Linux操作系统使用

wzhou 2005/8

- ■第一章 概述
- 第二章 系统的运行
- ■第三章 文件和目录
- ■第四章 shell基础
- 第五章 vi
- ■第六章 进程
- 第七章 Linux工具

第一章概述

本章目的

- 描述Linux的发展和变化
- 介绍Linux操作系统的主要组成部分

Linux特点

- 多任务、多用户的操作系统
- ■功能丰富的可扩展、开放的计算环境
- ■可编程shell

Linux 的主要组件

- 内核
- 环境
- 文件结构

shell

Linux和用户的界面

- 几个有效的Shell
 - Korn
 - Bourne
 - C
- 缺省的Shell ---- Bash
- 命令解释器

第二章

系统的运行

本章目的

- 登录及退出系统
- 修改密码
- Linux的命令结构

登录及退出系统

- ■用户登陆机群通过telnet
- ●普通用户从机群外部登录到机群结点, 首先要通过机群系统管理员建立帐户
- 在机群内部,由于每个普通用户帐户都是一个全局NFS帐户,可以通过rsh在机群内部进行访问

具体操作如下:

登录到机群系统:

telnet VIP(登录到机群系统,VIP为机群系统

对外的IP地址,由用户设定该IP)

Login: team01

Password: *****

进入机群系统:

rsh node161 (通过rsh访问机群内部的其他结点, node161为机群内结点的主机名)

退出机群系统:

exit or

logout

密码

创建或者改变密码:在系统提示符下输入 passwd

\$ passwd

team01's old password:

team01's new password:

Enter the new password again:

命令的格式

\$ command options arguments

For Example:

\$ mail -f newmail

命令格式举例

RIGHT WRONG 1 Spearation \$ mail -f newmail \$ mail - f newmail 2 Order \$ mail newmail -f \$ mail -f newmail 3 multiple \$ who -m -u \$ who -m-u \$ who -mu \$ who -m u

键入命令

- 在shell提示符下,输入命令,然后按下Enter键。
- shell识别大小写
- 如果找不到你输入的命令,会显示反馈信息: "Command not Found"
- 如果命令太长,要在第一行行尾键入"\"字符和按下Enter键,在下一行的">"后接着输入

键盘的快捷方式

- 〈ctrl-c〉 停止命令
- 〈ctrl-d〉 结束传输或者文件
- · 〈ctrl-s〉 临时停止输出
- 〈ctrl-q〉 恢复输出
- 〈ctrl-u〉 擦除整行
- 〈backspace〉 纠正错误

第三章

文件和目录

本章目的

- 描述Linux文件系统的结构
- 描述不同的文件格式
- 文件的绝对路径和相对路径
- 创建、删除和列出路径
- 复制、显示、打印、移动、删除和连接文件

文件系统的层次结构

Linux中的标准系统目录

- /
- /home
- /bin
- /usr
- /usr/bin
- /usr/sbin
- /usr/lib
- /usr/doc

文件系统结构的起始点, 称为根目录

包含用户的主目录

包含了所有的标准指令和工具程序

包含了系统所使用的文件和指令

包含了面向用户的命令和工具程序

包含了系统管理员的命令

包含了编程语言库

包含了Linux文档

/usr/man

包含了在线的联机帮助手册

/usr/spool

包含了假脱机文件,例如用来产生

打印作业或网络传输等工作的文件

/sbin

包含了系统管理员开启系统的命令

/var

包含了时变的文件,例如邮箱文件

/dev

包含了设备的文件接口

/etc

包含了系统配置文件和所有其它系

统文件

文件系统的概念

- 文件系统:磁盘上有特定格式的一片区域。
- 文件: 文件系统中存储数据的一个命名的对象。
- 目录: 其中包含许多文件项目的一类特殊文件。
- 子目录:被包含在另一个目录中的目录,包含子目录的目录称为父目录。
- 文件名: 用来标识文件的字符串, 保存在一个目录 文件项中。
- 路径名:由"/"字符结合在一起的一个或多个文件名的 集合。它指定一个文件在文件系统中的位置。

