

100 Most Important Linux

Commands For DevOps

Engineers

File System Management:

1. **ls:** List directory contents.

```
ls
```

Example Output:

```
file1.txt  file2.txt  directory1  directory2
```

2. **cd:** Change directory.

```
cd directory_name
```

Example Output: (No Output, just changes directory)

3. **pwd:** Print working directory.

```
pwd
```

Example Output:

```
/home/user/directory_name
```

4. **mkdir**: Make directory.

```
mkdir directory_name
```

Example Output: (No Output, creates directory)

5. **rm**: Remove files or directories.

```
rm file_name
```

Example Output: (No Output, removes file)

6. **cp**: Copy files or directories.

```
cp source_file destination_file
```

Example Output: (No Output, copies file)

7. **mv**: Move or rename files or directories.

```
mv old_file_name new_file_name
```

Example Output: (No Output, renames file)

8. **touch**: Create an empty file.

```
touch file_name
```

Example Output: (No Output, creates empty file)

9. **cat**: Concatenate and display files.

```
cat file_name
```

Example Output:

```
Contents of file
```

10. less/more: View file contents page by page.

```
less file_name
```

Example Output:

```
Contents of file
```

File Manipulation:

11. grep: Search for a pattern in files.

```
grep pattern file_name
```

Example Output:

```
Matching lines containing pattern
```

12. find: Search for files in a directory hierarchy.

```
find directory_name -name file_name
```

Example Output:

```
/directory_name/file_name
```

13. chmod: Change file permissions.

```
chmod permissions file_name
```

Example Output: (No Output, changes file permissions)

14. chown: Change file owner and group.

```
chown user:group file_name
```

Example Output: (No Output, changes file owner and group)

Archive Management:

15. tar: Manipulate archive files.

```
tar -czvf archive_name.tar.gz directory_to_compress
```

Example Output: (No Output, creates tar.gz archive)

16. gzip/gunzip: Compress or decompress files.

```
gzip file_name
```

Example Output: (No Output, compresses file)

17. zip/unzip: Compress or decompress zip files.

```
zip -r archive_name.zip directory_to_compress
```

Example Output: (No Output, creates zip archive)

Process Management:

18. ps: Display information about running processes.

```
ps
```

Example Output:

PID	TTY	TIME	CMD
123	pts/1	00:00:00	bash

19. kill: Terminate processes.

```
kill process_id
```

Example Output: (No Output, terminates process)

20. top: Display and update sorted information about processes.

```
top
```

Example Output:

```
Tasks: 100 total, 1 running, 99 sleeping
```

Network Management:

21. ifconfig/ip: Display or configure network interface parameters.

```
ifconfig
```

Example Output:

```
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
```

22. **ping**: Test a network connection.

```
ping host_name
```

Example Output:

```
PING host_name (192.168.1.1) 56(84) bytes of data.
```

23. **ssh**: Securely connect to a remote server.

```
ssh user@host
```

Example Output: (No Output, connects to remote server)

24. **scp**: Securely copy files between hosts.

```
scp file user@host:/path
```

Example Output: (No Output, copies file to remote host)

System Information:

25. **df**: Display disk space usage.

```
df
```

Example Output:

Filesystem	1K-blocks	Used	Available	Use%	Mounted on
/dev/sda1	12345678	98765	11223344	10%	/

26. **du**: Estimate file space usage.

```
du
```

Example Output:

```
12345678 .
```

27. **uname**: Print system information.

```
uname -a
```

Example Output:

```
Linux hostname 4.4.0-18362-Microsoft #1-Microsoft
```

28. **uptime**: Show how long the system has been running.

```
uptime
```

Example Output:

```
12:34:56 up 10 days, 2:30, 1 user, load average: 0.00, 0.01, 0.05
```

Users and Permissions:

29. **passwd**: Change user password.

```
passwd
```

Example Output: (No Output, changes user password)

30. **useradd**: Create a new user.

```
useradd username
```

Example Output: (No Output, creates new user)

31. **userdel**: Delete a user account.

```
userdel username
```

Example Output: (No Output, deletes user account)

32. **usermod**: Modify a user account.

```
usermod -aG group_name username
```

Example Output: (No Output, modifies user account)

33. **groupadd**: Create a new group.

```
groupadd group_name
```

Example Output: (No Output, creates new group)

34. **groupdel**: Delete a group.

```
groupdel group_name
```

Example Output: (No Output, deletes group)

Package Management:

35. **yum/dnf**: Package manager for RPM-based Linux distributions.

```
yum install package_name
```

Example Output: (No Output, installs package)

36. **apt/apt-get**: Package manager for Debian-based Linux distributions.

```
apt-get install package_name
```

Example Output: (No Output, installs package)

