

UNIX Commands

Login and Exit

yppasswd	Change password
rlogin <i>machine</i>	Log into a remote machine
telnet <i>machine</i>	Log into a remote machine
exit	End a shell session
Ctrl-D	End shell session
logout	Log out of remote session

Help

man <i>command</i>	Describes the command
man -k <i>keyword</i>	Search for key word

Display directory listing

ls	Display directory listing
ls -l	Display access permissions
ls -a	Display hidden files
ls -d	Display directory
ls -t	Display files sorted by time
ls <i>dir</i>	Display contents of directory
ls <i>file</i>	Display file
ls ???*	Display all files with more than 3 characters in name

Change, Create, Remove Directories

pwd	Display current directory
cd	Change to your home directory
cd ..	Change to parent directory
cd <i>dir</i>	Change to another directory
mkdir <i>dir</i>	Create a new directory
rmdir <i>dir</i>	Remove a directory (must be empty)
rm -r <i>dir</i>	Remove a directory and everything within it

Create, Copy, Move, Delete Files

touch <i>file</i>	Create an empty file
cp <i>src-file dst-file</i>	Copy a file to another file
cp <i>src-file dst-dir</i>	Copy a file to a directory
cp -r * <i>dst-dir</i>	Copy all files and sub-directories to another directory
mv <i>src-file dst-file</i>	Move a file to another file (renames file)
mv <i>src-file dst-dir</i>	Move a file to another directory
mv <i>src-dir dst-dir</i>	Move a directory to another directory

Note: filenames can be up to 255 characters long but should not contain special characters, e.g., \$ * [] & < >

Change file permissions

`chmod o+r file` Change file to allow read access to anyone
`chown username file` Change owner of file to username
`chgrp new-grp file` Change group owner of file to new-grp

Note: `-rwxr-x---` shows permissions on a regular file to be:

owner=read,write,execute; group=read,execute; others=nothing

Display Contents of a File

`cat file` Display contents of file
`cat -v file` Display non-printing characters
`head file` Display first 10 lines
`tail file` Display last 10 lines
`more file` Display file one screen at a time
`wc file` Count number of words in file

Sort, Compare, Convert, Compress Files

`sort file1 > file2` Sort lines in file1 and output to file2
`sort -n file1 > file2` Sort by column 1 numerically and output to file2
`uniq input-file` Remove or report adjacent duplicate lines
`unix2dos unx-file dos-file` Convert from UNIX to DOS format
`dos2unix dos-file unx-file` Convert from DOS to UNIX format
`cmp file1 file2` Compare byte-by-byte 2 files
`diff file1 file2` Compare line by line 2 files
`sdiff file1 file2` Compare 2 files by displaying them side by side
`compress file` Compress a file
`gunzip file` Uncompress a file
`tar cf file.tar .` Create a tar archive of current directory
`tar xf file.tar` Restore tar archive to current directory

Search for Strings within Files

`grep string file(s)` Display lines containing `string` in `file(s)`
`grep -v string file(s)` Display lines that do not contain `string`

Printing

`lp file` Print file to default printer
`lpr file` Print file to default printer
`lpstat` Check status of printer queue
`lpstat -p` Check status of all printer queues
`lpq` Check contents printer queue
`lprm job#` Remove job from printer queue
`lprm -` Remove all your jobs from printer queue
`lp -Pprinter file` Print to a specific printer queue
`ls -l | lp` Print directory listing
`head file | lp` Print first 10 lines of file

Redirect Output

<code>cmd lp</code>	Direct cmd output to printer
<code>cmd > file</code>	Direct cmd output to file
<code>cmd tee file</code>	Direct output to screen and file
<code>cmd >> file</code>	Direct cmd output to end of file
<code>cmd1 cmd2</code>	Direct cmd1 output to input of cmd2

Conditional Execution

<code>cmd1 && cmd2</code>	Execute cmd2 only if cmd1 is successful
<code>cmd1 cmd2</code>	Execute cmd2 only if cmd1 fails

BACKGROUND PROCESSES

<u>Command</u>	<u>Effect</u>
<code>cmd &</code>	Run job in background
<code>jobs</code>	List jobs running in background in current shell session
<code>fg</code>	Bring most recent background job into foreground
<code>fg job#</code>	Bring job# into foreground
<code>bg</code>	Put job into background
<code>bg job#</code>	Put job# into background
<code>Ctrl-z</code>	Suspend current job and put it in background (resume with fg or bg)
<code>at timespec cmd</code>	
<code>Ctrl-d</code>	Execute commands at a specified time
<code>batch cmd Ctrl-d</code>	Execute commands in the batch queue
<code>atq</code>	Display jobs running in at and batch queues
<code>atrm job#</code>	Remove job from at or batch queue

Checking Processes

<code>ps</code>	Display current shell processes
<code>ps -ef</code>	Display all processes
<code>ps -ef grep username</code>	Display all processes for a user
<code>kill -9 PID</code>	Stop a process

Disk Space, User and Environment Information

<code>du -sk</code>	Display disk space of current directory in 1024k blocks
<code>du -sk dir</code>	Display disk space of dir in 1024k blocks
<code>df -k</code>	Display data for mounted file systems
<code>env</code>	Display environment variable settings
<code>setenv ENV-VAR XXX</code>	Set an environment variable
<code>alias</code>	Display all defined aliases
<code>umask</code>	Display current default file protection mask
<code>whoami</code>	Display your username
<code>id</code>	Display your user and group ids

users
groups
w

Display users logged in
Display which groups you belong to
Display who is logged in and what they are doing