文件结构

- 无论文件是一个程序、一个文档、一个数据库、或是一个目录,操作系统都会赋予它下面的结构:
 - 索引节点(I节点): 在文件系统结构中, 包含有关相应文件信息(文件权限、文件 主、文件大小等)的一个记录。
 - 数据: 文件的实际内容。

Linux文件名称

- 包含 大写键、小写键、数字、#、@、_
- 不包含空格
- 不包含以下字符 * ? > < / ; \$ \ ""
- ▼ 不能以 "+"或者 "-" 开头
- 区分大小写
- 最长文件名 255

文件的类型

- ■普通文件
- ■目录文件
- 设备文件: /dev/tty1
- 连接文件: 存放文件系统中通向文件的路径
- file 文件名

普通文件

- 也称常规文件,包含各种长度的字符串。例如:信件、报告和脚本。
- 文本文件: 由ASCII字符构成。
- 数据文件: 由来自应用程序的数字型和文本型数据构成。例如: 电子表格、数据库等。
- 可执行的二进制程序: 由机器指令和数据构成。

目录文件

- 由成对的"I节点号/文件名"构成的列表。 利用目录文件可以构成文件系统的分层树 形结构。
- 文件名是给一个文件分配的文本形式的 字符串,用来标识文件。

路径的名称

- 类型:
- 绝对路径
- 相对路径

目录操作命令

- Is 显示目录中的内容
- pwd 显示当前和工作目录
- cd 改变用户工作目录
- mkdir 建立用户目录
- rmdir 删除目录

列出目录内容命令Is

■ Is命令列出一个子目录中的全部文件和目录名。它有26个命令行参数,下面列出来的是它最常用的几个。这些参数可以任意地组合使用。

- -1 每列仅显示一个文件或目录名称
- -a 显示所有文件或目录,包括以"."为名称开头字符的文件、现行目录"."与上层目录"."
- - I 使用详细格式列表。将权限标示、硬件接数目、拥有者与群组名称、文件或目录大小及更改时间一并列出
- -R 递归处理,将指定目录下的所有文件及子目录一并处理

■ 使用长列表方式列出某个子目录中的全部文件, 使用下面的命令:

```
[root@legend/root]# Is -la
total 16
 4096 Jan 1 11:28.
drwxr-xr-x
 4 root
 root
 4096 Jan 1 11:27 ...
drwxr-x--- 11 root
 root
 4096 Jan 1 11:27
drwxr-xr-x
 2 root
 root
team01
 4096 Jan 111:28
drwxr-xr-x 2 root
 root
team02
```

■ 列出子目录中以字母t打头的全部非隐藏文件, 使用下面的命令:

[root@legend/root]# ls t*

显示当前工作目录命令pwd

■ 它没有参数,而它唯一的作用就是显示当前工作目录的绝对路径的名称。

\$ pwd

/home/team01

改变用户工作目录cd

■ cd指令可以让用户在不同的目录间切换, 但该用户必须有足够的权限进入目的目录

- cd [目录名]
- cd ~用户名

- 使用cd进入目录 # cd /home/111 # pwd /home/111
- ".."代表上一级目录 # cd ..#pwd /home

■ 进入user的注册目录

```
#cd ~user
#pwd
/home/user
```

■ 回到注册登陆后的初始目录

#cd

pwd

/root

建立用户目录命令mkdir

- mkdir可以建立目录同时还可以给目录设置 权限。
- mkdir [-p] [-m][文件名]
- -p 若所要建立目录的上层目录目前尚未建立,则会一并建立上层目录
- -m 建立目录时,同时设置目录的权限。权限的设置法与chmod 指令相同

建立目录team02,并让全部人都有rwx的权限 #lsteam01 #mkdir -m 777 team02 #ls

team01 team02

```
■ 建立/home/team03/dir1目录,目前
 /home下没有任何目录:
 #Is
 team01 team02
 #mkdir -p /home/team03/dir1
 #Is
  team01 team02 team03
 #cd team03
 #Is
 dir1
```

