

Linux 操作系统使用

李会民
2005 年 6 月

中国科大 固体微结构研究室

内容

- 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 vim
- 第六章 进程
- 第七章 Linux 工具
- 第八章 编译器
- 附录 网络文档

第一章 概述

- 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
- 几种常见的 Shell
 - Korn
 - Bourne
 - C
- 缺省的 Shell — Bash
- 命令解释器

第二章 系统的运行

- 登录及退出系统
- 修改密码
- Linux 的命令结构

登录及退出系统

- 本地登录：文本或 X 界面
- 远程登录：ssh 或 telnet
 - ssh team01@HostIP
team01@HostIP's password: *****
 - telnet HostIP
Login: team01
Password: *****
- 退出系统：exit 或 ctrl+d

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

正确

错误

分离

\$mail -f newmail \$mail - f newmail

顺序

\$mail -f newmail \$mail newmail -f

多参数

\$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 Enter 键
- shell 识别大小写
- 如找不到输入的命令，会显示反馈信息：“Command not Found”
- 如命令太长，要在这行行尾键入 “\” 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>: 擦除光标以前的
- <ctrl-k>: 擦除光标以后的
- <backspace>: 纠正错误
- <ctrl-r>: 在以前的命令中搜索

第三章 文件和目录

- 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

/	文件系统结构的起始点，称为根目录
/home	包含用户的主目录
/bin	包含了所有的标准指令和工具程序
/usr	包含了系统所使用的文件和指令
/usr/bin	包含了面向用户的命令和工具程序
/usr/lib	包含了编程语言库
/usr/local	包含了后来安装的软件
/usr/doc	包含了Linux文档
/usr/man	包含了在线的联机帮助手册
/usr/sbin	包含了系统管理员的命令
/sbin	包含了系统管理员开启系统的命令
/opt	包含了后来安装的软件
/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
/cdrom	光盘

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：存储数据的一个命名的对象。
- 目录：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、文档、数据库、或是目录，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、\$、@、_
- 一般不包含以下字符：* ? > < / ; \$ \ ' "
- 一般不能以“+”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：存放文件系统中指向文件的路径
- file 文件名：查看文件类型

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。
- I 节点号是检索 I 节点表的下标，I 节点存放所有文件的状态信息
- 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

- ls 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 ls

ls 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“..”
- -l 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

ls

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@glede /root ] $ ls -la
```

```
total 16
drwxr-xr-x 4  root root 4096 Jan  1 11:28 .
drwxr-x---  11  root root 4096 Jan  1 11:27 ..
drwxr-xr-x 2  root root 4096 Jan  1 11:27 team011
drwxr-xr-x 2  root root 4096 Jan  1 11:28 team012
```

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@glede /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
- cd -: 返回进入这个目录之前所在的目录

```
$pwd  
/home/eagle/tex/linux
```

```
$cd ~phd
```

```
$pwd
```

```
/home/eagle/phd
```

```
$cd -
```

```
$pwd
```

```
/home/eagle/tex/linux
```


建立用户目录命令 mkdir

- mkdir 可建立目录同时还可给目录设置权限。
- 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

```
$ls
```

```
team01
```

```
$mkdir -m 777 team02
```

```
$ls
```

```
team01 team02
```


删除目录命令 `rmdir`

- 当有空目录要删除时，可用 `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

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
ln	在文件间建立连接
find	查找特定的文件
locate	查找特定的文件
which	查看命令的路径
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]

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]

删除文件或目录 rm

- 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

在文件间建立连接 ln

- `ln` 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。
- `ln [选项] 源文件 目标文件`
- `ln [选项] 源文件列表 目标目录`

ln

- -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

```
$ln -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

```
$ln -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。

find 常用参数

- `-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。

find 举例

- 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`

locate/which

- 从数据库中搜索: locate filename
- 查看命令的路径: which ls

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

不带参数的 touch 命令将文件的时间改为当前时间

```
$ls  
-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

`less` 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

cat 举例

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]
- 显示中按 v，可调用 vi 直接进行编辑

分屏显示文件命令 more

- -<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`

分屏显示文件命令 less

- 类似 more, 但比 more 要强大的多
- 显示中按 v, 可调用 vi 直接进行编辑

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的行
- -2 不显示只在第二个文件里出现的行
- -3 不显示在第一、二个文件里都出现的行

comm

file1 的内容如下： file2 的内容如下：

```
main (
{
 printf("Hello !\n");
}
```

```
main (
{
 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
- -C n 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

diff

- 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：

```
1 main ()  
2 {  
3 printf ("Hello !\n");  
4 }  
5
```

```
1 main ()  
2 {  
3 int n,m;  
4 n=10;  
5 printf ("%d\n",m=n * 10);  
6 }
```


diff

输入命令

```
$diff file1 file2
```

```
3,5c 3,6
<3 printf ("Hello !\n") ;
<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

rwX

user

rwX

group

rwX

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

权限

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

缺省的文件权限:

file -rw-r-r- 644

directory drwxr-xr-x 755

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 : 文件所属帐户
- g : 文件所属组
- o : 其余帐户
- + : 添加权限
- - : 去除权限
- = : 使得指定文件只具有这些权限

chmod

- 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 root 用户能够进行这样的操作。
- chown [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/vim

两种模式：

- 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，按`<ESC>`进入此模式。
- 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，按`a`、`i`、`c`、`o`等进入此模式。

进入/退出 vi

- 进入 vi
vi vifile
- 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
- 新行命令: o 和 O

