linux 视频教程第 0 讲.开山篇

为什么学习 linux

linux 是一个开源、免费的操作系统,其稳定性、安全性、处理多并发已经得到业界的 认可,目前很多中型,大型甚至是巨型项目都在使用 linux

linux 内核: redhat 、红旗 linux、ubuntu、suse、fedora,它们的内核都是一样的(Note: linux 其实是一个统称,就比如面条是一个统称,可以有哨子面、阳春面、打卤面等)

linux for 工作

- linux 系统管理员
 - linux 系统的维护、配置等
- linux 程序员
 - 需 c/c++、java,php、jsp...
 - linux 软件工程师 (PC)
 - linux 嵌入式开发(单片机、芯片)

如何学习 linux

第一阶段: linux 平台上的开发,包括 vi,gcc,gdb,make,jdk,tomcat,mysql..和 linux 基本操作

第二阶段:加厚 c语言功底《c专家编程》或是 java语言

第三阶段: 学习 unix 环境高级编程《unix 环境高级编程》

第四阶段: linux 应用系统开发/linux 嵌入式开发

内容讲解

基础部分

- linux 基础知识
- linux 常用命令 80 个
- linux 分区/vi/权限...

实用部分

- Samba 安装与配置

- linux 网络环境配置
- crontab 使用
- jdk/apache/mysql/ssh/rpm 安装与配置
- linux下 java 网络编程
- shell 初步介绍

推荐书籍

- 《鸟哥的 Linux 的私房菜 基础学习篇》 鸟哥、许伟、林彩娥等编著
- 《Linux 编程从入门到精通》 宫虎波编著
- 《Linux 内核完全剖析》 赵炯编著

linux 视频教程第1讲.基础介绍

linux 的初步介绍

linux 的特点

- 免费的/开源
- 支持多线程/多用户
- 安全性好
- 对内存和文件管理优越

linux 的缺点

- 操作相对困难

linux 的历史

- 1960 时期左右, MIT, 即麻省理工学院有一台电脑, 使用分时操作系统, 只能同时 允许 30 个人通过终端登录
- 1965 年, MIT、GE、Bell 实验室, 决定将 30→300 个人分时系统, multis 计划, 即 火星计划
- 1969 年,火星计划失败。但 Bell 的 Ken Thompson 开发了一个 file server system 文件系统,在 Bell 实验室很受欢迎
- 在 Dennis Ritchie 的加入下,1973年,unix 诞生,开源,源码内核共享
 - IBM: AIX
 - Sun: Solaris

- HP: HP unix
- 伯克利分校: BSD
- minix 系统出现
- Linus Torvalds,芬兰读书,拥有 PC 386,1991 年计划把 minix 移植到 pc 上,1994 发布 linux 1.0 版 linux is not unix,完全没有桌面
 - redhat 红帽子
 - s.u.s.e
 - 红旗 linux

linux 的第一次接触

关机命令

shutdown -h now 立即进行关机 shutdown -r now 现在重新启动计算机 reboot 现在重新启动计算机

进入桌面

startx

用户登录

登录时尽量少用 root 账户登录,因为它是系统管理员,最大的权限,难免操作失误。可以利用普通用户登录,登录后再用 "su-"命令来切换成系统管理员身份

用户注销

在提示符下输入 logout 即可

linux 视频教程第 2 讲. vi 编辑器的使用

什么是 vi 编辑器

vi 编辑器是 linux 下最有名的编辑器,也是我们学习 linux 必须掌握的工具,在 linux 下也可使用 vi 进行程序的开发,如 java 程序,c 程序

如何使用 vi 进行开发?

在 linux 下使用 vi 开发一个简单的 java 程序 Hello.java,并且在 linux 下运行成功

- 开发步骤
 - java 程序
 - vi Hello.java
 - 输入i, 进入到插入模式
 - 输入 Esc 键, 进入命令模式
 - 输入冒号:[wq 表示退出保存, q!表示退出不保存]
 - 编译 javac Hello.java
 - 运行 java Hello
 - c 程序
 - gcc o Hello Hello.cpp[参数 o 表示可自定义生成的 out 文件名,否则默认为a. out]
 - ./Hello

linux 视频教程第 3 讲.用户管理.目录结构

概述

简单介绍

linux 的文件系统是采用层级式的树状目录结构,在此结构中的最上层是根目录"/",然后在此目录下再创建其他的目录

深刻理解 linux 文件目录是非常重要的

- /
 - root, 存放 root 用户的相关文件
 - home, 存放普通用户的相关文件
 - bin,存放常用命令的目录,如 vi, su
 - sbin,要具有一定权限才可以使用命令
 - mnt,默认挂载光驱和软驱的目录
 - etc, 存放配置的相关文件
 - var, 存放经常变化的文件, 如网络连接的 sock 文件
 - boot, 存放引导系统启动的相关文件
 - usr, 安装一个软件的默认目录, 相当于 windows 下的 program files

常用命令介绍

- pwd,显示当前在哪个路径下

linux 的用户管理

- useradd 用户名,添加用户

【案例】useradd xiaoming

- passwd 用户名,为新用户设密码

【案例】passwd xiaoming,修改小明的密码

- userdel 用户名,删除用户

【案例】userdel xiaoming,删除用户但保存用户主目录

【案例】userdel - xiaoming,删除用户以及用户主目录

- logout, 当前用户推出
- who am i, 当前用户是谁

linux 视频教程第 4 讲.常用命令

linux 的常用命令

- init [0123456],指定系统运行级别,类似 windows 的正常运行模式或安全模式
 - 0: 美机
 - 1: 单用户
 - 2: 多用户状态没有网络服务
 - 3: 多用户状态有网络服务
 - 4: 系统未使用保留给用户
 - 5: 图形界面
 - 6: 系统重启

常用运行级别是 3 和 5,要修改默认的运行级别可改文件 /etc/inittab 的 id:5:initdefault:这一行中的数字

FAQ: 不小心设置了 6, 导致系统启动-重启-启动循环, 怎么办?