删除目录命令rmdir

- 当有空目录要删除时,可使用rmdir指令。若所 给予的目录非空目录,则会出现错误信息。
- rmdir [-p] [目录名]
- -p 删除指定目录之后,若该目录的上层目录已变成空目录,则将其一并删除

- 目录team03下只有dir1目录,在删除 dir1的同时也删除team03
- #rmdir –p team03/dir1
- #|s
- team01 team02

文件操作命令

- cp 复制文件或目录
- mv 移动文件和文件换名
- rm 删除文件或目录
- In 在文件间建立连接
- find 查找特定的文件
- touch 改变文件的时间参数

复制文件或目录命令cp

■ cp命令用来复制文件。在缺省的情况下,这个命令工作的时候不做任何显示; 只有在出现一个错误情况的时候才显示状态信息。

- cp [源文件名] [目标文件名]
- cp -r [源目录名] [目标目录名]

将file1,file2复制到team01目录里,再将team01目录复制到team02目录里。
 #cp file1 file2 team01 或
 #cp file* team01
 #cp -r team01 team02

移动/重命名文件命令mv

■ mv命令用来把文件从一个位置移动到另外一个位置,也可以从一个分区移动到另外一个分区。

■ mv [源文件列表] [目标文件]

将文件file1改名为file#mv file1 file

■ 将目录team01下的两个文件file1、file2 移到team02下。

#Is

team01 team02
#mv team01/file1 file2 /team02

删除文件或目录rm

- 从文件系统中删除文件及整个目录
- rm [选项][文件列表]
- r 删除文件列表中的目录
- ▶ -i 指定交互模式。在执行删除前提示确认。
- 文件列表:希望删除的用空格分隔的文件列表,可以包括目录名

删除一个文件file1#rm file1

使用-i选项 #rm -i file1 rm: remove `file1'? Y #

在文件间建立连接In

■ In命令用来建立硬连接和符号连接。硬连接是一个文件的额外的名字,没有源文件,硬连接便不能存在。而对于符号连接,当原文件被删除后,符号连接仍然存在。

- In [选项] 源文件 目标文件
- In [选项] 源文件列表 目标目录

- -s 建立一个符号连接而不是硬连接
- -d 建立目录的硬连接
- 现有文件file1,file2与目录team01,欲在team02 中建立起符号连接
 - #In -s /home/file1 /home/file2 /home/team01 team02
- 设dir3是一个目录的符号连接,现在建立其硬连接dir4
 - #In -d dir3 dir4

查找文件命令find

- find命令可以根据各种检索条件查找文件
- find [路径…] [表达式]
- 路径...: 准备寻找文件所在的路径以及它的子路径, 也可以是多个路径。
- 表达式:包含要搜索文件的条件,可以包含文件名、拥有者、最后修改时间等。

- -atime n 至少n*24小时内没有访问过的文件
- -ctime n 至少n*24小时内没有修改过的文件
- -amin n n分钟之前访问过的文件
- -cmin n n分钟之前修改过的文件
- -empty 文件为空
- -name name 指定要寻找的文件或目录的名称
- -type x:以文件的类型作为寻找的条件。若x为"d",则表示寻找目录; x为"f",表示寻找普通文件; x为"c",表示寻找字符特殊设备; x为"b",表示寻找特殊块设备; x为"p",表示寻找命名管道; x为"l",表示寻找符号连接; x为"s",表示寻找套接字。

■ 如果想查找/home子目录中至少7天没有被访问 过的文件,请使用下面的命令:

#find /home -atime 7 -print

- 如果想找出/ usr/src子目录中名字为core的文件并删除它们,请使用下面的命令:
 - # find /usr/src -name core -exec rm { } \;
- 如果想找出/home中以.jpg结尾并且长度超过 100K的文件,请使用下面的命令:
 - # find /home -name " *.jpg " -size 100k