移动光标

<up_arrow> ↑
ctrl+P

光标移动

- 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] |

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

文本删除

- **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
- **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
 - dG: 将光标所在行到文件末尾删除

修改命令

- 替换一个字符：命令模式下按 r
- 替换本行光标出字符以后的：命令模式下按 R
- 替换掉光标处字符并添加：命令模式下按 c
- 修改光标后的到行尾：命令模式下按 C
- 大小写转换：命令模式下按 ~

搜索和替换命令

- 搜索: /所要搜索的内容
- 替换: %s/替换前/替换后/g

复原和重复命令

- u: 若插入后用此命令，就删除刚插入的正文；若删除后用它，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
- ..: 重复实现刚才的插入命令或删除命令

要遵守的步骤提要

进入 vi

到输入模式

输入文本

到命令模式

保存缓冲区到文件

退出 vi

vim 中文帮助: <http://vcd.gro.clinux.org/>

键入 vi 并按回车

按<a>或者<i>

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

- 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输送到 grep 命令
`$ls | grep t`

自动补全命令行

- 自动补全命令行就是在输入命令时不必把命令输全，shell 能判断出所要输入的命令。
- 输入命令的一部分后按<Tab>键
- \$pass<Tab> 系统会补全 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:
`var=string` 或 `set var=string`
- 取消变量的定义:
`unset var`
- 显示变量的值:
`echo`

变量

- 要生成一个值为整数的变量

```
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

- 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

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

中断进程

- 前台进程
ctrl-c
kill
killall
- 后台进程
kill
killall

杀掉进程

```
$ ps -f
```

UID	PID	PPID	\$ \cdots\$TTY	\$ \cdots\$COMMAND
john	206	201	\$ \cdots\$1	\$ \cdots\$bash
john	209	206	\$ \cdots\$1	\$ \cdots\$vim x.txt

```
$ kill 206
```

```
$ kill -9 206
```

```
$ killall vim
```


运行耗时长进程

- ls -R 1 > out &
- nohup
\$nohup ls -R 1 > out &
\$nohup ls -R 1 &

查看 CPU 利用率 top

- 用法: `topr [选项]`
- 退出: `q`

第七章 Linux 工具

date 和 cal 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

- 显示日历

\$cal 6 2005

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

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
- 几个例子：
 - \$echo ‘This is a command.’
This is a command.
 - \$echo This is a command
This 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

-l 只显示计算行

-w 只显示计算字

- \$ wc myfile

17 126 1085 myfile

lines words 字节数

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
```


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/bash
```

```
On since Jan 27 05:34:17 on pts/1, 14  
seconds Idle Time from 128.0.0.71
```


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 ls
- 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

阅读 info 帮助命令 info/pinfo

阅读 info 文档

- info [选项] 命令名
- pinfo [选项] 命令名

命令 -help/-h

- 命令 -help 或 -h 可以显示这个命令的帮助并且退出
- \$ls -help
- \$man -h

查看目录大小命令 du

- du: 总结每个<文件>的磁盘用量，目录则取总用量。
- 用法: du [选项] [文件]

```
$du -h /home/eagle/data/
590M /home/eagle/data/surface/old
926M /home/eagle/data/surface
31M /home/eagle/data/1
34M /home/eagle/data/asem
2.8M /home/eagle/data/line/old
105M /home/eagle/data/line
1.1G /home/eagle/data/
```


查看分区大小命令 df

- df: 显示每个<文件>所在的文件系统的信
息，默认是显示所有文件系统。
- 用法: df [选项] [文件]

```
$df -h
```

Filesystem	容量	已用	可用	已用%	挂载点
/dev/hda1	958M	728M	181M	81%	/
tmpfs	253M	4.0K	253M	1%	/dev/shm
/dev/hda6	9.2G	4.3G	4.5G	49%	/usr
/dev/hda7	65G	61G	212M	100%	/home
/dev/hda8	36G	30G	4.1G	89%	/backup
tmpfs	10M	2.8M	7.3M	28%	/dev

常用软件/命令

- 网络浏览: mozilla、firefox
- 网络下载: ftp、lftp、wget、curl、gftp
- 看图程序: gqview、gthumb

ftp

- 连接服务器：
 - ftp Host
 - ftp User@Host
 - ftp User:Passwd@Host
- 查看文件列表： ls
- 单个/多个文件下载： get/mput
- 单个/多个文件上载： put/mget
- 查看帮助： help, help CMD
- 二进制传输： bin
- ASCII 传输： asc

lftp

类似 ftp，但要强大的多，一般系统未必安装
主要特殊命令：

- 目录上载： mirror
- 目录上载： mirror -R
- 查看文件： cat、 zcat
- 运行本地命令： !CMD， 比如!ls
- 下载已知地址文件： lftp ftp://url

wget/curl 下载

文件下载，并可以批量下载以及镜像网站

- 文件续传: wget -c http://url
- 下载 http://vcd.gro.clinux.org/doc/usr_01.html - http://vcd.gro.clinux.org/doc/usr_15.html:
curl http://vcd.gro.clinux.org/doc/usr_[01-15].html

第八章 编译器

- Fortran:
 - Intel: ifort、ifc
 - PGI: pgf90、pgf77
 - GNU Fortran: g77、gfortran
- C/C++
 - Intel: icc
 - PGI: pgcc
 - GNU C: gcc、g++

附录 网络文档

- 常用论坛：

<http://www.linuxsir.org>

- 常用软件推荐集合汇总：

<http://www.linuxsir.org/bbs/showthread.php?t=199479>

- 指令大全：

<http://www.linuxsir.org/bbs/showthread.php?t=204304>

谢谢！