- 在进入 grub 引导界面时,在数秒的时候,请输入 e
- 然后选中第二行,输入 e
- 在出现的界面里,输入 1【1表示单用户级别】, 1的前面需要加一个空格,单用户模式既可以修改模式,又可以修改密码,Enter
- 返回后,按b
- pwd,显示当前工作目录
- cd,改变目录

- Is, 列出文件和目录
 - Is-a,显示目录下的所有文件,包括隐藏文件
 - Is -I, 显示长列表格式
- **mkdir**,建立目录
- rmdir,删除空目录
- touch,建立空文件
- cp,复制命令

【案例】cp-r dir1 dir2, 递归复制命令(复制子目录信息)

- mv,移动文件和改文件名
- rm,删除文件和目录
 - rm-rf*, 删除所有内容, 包含目录和文件, r表示递归, f表示强制
- In,建立符号连接,类似于建立某个文件的快捷方式
 - In -s 源目标

【案例】In -s /etc/inittab inittab,inittab 指向实际文件/etc/inittab inittab

- more,显示文件内容带分页,ctrl + page up 上翻,长空格下翻
- less,显示文件内容带分页
- grep,在文本中查询内容

【案例】假设存在某个文件 aaa.java 中含有 shunping 关键字,此时可以使用 grep 名命令来查找,grep n "shunping" aaa.java,n 表示在第 n 行出现

- |,管道命令,在 linux 和 unix 系统
 - 怎么理解?把上一个命令的结果交给|后面的命令处理

【案例】Is -I /etc/ | more

- man [command],帮助,类似于 dos 中的 help
- find,搜索文件及目录。在 linux 中,因为文件系统是以级别式的结构来组成的,所以要在整个系统中找到特定的文件和目录并不是件容易的事。而"find"命令可以解决上述问题
 - 在特定的目录下搜索并显示指定名称的文件和目录

【案例】find / -name man: 意思是说从根目录开始搜索名称为 man 的文件或目录

- 搜索一段时间内被存取/变更的文件或目录
- 【案例】find /home -amin -10: 十分钟内存取的文件或目录
- 【案例】find /home -atime -10: 十小时内存取的文件或目录
- 【案例】find /home -cmin -10: 十分钟内更改过的文件或目录
- 【案例】find /home -ctime +10: 十小时前更改过的文件或目录
- 搜索指定大小的文件
- 【案例】find /home -size +10k: 意思是说查找/home 目录下大小为 10k 的文件

- 重定向命令
 - Is -I > a.txt, 列表的内容写入文件 a.txt 中 (覆盖写)
 - Is -al >> aa.txt,列表的内容追加到文件 aa.txt 的末尾
 - 从文件中输入信息: database_program < database_data
- en, 查看环境变量
- 压缩和解压
 - 以 zip 和 unzip 处理.zip 文件
 - zip 命令的基本使用方法
 - zip file.zip *: zip 后接压缩后的文件名,在它的后面输入要压缩的文件即可
 - 压缩后,自动删除原文件
 - 【案例】zip m file.zip to.txt:把 to.txt 文件压缩成 file.zip 文件,to.txt 会自动删除的
 - 将子目录一起压缩
 - 【案例】zip-r file.zip*:将当前目录下的子目录一起压缩
 - 忽略子目录的内容
 - 【案例】zip -j file.zip *
 - 将已压缩的或没有必要压缩的文件去掉
 - 【案例】zip-n.mpg:.jpg:.gif: 第一种文件中间要用":"分开
 - 压缩某一日之后的文件
 - 【案例】zip-t 102002 file.zip: 将当前目录下在 2002 年 10 月 20 日之后文件压缩
 - 不压缩链接文件的原文件
 - 【案例】zip -y file.zip *
 - 压缩率问题, -1~-9, 其中-9 的压缩率最高
 - 【案例】zip -9 file.zip*
 - 将不需要压缩的文件排除在外
 - 【案例】zip file.zip * -x file2.txt: 在压缩时,将当前目录内的 file2.txt 文件排除在外
 - 以 unzip 命令进行.zip 文件的解压缩
 - 直接解压缩文件
 - 【案例】unzip file.zip
 - 排除不需要解压缩的文件
 - 【案例】unzip file.zip -x file2:除了 file2文件外,其他的文件都解压缩
 - 查看压缩包的内容
 - 【案例】unzip-Z file.zip: 查看 file.zip 压缩包的内容,也可以使用"-I" "-v"来查看压缩包的内容
 - 以 gzip 和 gunzip 处理.gz 文件

linux 视频教程第 5-6 讲.文件权限.用户组

用户组

在 linux 中的每个用户必须属于一个组,不能独立于组外。在 linux 中每个文件有所有者、 所在组、其它组的概念

- 所有者
- 所在组
- 其它组
- 改变用户所在的组

所有者

一般为文件的创建者,谁创建了该文件,就天然的成为该文件的所有者用 ls-ahl 命令可以看到文件的所有者

也可以使用 chown 用户名 文件名来修改文件的所有者

文件所在组

当某个用户创建了一个文件后,这个文件的所在组就是该用户所在的组用 Is -ahl 命令可以看到文件的所有组也可以使用 chgrp 组名 文件名来修改文件所在的组

其它组

除开文件的所有者和所在组的用户外,系统的其它用户都是文件的其它组

文件权限

Is-I 中显示的内容如下:

-rwxrw-r--1 root root 1213 Feb 2 09:39 abc

- 10 个字符确定不同用户能对文件干什么
 - 第一个字符代表文件(-)、目录(d),链接(I)
 - 其余字符每 3 个一组 (rwx), 读 (r)、写 (w)、执行 (x)
 - 第一组 rwx: 文件所有者的权限是读、写和执行
 - 第二组 rw-: 与文件所有者同一组的用户的权限是读、写但不能执行
 - 第三组 r--: 不与文件所有者同组的其他用户的权限是读不能写和执行

也可用数字表示为: r=4, w=2, x=1 因此 rwx=4+2+1=7

- 1 表示连接的文件数
- root 表示用户
- root 表示用户所在的组
- 1213 表示文件大小(字节)
- Feb 2 09:39 表示最后修改日期
- abc 表示文件名

改变权限的命令

chmod 改变文件或目录的权限

chmod 755 abc: 赋予 abc 权限 rwxr-xr-x

chmod u=rwx,g=rx,o=rx abc: 同上 u=用户权限,g=组权限,o=不同组其他用户权限

chmod u-x, g+w abc: 给 abc 去除用户执行的权限,增加组写的权限

chmod a+r abc: 给所有用户添加读的权限

改变所有者(chown)和用户组(chgrp)命令

chown xiaoming abc: 改变 abc 的所有者为 xiaoming

chgrp root abc: 改变 abc 所属的组为 root

chown root ./abc: 改变 abc 这个目录的所有者是 root

chown -R root ./abc: 改变 abc 这个目录及其下面所有的文件和目录的所有者是 root

改变用户所在组

在添加用户时,可以指定将该用户添加到哪个组中,同样用 root 的管理权限可以改变某个用户所在的组

- usermod -g 组名 用户名

你可以用

- usermod -d 目录名 用户名,改变该用户登录的初始目录

【综合案例】

【题 1.1】建立两个用户组 group1 和 group2,以及三个用户 dennis、daniel、abigale,并且将前 2 个用户分配在 group1 用户组下,后一个分配在 group2 用户组下

```
[root@localhost root]# groupadd group2
[root@localhost root]# useradd -g group1 Dennis
useradd: invalid user name 'Dennis'
[root@localhost root]# useradd -g group1 dennis
[root@localhost root]# useradd -g group1 danie]
[root@localhost root]# useradd -g group2 abigale
[root@localhost root]# useradd -g group2 abigale
[root@localhost root]# passwd dennis
Changing password for user dennis.
New password:
BAD PASSWORD: it is too simplistic/systematic
Retype new password:
passwd: all authentication tokens updated successfully.
[root@localhost root]# passwd danie]
```

【题 1.2】以 dennis 用户登录,创建一个 Hello.java 文件

【题 1.3】以 daniel 用户登录,观察是否可以访问/home/dennis 目录以及读或写其创建的 Hello.java 文件

【题 1.4】以 dennis 用户登录,修改目录/home/dennis 及 Hello.java 文件的读写权限(更正:

修改目录权限的时候,应该使用770,而不是760,否则权限不足)

```
[dennis@localhost home]$ ls -1
total 12
drwx----
 2 abigale
 4096 Jan 11 13:15 abigale
 group2
drwx----
 4096 Jan 11 13:14 daniel
 2 daniel
 group1
 4096 Jan 11 13:22 dennis
 2 dennis
 group1
[dennis@localhost home]$ chmod 760 dennis
[dennis@localhost home]$ 1s -1
total 12
drwx----
 2 abigale group2
 4096 Jan 11 13:15 abigale
drwx----
 2 daniel
 group1
 4096 Jan 11 13:14 daniel
 group1
drwxrw----
 2 dennis
 4096 Jan 11 13:22 dennis
[dennis@localhost home]$ cd /dennis
-bash: cd: /dennis: No such file or directory
[dennis@localhost home]$ cd dennis/
[dennis@localhost dennis]$ ls -1
total 4
-rw-r--r--
 1 dennis
 group1
 51 Jan 11 13:20 Hello.java
[dennis@localhost dennis]$ chmod 770 Hello.java
[dennis@localhost dennis]$ ls -1
total 4
 1 dennis
 51 Jan 11 13:20 Hello. java
-rwxrwx---
 group1
dennis@localhost dennis1$ logoud
```

【题 1.5】重复【题 1.3】

【题 1.6】改变 abigale 的用户组由 group2 变为 group1

```
[root@localhost home]# usermod -g group1 abigale
```

然后,可以使用 cat /etc/passwd 查看并确定

```
dennis:x:500:500::/home/dennis:/bin/bash
daniel:x:501:500::/home/daniel:/bin/bash
abigale:x:502:500::/home/abigale:/bin/bash
```