改变文件的时间参数touch

- 改变文件访问和修改时间,或用指定时间建 立新文件。
- touch [选项] MMDDhhmmYY 文件列表
- -a 只更改访问时间
- -c 若目标文件不存在,不建立空的目标文件

#Is

-rw-r--r-- 1 root root 37350 Jan 27 2003 file1

#touch file1

-rw-r--r-- 1 root root 37350 Jan 1 16:15 file1

■ 使用选项-t直接修改时间

#touch -t 01201500 file1

-rw-r--r-- 1 root root 37350 Jan 20 15:00 file1

文件显示命令

- cat 显示和合并文件
- more 分屏显示文件
- head 显示文件的前几行
- tail 显示文件的最后几行

显示和合并文件命令cat

- 可以结合多个文件,并将它们的内容输出到标准输出设备。
- cat [选项] [文件列表]
- -b 列出文件内容时,在所有非空白列之 开头标上编号,从1开始累加
- -E 在每一列的最后标上"\$"符号
- -n 列出文件内容时,在每一列之开头标上编号,从1开始累加

■ 让cat指令从标准输入设备(如键盘)读取数据, 转而输出至标准输出设备(如显示器)

\$ cat 执行指令,不加任何参数

123 键入任何文字后, 按下回车键

123 系统回应一模一样的文字

■ 利用特殊字符"〉"将名称为file1与 file2 的文件合并成一个文件file3:

\$ cat file1 file2 > file3

若文件file3已经存在,则其内容会被覆盖过去;欲避免这种状况发生,可用"〉〉"代替"〉",新的内容就会附加在原有内容之后,而不会覆盖它。

分屏显示文件命令more

■ more可将文件内容显示于屏幕上,每次只显示一页。可以往下浏览,但无法向上浏览,less指令可以上下浏览。

■ more [选项] [文件名]

- -<行数> 指定每次要显示的行数
- +/<字符串> 在文件中查找选项中指定的字符串, 然后显示字符串所在该页的内容
- +<行数> 从指定的行数开始显示
- -n 每次只显示n行
- -c 不滚屏, 在显示下一屏之前先清屏

■ 在文件file1中查找"123"字符串,然后从改页开始显示文件的内容: #more +/123 file1

显示文件file1的内容,每10行显示一次, 而且在显示之前先清屏。 #more -c -10 file1

显示文件的前几行命令head

- 在屏幕上显示指定文件的开头若干行。默认值 是10行。
- head [选项] 文件名
- -c N:显示前N个字节
- -n N: 显示前N行
- #head –5 file

显示文件的最后几行命令tail

- 在屏幕上显示指定文件的末尾若干行。默认值 是10行。
- tail [选项] 文件名
- -c N:显示前N个字节
- -n N: 显示前N行
- +N: 从文件开头的第N行开始显示

比较文件内容命令

- comm 比较两个已排过序的文件
- diff 比较文件的差异

comm命令

- 用来对两个已排过序的文件进行逐行比较
- comm [-123] file1 file2
- -1 不显示只在第一个文件里出现过的行
- -2 不显示只在第二个文件里出现过的行
- -3 不显示在第一、第二个文件里都出现 过的行

```
file1的内容如下:
 file2的内容如下:
main ()
 main ()
 printf("Hello!\n");
 printf("Good!\n");
■用comm命令对这两个文件进行比较只显示它
 们共有的行。
 #comm -12 file1 file2
main ()
```

diff命令

- 比较两个文本文件,并显示它们的不同
- diff [选项] file1 file2
- -c 输出格式是带上下文的三行格式
- -Cn 输出格式是带上下文的n行格式
- -r 两个文件都是目录时,递归比较找 到的各子目录

```
输出的一般形式如下:
  n1 a n3,n4
  n1,n2 d n3
  n1,n2 c n3,n4
 a-附加 d-删除 c-修改
 file1的内容如下: file2的内容如下:
1main ()
 1 main ()
 2 {
2{
3 printf("Hello!\n");
 3 int n,m;
4}
 4 n=10;
5
 5 printf("%d\n",m=n*10);
 6}
```

