
Linux 查看系统信息的一些命令

　　作者：lbb4511

原文链接：https://ld246.com/article/1589183971731

来源网站：链滴

许可协议：署名-相同方式共享 4.0 国际 (CC BY-SA 4.0)

https://ld246.com/member/lbb4511
https://ld246.com/article/1589183971731
https://ld246.com
https://creativecommons.org/licenses/by-sa/4.0/


rm-rf执行以后，怎么办？我来教你恢复文件。

系统

uname -a 查看内核/操作系统/CPU信息

head -n 1 /etc/issue 查看操作系统版本

cat /proc/cpuinfo 查看CPU信息

hostname 查看计算机名

lspci -tv 列出所有PCI设备

lsusb -tv 列出所有USB设备

lsmod 列出加载的内核模块

env 查看环境变量、

资源

free -m 查看内存使用量和交换区使用量

df -h 查看各分区使用情况

du -sh <目录名> 查看指定目录的大小

grep MemTotal /proc/meminfo 查看内存总量

grep MemFree /proc/meminfo 查看空闲内存量

uptime 查看系统运行时间、用户数、负载

cat /proc/loadavg 查看系统负载

磁盘和分区

mount | column -t 查看挂接的分区状态

fdisk -l 查看所有分区

swapon -s 查看所有交换分区

hdparm -i /dev/hda 查看磁盘参数(仅适用于IDE设备)

dmesg | grep IDE 查看启动时IDE设备检测状况

网络

ifconfig 查看所有网络接口的属性

iptables -L 查看防火墙设置

route -n 查看路由表

netstat -lntp 查看所有监听端口

netstat -antp 查看所有已经建立的连接

netstat -s 查看网络统计信息

进程

ps -ef 查看所有进程

top 实时显示进程状态

用户

原文链接：Linux 查看系统信息的一些命令

http://blog.itpub.net/29479238/viewspace-1163084/
https://ld246.com/article/1589183971731


w 查看活动用户

id <用户名> 查看指定用户信息

last 查看用户登录日志

cut -d: -f1 /etc/passwd 查看系统所有用户

cut -d: -f1 /etc/group 查看系统所有组

crontab -l 查看当前用户的计划任务

服务

chkconfig --list列出所有系统服务

chkconfig --list | grep on列出所有启动的系统服务

原文链接：Linux 查看系统信息的一些命令

https://ld246.com/article/1589183971731