【参考】

- groupadd 组名,在 linux 中添加组

- vi /etc/group, 查看 linux 中所有组信息, 可以看可以编辑
- cat /etc/group, 查看 linux 中所有组信息, 只可以看不可以编辑
- useradd -g 组名 用户名,创建用户的同时指定将该用户分配到哪个组下
- vi /etc/passwd, 查看 linux 中所有用户信息,可以看可以编辑
- cat /etc/passwd, 查看 linux 中所有用户信息, 只可以看不可以编辑

linux 视频教程第 7 讲.J2EE 环境配置

J2EE 环境搭建

jdk 安装步骤

- 把 mypackage.iso 挂载到 linux 操作系统上
 - 在 vm 做好配置
 - mount /mnt/cdrom,挂载光驱
 - unmount /mnt/cdrom, 卸载光驱
- 把安装文件拷贝到/home
 - cp 文件 /home
- 安装
 - ./ j2sdk-1_4_2_19-linux-i586.bin
- 查看一个文件 /etc/profile [环境配置文件]
- 配置先前安装的 jdk

```
unset i
JAUA_HOME=/home/j2sdk1.4.2_19
PATH=$PATH:/home/j2sdk1.4.2_19/bin
CLASSPATH=.:/home/j2sdk1.4.2_19/jre/lib/rt.jar
export JAUA_HOME PATH CLASSPATH
```

eclipse 安装步骤

- 挂载共享文件
- 把安装文件拷贝到/home
 - cp 文件 /home
- 安装
 - tar -zxvf eclipse-SDK-3.2.1-linux-gtk.tar.gz
- 进入图形界面,运行 eclipse 需要桌面支持
 - startx
- 启动 eclipse
 - ./eclipse

MyEclipse 安装步骤

- 挂载共享文件
- 把安装文件拷贝到/home
 - cp 文件 /home
- 安装
 - ./ MyEclipseEnterpriseWorkbenchInstaller 5 1 0GA E3 2 1.bin
- 注意点
 - 进入图形界面安装支持,否则报错
 - 选择已安装的 eclipse 的主目录
- 重新启动 eclipse
 - ./eclipse &
 - 这时会发现,菜单栏上多了一个 MyEclipse 选项

tomcat 安装步骤

我们知道 java ee 的服务器有 tomcat、jboss、weblogic、websphere、resin...这些都可以安装到 linux 下,我们给人家安装 tomcat,安装步骤如下:

- 挂载共享文件
- 把安装文件拷贝到/home
 - cp 文件 /home
- 安装
 - tar -zxvf jakarta-tomcat-5.0.30.tar.gz
- 测试
 - 编写一个简单的 jsp 页面
 - 配置 tomcat 和 jdk

linux 视频教程第 8 讲. linux 分区详解

概述

硬盘的分区主要分为基本分区 (Primary Portion) 和扩展分区 (Extension Portion) 两种。只是针对一个硬盘来讲,基本分区和扩展分区的数目之和不能大于 4 个,且基本分区可以马上被使用但不能再分区。扩展分区必须再进行分区后才能使用,也就是说它必须还要进行二次分区。那么有扩展分区再分下去的是什么呢?它就是逻辑分区 (Logical Portion),而且逻辑分区没有数量上限制

对 windows 用户来说,有几个分区就有几个驱动器,并且每个分区都会获得一个字母标识符,然后就可以选用这个字母来指定在这个分区上的文件和目录。它们的文件结构都是

独立的,非常好理解。但对这些用户初上手 Redhat Linux,可就有点恼人了。因为对 Redhat Linux 用户来说无论有几个分区,分给哪一个目录使用,它归根结底就只有一个根目录、一个独立且唯一的文件结构。Redhat Linux 中每个分区都是用来组成整个文件系统的一部分。因为它采用了一种叫"载入"的处理方法,它的整个文件系统中包含了一整套的文件和目录,并将一个分区和一个目录联系起来。这时要载入的那个分区将使它的存储空间在这个目录下获得

硬盘

对于 IDE 硬盘,驱动器标识符为"hdx~",其中"hd"表明分区所在设备的类型,这里是指 IDE 硬盘了。"x"为盘号(a 为基本盘,b 为基本从属盘,c 为辅助主盘,d 为辅助从属盘),"~"代表分区,前四个分区用数字 1 到 4 表示,它们是主分区或扩展分区,从 5 开始就是逻辑分区。例如:hda3表示为第一个 IDE 硬盘上的第三个主分区或扩展分区,hdb2表示为第二个 IDE 硬盘上的第二个主分区或扩展分区

对于 SCSI 硬盘则标识为"sdx~", SCSI 硬盘是用"sd"来表示分区所在设备的类型的,其余则和 IDE 硬盘的表示方法一样

几个重要命令

挂载命令

mount [-parameters] [设备名称] [挂载点]

特别说明: 在挂载光驱时,可直接使用 mount/mnt/cdrom

【案例】mount /dev/sda1 /test/

卸载命令

umount [挂载点]

【案例】umount /test/

查看磁盘使用情况

df [-parameters]

- df -h
- df -l
- df[目录全路径],查看某个目录是在哪个分区

查看 linux 系统分区具体情况

fdisk -l

linux 视频教程第 9 讲.linux 安装演示

linux 视频教程第 10 讲.shell 介绍

概述

每个人在成功登陆 linux 后,系统会出现不同的提示符号,例如\$、~、#等,然后你就可以开始输入需要的命令,若是命令正确,系统就会依据命令的要求来执行,直到注销系统为止;在登录到注销期间,输入的每个命令都会经过解释及执行。而这个负责的机制就是 shell

shell 编程

其实作为命令语言互动式地解释和执行用户输入的命令只是 shell 功能的一个方面。shell 还可以用来进行程序设计。它提供了定义变量和参数的手段以及丰富的程序控制结构。使用 shell 编程类似于 DOS 中批处理文件,称为 shell script,又叫 shell 程序或 shell 命令文件

shell 的分类

Shell 名称	开发者	命令名称
Bourne	S.R.Bourne	/bin/sh
С	Bill Joy	/bin/csh
Korn	David	/bin/ksh

shell 的使用

命令历史和互动:用上下箭头键可以重复以前所输入的命令命令完成功能:用 tab 键能自动完成相关命令,再次按 tab 可得到清单

shell 脚本文件:

- 是一个文本文件
- 命令的集合
- 有执行的权限
- 执行方式(./文件名)

用户登录后自动执行的 shell 脚本文件

- .bashrc 位于主目录下,它之前执行系统的脚本/etc/bashrc 主要是基本配置数据
 - 配置.bashrc 文件可以指定某些程序在用户登录的时候就自动启动
- .bash_profile 位于主目录下,它之前执行系统的脚本/etc/profile 主要是配置环境变量

用 export 可以临时加入一个系统路径,如 export PATH=\$PATH:\$HOME/bin:/root/test/t1,输出环境 PATH,引用原来的值\$PATH,\$HOME 表示工作主目录,:是路径分隔符

- 已经定义好的环境变量
 - SHELL: 默认 shell
 - PATH: 路径
 - USER: 当前登录用户的用户名
- 显示变量内容
 - echo \$SHELL
 - echo \$USER
 - echo \$PATH

shell 通配符

- *代表多个字母或数字
- ?代表一个字母或数字

【案例】Is a* Is a? Is f080[1-6].tif

- 转义字符\

【案例】Is /mnt/win1/My\Documents

引号

【案例】export NAME=Michael

echo Welcome \$NAME, the date is date

- 单引号: 不处理任何变量和命令

【案例】echo 'Welcome \$NAME, the date is date'

- 双引号:处理变量但不处理命令

【案例】echo "Welcome \$NAME, the date is date "

- 反引号: 把引号中的每个单词作为一个命令,如果是变量则先求值然后作为一个命令处理

【案例】echo "Welcome \$NAME, the date is `date` "

别名

- 命令: alias 显示系统当前定义的所有 alias

【案例】alias cp='cp -i'

【案例】alias li='ls -l -color=tty'

shell 的修改

chsh-s 输入新的 shell

查阅历史记录

- history, 查看使用过的命令的历史记录
- history 5, 此项说明会显示最近使用的 5 个命令
- !5, 此项说明执行历史编号为 5 的命令
- !ls, 此项说明执行最后一次以"ls"开头的命令

linux 视频教程第 11 讲.tcp.ip 基础

概述

TCP/IP 是 unix/linux 世界的网络基础,在某种意义上,unix 网络就是 TCP/IP,而且 TCP/IP 就是网络互联的标准。它不是一个独立的协议,而是一组协议(TCP、IP、UDP、ARP等协议)每个 Internet 上的主机和路由器都有一个 IP 地址,它包括网络号和主机号,现在所用的 IP 地址都是 32 位的。IP 地址按照国际标准划分为 A、B、C、D、E 五种类型

linux 视频教程第 12 讲.网络环境配置

第一种方法

- 用 root 身份登录,运行 setup 命令进入到 text mode setup utility 对网络进行配置, 这里可以进行 IP、子网掩码、默认网关、DNS 的配置
- 这时网卡的配置没有生效,运行/etc/rc.d/init.d/network restart 命令我们刚才做的设置才生效
- ifconfig

第二种方法

ifconfig eth0 x.x.x.x 对网卡进行设置

- ifconfig eth0 network x.x.x.x 对子网掩码设置
- 对广播地址和 DNS 使用默认的

Note: 这样配置网络将会立即生效, 但是是临时生效

第三种方法

- 修改/etc/sysconfig/network-scripts/ifcfg-eth0 这个文件里各个属性可以修改,包括 IP、 子网掩码、广播地址、默认网关等
- 这时网卡的配置没有生效,运行/etc/rc.d/init.d/network restart 命令我们刚才做的设置才生效

Note:

- 这种方法是最底层的修改方法
- 在 linux 中, 所有设备都是文件

linux 视频教程第 13 讲.rpm 包.samba 配置

RPM 包

概述

一种用于互联网下载包的打包及安装工具,它包含在某些 linux 分发版中。它生成具有.RPM 扩展名的文件。RPM 是 Redhat Package Manager (Redhat 软件包管理工具) 的缩写。这一文件格式虽然打上了 Redhat 的标志,但是其原始设计理念是开放式的,现在包括OpenLinux、S.u.S.E.以及 Turbo Linux 等 Linux 的分发版本都有采用。可以算是工人的行业标准了

RPM 包的名称格式

apache-1.3.23-11.i386.rpm

- "apache": 软件名称
- "1.3.23-11": 软件的版本号, 主版本和此版本
- "i386": 是软件所运行的硬件平台
- "rpm": 文件扩展名,代表 RPM 包

RPM 常用命令

- rpm -qa: 查询所安装的所有 rpm 软件包
 - rpm -qa | more

- rpm -qa | grep X
- rpm -q 软件包名:查询软件包是否安装
 - rpm -q xinetd
 - rpm -q foo
- rpm -qi 软件包名:查询软件包信息
 - rpm -qi file
- rpm -ql 软件包名: 查询软件包中的文件
 - rpm -ql file
 - rpm -ql jdk
- rpm -qf 文件全路径名:查询文件所属的软件包
 - rpm -qf /etc/passwd
 - rpm -qf /root/install.log
- rpm -qp 包文件名:查询包的信息对这个软件包的介绍
 - rpm -qp jdk-1_5_0-linux-i586.rpm
 - rpm -qpi jdk-1_5_0-linux-i586.rpm
 - rpm -qpl jdk-1_5_0-linux-i586.rpm