- 输入命令
- #diff file1 file2

```
3,5c 3,6
<3 printf("Hello!\n");</pre>
<4}
<5
>3 int n,m;
>4 n=10;
>5 printf("%d\n",m=n*10);
>6}
```

文件权限操作

- chmod 改变文件或目录的许可权限
- chown 改变文件的所有权
- chgrp 改变用户分组

文件的保护和权限

YWX

YWX

YWX

user

group

others

一个普通文件

r = 可以查看文件内容

w = 可以修改文件内容

x = 可以执行文件

一个路径

r: 可以查看文件夹下的文件

w:可以在文件夹下创建和删除文件

x: 可以进入文件夹或者访问文件夹下的文件

	user	group	others
符号	rwx	rw-	r
二进制	111	110	100
	4+2+1	4+2+0	4+0+0
八进制	7	6	4

缺省的文件权限:

改变文件属性命令chmod

■ 用来改变文件或目录的权限

■ chmod[选项] 模式 文件列表

改变文件的权限

- u = owner of the file
- g = owner's group
- o = other users on the system
- + = add permissions
 - = remove permissions
- = = clears permissions and sets to mode specified

- 使文件file在各个级别拥有所有权限 #chmod 777 file
- 允许所有人读file,但只有拥有者能改变它 #chmod 644 file
- 给所有人增加写权#chmod a+w file
- 对组级和其他用户除去写权和读权 #chmod o-wr,g-wr file
- 建立其他用户的只读权 #chmod o=r file

改变文件的所有权命令chown

- chown命令可以把一个文件的所有权修改为别人的。只有根用户能够进行这样的操作。
- chmod[选项] 用户 文件列表
- -v 详细说明所有权的变化
- -r 递归改变目录及其内容的所有权

改变用户分组命令chgrp

- chgrp命令可以改变一个文件的用户分组 设置情况
- chgrp[选项] 用户 文件列表
- -v 详细说明文件所属的用户组的变化
- -r 改变本目录及其所有子目录中的文件 所属的用户组

第四章 vi

两种操作模式

■ 命令模式: 从键盘上输入的任何字符都 被作为编辑命令来解释。

■ 输入模式: 从键盘上输入的所有字符都被插入到正在编辑的缓冲区中,被当作正文。

进入vi

#vi vifile

```
~
~
~
~
"file"[New file]
```

退 出vi

■ :q 退出未被编辑过的文件

■ :q! 强行退出vi

■ :x 存盘退出vi

■:wq 存盘退出vi

文本输入

■ 插入命令: i和I

■ 附加命令: a和A

■ 打开命令: o和O

移动光标

■ 移至行首: ^、0

■ 移至行尾: \$

▶ 移至指定行: [行号] G或: [行号] [Enter]

■ 移至指定列: [列号]|

文本删除

- 1. 删除字符
- x或nx: 从光标所在的位置删除一个或n个 字符
- X或nX: 删除光标前的一个或n个字符

- 2. 删除文本对象
- dd: 删除光标所在的行
- D: 删除从光标位置开始至行尾
- dw: 删除从光标位置至该词末尾的所有 字符
- d0: 删除从光标位置开始至行首
- d5G: 将光标所在行至第5行删除

复原命令

■ u: 如果插入后用此命令,就删除刚插入的正文;如果删除后用它,则插入刚删除的正文。

■ U: 把当前行恢复成它被编辑之前的状态

重复命令

: 重复实现刚才的插入命令或删除命令

```
例如:屏幕显示为:
#include <stdio.h>
_main ()
{
}
```

输入o命令,并插入一行正文,按Esc键后:

```
#include <stdio.h>
 main ()
  printf();
连续输入两个.命令,显示为:
 #include <stdio.h>
 main ()
 printf();
 printf();
 printf();
```

屏幕命令

■ 滚屏命令: Ctrl+U和Ctrl+D。分别向上和 向下滚动半个窗口。

■ 分页命令: Ctrl+F和Ctrl+B。分别向前和 向后分页

要遵守的步骤提要:

