd.back

3+1 records in

3+1 records out

[root@linux ~]# 11 /etc/passwd /tmp/passwd.back

-rw-r--r-- 1 root root 1746 Aug 25 14:16 /etc/passwd

-rw-r--r- 1 root root 1746 Aug 29 16:57 /tmp/passwd.back

- # 仔细的看一下, 我的 /etc/passwd 文件大小为 1746 bytes, 因为我没有设定 bs ,
- # 所以预设是 512 bytes 为一个单位,因此,上面那个 3+1 表示有 3 个完整的
- # 512 bytes, 以及未满 512 bytes 的另一个 block 的意思啦!
- # 事实上, 感觉好像是 cp 这个指令啦~

范例二: 备份 /dev/hda 的 MBR

[root@linux  $^{\sim}$ ]# dd if=/dev/hda of=/tmp/mbr.back bs=512 count=1

1+0 records in

1+0 records out

- # 这就得好好瞭解一下啰~我们知道整颗硬盘的 MBR 为 512 bytes,
- # 就是放在硬盘的第一个 sector 啦, 因此, 我可以利用这个方式来将
- # MBR 内的所有资料都纪录下来,真的很厉害吧! ^\_^

范例三: 将整个 /dev/hdal partition 备份下来。

[root@linux ~]# dd if=/dev/hda1 of=/some/path/filenaem

- # 这个指令很厉害啊! 将整个 partition 的内容全部备份下来~
- # 后面接的 of 必须要不是在 /dev/hdal 的目录内啊~否则,怎么读也读不完~
- # 这个动作是很有效用的,如果改天你必须要完整的将整个 partition 的内容填回去,
- # 则可以利用 dd if=/some/file of=/dev/hdal 来将资料写入到硬盘当中。
- # 如果想要整个硬盘备份的话, 就类似 Norton 的 ghost 软体一般,
- # 由 disk 到 disk , 嘿嘿~利用 dd 就可以啦~厉害厉害!

# cpio 命令

[root@linux ~]# cpio -covB > [file|device] <==备份
[root@linux ~]# cpio -icduv < [file|device] <==还原
参数:

- -o:将资料 copy 输出到文件或装置上
- -i: 将资料自文件或装置 copy 出来系统当中
- -t: 查看 cpio 建立的文件或装置的内容
- -c: 一种较新的 portable format 方式储存
- -v: 让储存的过程中文件名称可以在萤幕上显示
- -B: 让预设的 Blocks 可以增加至 5120 bytes, 预设是 512 bytes!

这样的好处是可以让大文件的储存速度加快(请参考 i-nodes 的观念)

-d: 自动建立目录! 由於 cpio 的内容可能不是在同一个目录内,

如此的话在反备份的过程会有问题! 这个时候加上 -d 的话,就可以自动的将需要的目录建立起来了!

-u: 自动的将较新的文件覆盖较旧的文件!

范例:

范例一:将所有系统上的资料通通写入磁带机内!

[root@linux  $\tilde{}$ ]# find / -print | cpio -covB > /dev/st0

#一般来说,使用 SCSI 介面的磁带机,代号是 /dev/st0 喔!

范例二:检查磁带机上面有什么文件?

 $[{\tt root@linux} ~\tilde{\ }] \# ~{\tt cpio} ~\bar{-} icdvt < /dev/st0$ 

[root@linux ~]# cpio -icdvt < /dev/st0 > /tmp/content

- # 第一个动作当中,会将磁带机内的档名列出到萤幕上面,而我们可以透过第二个动作,
- # 将所有的档名通通纪录到 /tmp/content 文件去!

范例三:将磁带上的资料还原回来~

[root@linux ~]# cpio -icduv < /dev/st0

#一般来说,使用 SCSI 介面的磁带机,代号是 /dev/st0 喔!

范例四:将 /etc 底下的所有『文件』都备份到 /root/etc.cpio 中! [root@linux ~]# find /etc -type f | cpio -o > /root/etc.cpio

- # 这样就能够备份啰~您也可以将资料以 cpio -i < /root/etc.cpio
- # 来将资料捉出来!!!!