安装 RPM 包

rpm -ivh RPM 包全路径名称:安装包到当前系统

- i=install,安装
- v=verbose,提示,即有提示信息
- h=hash, 进度条

删除 RPM 包

rpm -e RPM 包的名称

【案例】rpm -e jdk

如果其它软件包依赖于您要卸载的软件包,卸载时则会产生错误信息,如:

【案例】rpm -e foo

removing these packages would break dependencies: foo is needed by bar-1.0-1 若让 RPM 忽略这个错误继续卸载,请使用--nodeps 命令行选项

【案例】rpm -e --nodeps foo

升级 RPM 包

rpm -U RPM 包全路径名

【案例】rpm -U cvs-1.11.2-10.i386.rpm

samba 配置

什么是 samba

这些年来,windows 与 linux 操作系统各自拥有自己的用户群和市场。然而在一般公司或学校里,可能同时有 windows 和 linux 主机,windows 主机彼此之间可以利用"网上邻居"来访问共享资源。NFS 也能使 linux 主机之间实现资源访问。而 samba 服务软件能够使 windows 与 linux 之间实现资源共享

SMB 通信协议采用的是 C/S 结构,所以 SAMBA 软件可分阶段客户端及服务端两部分。通过执行 samba 客户端程序,linux 主机使可使用网络上的 windows 主机所共享的资源。而在 linux 主机上安装 samba 服务器,则可以使 windows 主机访问 samba 服务器共享的资源

samba 安装

samba 的安装步骤

- 看看是否已经安装了 samba
 - rpm -q samba
- 如果有的话,就先卸载
 - rpm -e --nodeps samba
- 把安装文件挂载到 linux 下
 - samba-common-2.2.7a-7.9.0.i386.rpm
 - samba-client-2.2.7a-7.9.0.i386.rpm
 - samba-2.2.7a-7.9.0.i386.rpm
- 拷贝 samba 的 rpm 包到/home,准备安装
- 开始安装
 - rpm -ivh samba-common-2.2.7a-7.9.0.i386.rpm
- 创建一个用户 youyou
 - useradd youyou
 - passwd youyou
- 给 youyou 设置 samba 密码
 - cat /etc/passwd | mksmbpasswd.sh > /etc/samba/smbpasswd
 - smbpasswd youyou,设置密码
- 启动 samba 服务器,测试
 - service smb start, 启动
 - service smb stop,停止
 - service smb restart, 重启

samba 配置

共享资源的基本配置 /etc/samba/smb.conf

- comment: 针对共享资源所做的说明文字。默认值为空字符串

【案例】comment=dir for todayhero: 共享这个目录是为了 todayhero 这个用户

- path: 若共享的资源是目录,是指定该目录的位置

【案例】path=/tmp: 共享 tmp 这个目录

- guest ok: 是否允许用户不使用账号和密码访问此资源

【案例】guest ok=yes:允许用户不使用账号和密码访问此资源

【案例】guest ok=no:不允许用户不使用账号和密码访问此资源

- hosts allow: 设置连接主机的地址

【案例】hosts allow=192.168.2.1 server.abc.com: 允许来自 192.168.2.1 或 server.abc.com

- hosts deny: 设置禁止连接的主机地址

【案例】hosts deny=192.168.2.1: 不允许 192.168.2.1 的主机访问 samba 服务器的资源

- read only: 用于设置共享的资源是否为可读

【案例】read only=yes:允许只读

【案例】read only=no:不仅仅只读,也就是说可以写入

linux 视频教程第 14 讲.crontab 详解

概述

任务调度: 是指系统在某个时间执行的特定的命令或程序任务调度分类:

- 系统工作:有些重要的工作必须周而复始地执行,如病毒扫描等
- 个别用户工作: 个别用户可能希望执行某些程序

任务调度命令

设置任务调度文件: /etc/crontab

设置个人任务调度,执行 crontab -e 命令,接着输入任务到调度文件

【案例】5**** Is -I /etc/ > /tmp/to.txt, 意思说每小时的第五分钟执行 Is 命令

调度文件的规则

字段名称	说明	范围
分钟	每小时中的第几分钟执行	0-59

小时	每天的第几个小时执行	0-23
日期	每月的第几天执行	1-31
月历	每年的第几个月执行	1-12
星期	每周的第几天执行	0-6

使用任务调度

- 设置任务
 - crontab -e
- 每隔一定时间去执行 date > /home/mydate2
 - 希望每天凌晨 2: 00 去执行 date >> /home/mydate2,可以在 crontab -e 中加入: 02*** date >> /home/mydate2
 - 希望每分钟去执行: 在 crontab -e 中加入: **** date >> /home/mydate2
- 怎样去调度多个任务
 - 在 crontab -e 中直接写多个命令(不推荐)
 - 可以把所有的任务,写入到一个可执行文件(shell编程)
- 终止任务调度
 - crontab -r: 终止任务调度
 - crontab -l: 列出当前有哪些任务调度

linux 视频教程第 15 讲.进程的介绍和管理

概述

- 在 linux 中,每个执行的程序都称为一个进程,每一个进程都分配一个 ID 号
- 每一个进程,都会对应一个父进程,而这个父进程可以复制多个子进程,例如 www 服务器
- 每个进程都可能以两种方式存在的,前台与后台。所谓前台进程就是用户目前的屏幕上可以进行操作的,后台进程则是实际在操作,但由于屏幕上无法看到的进程,通常使用后台方式执行
- 一般系统的服务都是以后台进程的方式存在,而且都会常驻在系统中,直到关机才 结束
- 进程与线程
 - 进程:就是正在执行的程序
 - 线程