- 1. 进入vi
- 2. 到输入模式
- 3. 输入文本
- 4. 到命令模式
- 5. 保存缓冲区到文件
- 6. 退出vi

键入vi并按回车

按<a>

将文本键入缓冲区

按<Esc>

键入:w file,并按回车

键入:q,并按回车

第五章 shell基础

本章目的

- 通配符
- 输入输出重定向
- 管道
- ■命令组

Shell简介

- 作为操作系统的交互式命令解释程序, 它在用户和操作系统之间提供了一个面向 行的可交互接口。
- 作为一种命令级的程序设计语言,具有 变量设置、结构控制、子程序调用、参数 传递、中断处理等

文件名中的字符代用字

- 单字符代用字?
- 多字符代用字
- 包含代用字 [] ! [-]

标准文件

■ 标准输入(0)

■ 标准输出(1)

■ 标准错误输出(2)

输入输出重定向

- 输入重定向command < filename
- 输出重定向 command > filename
- 错误重定向 command 2> filename

管道

- 一个命令的标准输出成为另一个命令的标准 输入
- cmd1 | cmd2

■ 将ls命令输出的文件名列表被输送到lpr命令 #ls | lpr

自动补全命令行

■ 自动补全命令行也就是在输入命令时不 必把命令输全,shell就能判断出用户所 要输入的命令。

- 输入命令的一部分后 按<Tab>键
- #pass<Tab> 系统会执行passwd命令

Shell变量

- 变量是可赋值的名字。它的值可以是字符 串、数字等。
- ▶ 用户变量:由用户创建和赋值的变量
- 环境变量:由shell维护,用于配置系统工作环境的一组变量,可以由用户改变
- 特殊变量: 由shell设置的,不能改变。例如参数个数,进程号退出状态。

用户变量

- 变量名可以是由字母开头的任意字母、 数字组成的序列。
- 申报和管理用户变量: set var=sting
- 取消变量的定义: unset var
- 显示变量的值: echo

- 要生成一个值为整数的变量 set int=5
- set var1=abcd
 set var2=var1\$efgh
 执行上面两条语句,变量var2的内容为:abcdefgh
- 显示上面var2的值 echo \$var2 则输出: abcdefgh

第六章 进程

本章目的

- ■定义进程
- 进程监视
- ■调用后台进程
- ■中断进程
- nohup
- 控制 jobs
- 定义系统进程

进程概念

■ 一个进程就是一个运行的程序。是动态的

■ Linux为每一个进程分配一个进程标识号 (PID) 指定和跟踪进程

进程和程序的关系

- 进程是程序的执行过程
- 程序是一个静态的指令集,进程是动态的
- 进程之间是并发执行的,而程序本身没有 并发行
- 进程是分配资源的单位,在运行过程中使 用系统资源

父进程和子进程

PID PPID

201 1

206 201

207 206

```
$ echo $$
201
$ bash 建子SHELL
$ echo $$
206
$ date
tue sept 5 11:18:26 gmt 1995
$ <ctrl-d> 退出子SHELL
$ echo $$
201
```

ps命令

- 查看当前系统中运行的进程的信息
- ps [选项]
- -a 显示系统中与tty相关的所有进程的信息
- -f 显示所有进程的信息
- -r 只显示正在运行的进程
- -u 显示面向用户的格式
- -x 显示所有终端上的进程信息

- \$ ps -f
- UID PID PPID ...TTY ...COMMAND
- john 201 1 ...1 ...-ksh
- john 206 201 ...1 ...ksh
- john 209 206 ...1 ...ls-l

■ TTY:该进程建立时所对应的终端, "?"表示 该进程不占用终端

中断进程

- ■前台进程
 - ctrl-c
 - kill
- ■后台进程
 - → kill

\$ ps -**f**

```
 UID
 PID

 PPID
 ...TTY
 ...COMMAND

 john
 206
 201
 ...1
 ...ksh

 john
 209
 206
 ...1
 ...ls -R
```