- 轻量级的进程
- 进程有独立的地址空间,线程没有
- 线程不能独立存在,它是由进程创建
- 相对讲,线程耗费的 CPU 和内存要小于进程

进程的管理

ps 命令是用来查看目前系统中,有哪些正在执行,以及它们执行的情况,可以不加任何参数,显示详细的进程信息

- ps -a: 显示当前终端的所有进程信息
- ps -u: 以用户的格式显示进程信息
- ps-x: 显示后台进程运行的参数

ps 显示的信息选项:

字段	说明
PID	进程识别号
ттү	终端机号
TIME	此进程所消 CPU 时间
CMD	正在执行的命令或进程名

终止进程 kill/killall

若是某个进程执行一半需要停止时,或是已消了很大的系统资源时,此时可以考虑停止该进程,使用 kill 命令来完成此项任务

终止某个进程: kill 进程号

【案例】kill 16251:终止进程号为 16251 的进程

【案例】kill -9 16251: 因为有些进程会捕捉某些信号,如果直接不能结束进程可以用"-9" 传送信息

killall: 杀死同名的所有进程

动态监控进程

top 命令与 ps 命令很相似。它们都用来显示正在执行的进程。top 与 ps 最大的不同之处,在于 top 在执行一段时间可以更新正在运行的进程

- 监视特定用户
 - top: 输入此命令,按回车键,查看执行的进程
 - u: 然后输入"u"回车,再输入用户名,即可
- 终止指定的用户
 - top: 输入此命令,按回车键,查看执行的进程

- k: 然后输入"k"回车,再输入要结束的进程 ID 号
- 指定系统状态更新的时间
 - top -d 10: 指定系统更新进程的时间为 10 秒

top 显示选项解释

```
03:32:58 up 1:52, 1 user, load average. 0.00, 0.00, 38 processes: 37 sleeping, 1 running, 0 zombie, 0 stopped CPHO states: 0.1% user 0.1% system 0.0% nice 0.0%
 load average: 0.00, 0.00, 0.00
 0.0% iowait 99.3% idle
0.0% iowait 100.0% idle
0k shrd, 53016k buff
CPU1 states:
 0.0% user
 0.0% system
 0.0% nice
 189856k used,
 64808k free,
 254664k av,
 10916k in_c
 90184k actv,
 1920k in_d,
Swap: 257032k av,
 257032k free
 44276k cached
 Øk used,
 SIZE RSS SHARE STAT %CPU %MEM 1036 1036 856 R 0.2 0.4
  PID USER
 PRI NI
 TIME CPU COMMAND
 856 R
424 S
 0.2
0.0
 top
init
 2819 root
 15
 476 476
 0:04
 root
 RT
 0:00
```

- 1:52,表示系统启动了多久
- 1 user,用户数
- load average: 0.00 0.00 0.00, 当前系统负载情况,一般来说,参数越小,系统运行的越轻松,当平均数>0.6 时,系统就很紧张了
- 38 processes,进程数
- 0 zombie, 僵尸进程数, 相当于这个进程没有用了, 还占用资源, 比如父进程来不 及收回子进程
- CPU states: 99.3% idle,闲置的 CPU
- Mem, 内存
- Swap,类似于虚拟内存

设置系统时间

- date 命令:显示系统的时间,可以在直接输入"date"命令来查看系统的时间
- 利用 date 命令来更改系统的时间
 - date MMDDHHMMCCYY.SS: 月月日日时时分分年年.秒秒
- 查看月历
 - cal 3 2002: 查看 2002 年 3 月的月历
- 查看年历
 - cal 2008: 查看 2008 的年历

linux 视频教程第 16 讲.监控网络状态

几个监控命令

显示网络统计信息的命令 netstat

此命令用来显示整个系统目前的网络情况。例如目前的连接、数据包传递数据、或是路由表 内容,此命令直接输入即可使用

- netstat -anp
 - an,接一定顺序排列输出
 - p,表示显示哪个进程在调用

检测主机连接命令 ping

是一种网络检测工具,它主要是用检测远程主机是否正常,或是两部主机间的介质是否为断、 网线是否脱落或网卡故障

- ping 对方 ip 地址

显示数据包经过历程命令 traceroute

此命令可以直接输入使用,用来检测数据包在网络上传输的过程,从本机到远程的主机完整 路径,帮助管理员解决问题

显示路由表 route

所谓路由是指将数据由来源网络送往目的网络的操作。在大型网络中,路由是非常复杂的,因为数据包在抵目的地时,可能经过的节点有很多,路由表是存储在路由器或一些其他链接设置上的窗体。其中记录着了到指定目的的网络路径,以及这些路径的相关数值 此命令可以直接输入使用,来查看本机路由的情况

linux视频教程第17讲.mysql安装.配置.使用

概述

mysql 数据库在 linux 下可以充分发挥威力,mysql 数据库越来越受到软件公司的青睐,为什么呢?