\$ kill 209

\$ kill **-9 209**

运行 Long Processes

nohup

\$ nohup 1s -R 1 > out &

\$ nohup 1s -R 1 &

第七章 Linux工具

date命令

■ 在屏幕上显示或设置系统的日期和时间

date
Thu Jan 27 05:34:40 CST 2000

cal命令

```
■ 用来显示日历
# cal 2 1995
 February 1995
Sun Mon Tue Wed Thu Fri Sat
 2
 3
 4
 6 \quad 7 \quad 8 \quad 9 \quad 10
 11
 5
12
 13
 15 16 17
 18
 14
 20
 22
 23 24
 25
19
 21
```

clear命令

■ 清除屏幕上的信息。 清除后,提示符移 到屏幕的左上角

#clear

echo命令

■ 将命令行中的参数回显到标准输出(即屏 幕)上。

Echo [-n] STRING

■ -n表示输出字符串后,光标不换行

- #echo 'This is a command.'
 This is a command.
- #echo This is a commandThis is a command.
- #echo -n 'Enter data->' Enter data->#_

grep命令

- 在文本文件中查找指定模式的词或短语。
- grep [选项] [查找模式][文件名1,文件名 2,.....]
- 如果在搜索模式中包含空格,应用单引号 把模式字符串括起来
- 在文件列表中可以使用通配符

■ 对现行目录中,所有扩展名为".txt"的文件 之内容,查找包含"hello"字符串的文件 #grep hello *.txt

■ 在文件file1中查找字符串"ramble.*b" #grep 'ramble\.*b' file1

wc 命令

- 计算字数
- # wc [-c] [-l] [-w] filename
- -c 只显示计算字节数
- -w 只显示计算字
- \$ wc myfile17 126 1085 myfilelines words 字节数

网络工具

ping命令

■ 用来检测一个系统是否已连接上并在运行。

```
# ping 10.99.19.44
```

PING 10.99.19.44 (10.99.19.44) from 10.99.19.44 : 56(84) bytes of data.

64 bytes from 10.99.19.44: icmp_seq=1 ttl=255 time=0.092 ms

64 bytes from 10.99.19.44: icmp_seq=2 ttl=255 time=0.022 ms

64 bytes from 10.99.19.44: icmp_seq=3 ttl=255 time=0.020 ms

64 bytes from 10.99.19.44: icmp_seq=4 ttl=255 time=0.019 ms

^{--- 10.99.19.44} ping statistics ---

⁴ packets transmitted, 4 received, 0% loss, time 2997ms rtt min/avg/max/mdev = 0.019/0.038/0.092/0.031 ms

who命令

■ 查看目前在系统上登陆的用户。列出所有目前已连接的用户和他们的登陆的时间、时长和地点。

```
# who
 lft0
 Jan 23 09:18
notes
 Jan 24 01:19
 (:0.0)
notes
 pts/0
 pts/1
 Jan 27 05:34
 (128.0.0.71)
root
# who am I
 (128.0.0.71)
root
 pts/1
 Jan 27 05:34
```

finger命令

■ 获得网络中其他用户的信息。可以查看一个用户最后登陆的时间、他所使用的shell类型、他的主目录的路径等。

```
# finger root
Login name: root
Directory: / Shell: /bin/ksh
On since Jan 27 05:34:17 on pts/1, 14
seconds Idle Time from 128.0.0.71
No Plan.
```

联机帮助命令man

- man命令可以格式化并显示某一命令的联 机帮助手册
- man [选项] 命令名

#man Is

Man命令输出的指南页主要包括以下几个部分:

- NAME 命令的名称和用法
- SYNOPSIS 显示命令的语法格式,列出 其所有可用的选用的选项及参数。
- DESCRIPTION 描述命令的详细用法及 每个选项的功能。
- OPTION 对命令的每一个选项进行详细的说明

--help

■命令 --help 可以显示这个命令的帮助并 且退出

#Is --help

谢谢!