免费、跨平台、轻、支持多并发

在北京很多软件公司属于创业型的中、小公司,从节约成本的角度考虑, mysql 特别适合中、小项目

mysql 安装

- 创建 mysql 组
 - useradd mysgl
- 创建 mysql 用户,并放入到 mysql 组中
 - useradd -g mysql mysql
- 进入到 mysql 文件夹
 - 初始化数据库
 - scripts/mysql_install_db -user=mysql
 - 修改文件的所有者
 - chown -R root .
 - 修改 date 文件夹的所有者
 - chown -R mysql date
 - 改变用户组
 - chgrp -R mysql.
- 启动 mysql
 - bin/mysqld_safe -user=mysql &
 - &表示以后台的方式启动
 - 检查一下进程, netstat -anp, 查看监听端口是 3306 的是不是打开了
- 如何进入 mysql
 - cd bin
 - ./mysql -u root -p 回车

Notes: 如果希望在任何一个目录下都可以进入 mysql,则需在用户变量/root/.bash_profile 中添加路径

- 测试 mysql 数据库是否可以在 linux 下正确使用
 - 建立数据库和表
 - 加入部分数据
 - 编写一个 ShowUser.java 文件,在控制台显示用户

Note: 特别注意 mysql 的驱动要存放的位置,放在 jdk 的主目录下的/jre/lib/ext/

备份与恢复

备份: mysqldump -u root -p 密码 数据库名 > data.bak

恢复: mysql -u root -p 密码 数据库名 < data.bak

Note: -p 和密码之间没有空格

linux 视频教程第 18 讲.ssh 安装.配置.使用

概述

ssh(secure shell)是一款集远程操作 linux 和进行文件上传和下载的软件,在软件公司 几乎所有的 linux 程序员都会使用 ssh。安全、方便是它最大的特点

linux 上默认安装 ssh 服务,且默认是启动的 sshd,监听的端口是 22。在 windows 系统上安装 SSH 客户端,集成了 secureCRT 与 FTP 的作用

linux 视频教程第 19 讲.补充 linux 重要内容

linux 视频教程第 20 讲.linux 启动过程分析

runlevel 命令,可以查看当前的运行级别

linux 启动过程

- BIOS 自检
- 启动 GRUB/LILO
- 运行 linux 内核并检测硬件
- 运行系统的第一个进程 init
- init 读取系统引导配置文件/etc/inittab 中的信息进行初始化
- /etc/rc.d/rc.sysinit 系统初始化脚本
- /etc/rc.d/rcX.d/[KS] * -根据运行级别 X 配置服务
 - 终止以"K"开头的服务
 - 启动以"S"开头的服务
- /etc/rc.d/rc.local 执行本地特殊配置
- 其他特殊服务

linux 视频教程第 21 讲. java 网络编程

linux 下网络编程是 linux 最让程序员着迷的地方,我们看看如何在 linux 进行网络编程。 最终大家可以在这个基础上扩展为 my QQ 的程序,并且会使用到 mysql 数据库 你将学习到:

- 如何使用 java 进行 socket 编程
- 如何在 java 中对 mysql 数据库操作
- windows 和 linux 网络通讯
- 了解什么是网络服务这个晦涩的概念

linux 系统作为服务端,代码如下:

```
import java.io.*;
import java.net.*;
public class MyServerTest {
 public static void main(String[] args) {
 // 创建ServerSocket
 ServerSocket ss = new ServerSocket(8888);
 System.out.println("I am Listening");
 // 监听,直到某个客户端来连接自己,一旦连接成功,就会得到Socket
 // 就好像是在客户端和服务器端之间建立了一个数据管道,可以进行数据传输
 Socket s = ss.accept();
 // 可以读取从客户端发送的信息
 InputStreamReader isr = new InputStreamReader(s.getInputStream());
 BufferedReader br = new BufferedReader(isr);
 String message = br.readLine();
 System.out.println("client sent:::" + message);
 // 从服务端,回一个消息
 OutputStreamWriter osw = new OutputStreamWriter(s.getOutputStream());
 PrintWriter pw = new PrintWriter(osw, true);
 pw.println("I get your message :" + message);
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 }
}
```

windows 作为客户端,代码如下:

```
import java.io.*;
import java.net.*;
public class MyClient {
 public static void main(String[] args) {
 try {
 // 连接ip和port
 Socket s = new Socket("192.168.220.254", 8888);
 // 通过文件流写入发送消息
 OutputStreamWriter osw = new OutputStreamWriter(s.qetOutputStream());
 BufferedWriter bw = new BufferedWriter(osw);
 PrintWriter pw = new PrintWriter(bw, true);
 pw.println("hello ,world");
 // 读取从服务器回送的信息
 InputStreamReader isr = new InputStreamReader(s.getInputStream());
 BufferedReader br = new BufferedReader(isr);
 String response = br.readLine();
 System.out.println("Server response is :::" + response);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
```

后记

VM 上的 Redhat Linux 9.0 共享文件夹

步骤如下:

- 启动虚拟机 LINUX 操作系统,打开 Vmware→工具栏→VM→Install Vmware Tools,出现对话框,选择 Install,这时在 mnt 目录下的 cdrom 目录就可以看到我们要装的软件:
 - VMwareTools-5.5.0-13124.i368.rpm
 - VMwareTools-5.5.0-13124.tar.gz
- 打开超级终端,输入命令: cd /mnt/cdrom 进入到光驱的目录下
- cp VMwareTools-5.5.0-13124.tar.gz /tmp 把这个文件拷贝到 tmp 下
- cd /tmp 进入 tmp 目录,输入 ls 查看刚才的文件是否在这个目录下
- tar zxvf VMwareTools-5.5.0-13124.tar.gz 解压这个文件
- cd vmware-tools-distrib 进入 tmp 目录下的 vmware-tools-distrib 目录
- ./vmware-install.pl 执行这个文件,所有提示都按"Enter"键。安装结束后重启
- 打开 Vmware→工具栏→VM→Settings→出现对话框,选择工具栏 Options→选左边 Shared Folders→选右边的 Add→下一步→在出现的对话框的里点 Browse(Host folder),来选择所要共享的目录→下一步→选择 Enable this share,单击"完成"。在/mnt/hgfs 下就有你共享的文件夹