37. **rpm**: Package manager for RPM-based

Linux distributions. `bash rpm -i package.rpm`

Example Output: (No Output, installs package)

38. **dpkg**: Package manager for Debian-based Linux distributions.

```
dpkg -i package.deb
```

Example Output: (No Output, installs package)

System Maintenance:

39. **cron**: Schedule tasks to run periodically.

```
crontab -e
```

Example Output: (No Output, opens cron file for editing)

40. **at**: Schedule a one-time task.

```
at now + 1 hour
```

Example Output: (No Output, schedules task)

System Control:

41. **systemctl**: Control the systemd system and service manager.

```
systemctl start|stop|restart service_name
```

Example Output: (No Output, starts/stops/restarts service)

42. **journalctl**: Query and display messages from the journal.

```
journalctl
```

Example Output: (No Output, displays system journal)

Miscellaneous:

43. **hostname**: Display or set the system's hostname.

```
hostname
```

Example Output:

```
Hostname
```

44. **whoami**: Print the current user.

```
whoami
```

Example Output:

```
Username
```

Monitoring and Performance:

45. **top**: Display and update sorted information about processes.

```
top
```

Example Output:

```
top - 12:34:56 up 10 days, 2:30, 1 user, load average: 0.00, 0.01, 0.05
Tasks: 100 total, 1 running, 99 sleeping
```

46. **htop**: Interactive process viewer.

```
htop
```

Example Output:

```
CPU% MEM%
10.2 5.0
```

47. **vmstat**: Report virtual memory statistics.

```
vmstat
```

Example Output:

```
procs -----memory----- ---swap-- -----io---- -system-- ---
---cpu-----
 r b swpd free buff cache si so bi bo in cs us
sy id wa st
 1 0 0 123456  78901 2345678 0 0 0 0 0 0 0
 0 0 0 0
```

48. **sar**: Collect, report, or save system activity information.

```
sar
```

Example Output:

```
12:00:00 PM CPU %user %nice %system %iowait %steal %idle
```

49. **iostat**: Report CPU and I/O statistics.

```
iostat
```

Example Output:

```
avg-cpu:  %user %nice  %system  %iowait  %steal  %idle
 0.12 0.04 0.21 0.10 0.00 99.53
```

Text Processing:

50. **sed**: Stream editor for filtering and transforming text.

```
sed 's/old_string/new_string/g' file_name
```

Example Output:

```
Modified contents of file
```

51. **awk**: A versatile programming language for working on files.

```
awk '{print $1}' file_name
```

Example Output:

```
Column_1_Data
```

52. **grep**: Search for a pattern in files.

```
grep pattern file_name
```

Example Output:

```
Matching lines containing pattern
```

53. **sort**: Sort lines of text files.

```
sort file_name
```

Example Output:

```
Sorted lines
```

Input/Output:

54. **tee**: Redirect output to multiple files or displays.

```
command | tee file1 file2
```

Example Output: (No Output, redirects output to files)

55. **tail**: Output the last part of files.

```
tail file_name
```

Example Output:

```
Last 10 lines of file
```

56. head: Output the first part of files.

```
head file_name
```

Example Output:

```
First 10 lines of file
```

57. less/more: View file contents page by page.

```
less file_name
```

Example Output:

```
Contents of file
```

Compression and Archiving:

58. gzip/gunzip: Compress or decompress files.

```
gzip file_name
```

Example Output: (No Output, compresses file)

59. zip/unzip: Compress or decompress zip files.

```
zip -r archive_name.zip directory_to_compress
```

Example Output: (No Output, creates zip archive)

60. tar: Manipulate archive files.

```
tar -czvf archive_name.tar.gz directory_to_compress
```

Example Output: (No Output, creates tar.gz archive)

System Information:

61. df: Display disk space usage.

```
df
```

Example Output:

Filesystem	1K-blocks	Used	Available	Use%	Mounted on
/dev/sda1	12345678	98765	11223344	10%	/

62. **free**: Display amount of free and used memory in the system.

```
free -m
```

Example Output:

	total	used	free	shared	buffers	cached
Mem:		1234	567	890	123	456
	789					

63. **ps**: Display information about running processes.

```
ps
```

Example Output:

PID	TTY	TIME	CMD
123	pts/1	00:00:00	bash

Networking:

64. **netstat**: Display network connections, routing tables, interface statistics, masquerade connections, and multicast memberships.

```
netstat
```

Example Output:

```
Active Internet connections
```

65. **lsof**: List open files.

```
lsof
```

Example Output:

```
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
```

66. **ping**: Test a network connection.

```
ping host_name
```

Example Output:

```
PING host_name (192.168.1.1) 56(84) bytes of data.
```

67. **ssh**: Securely connect to a remote server.

```
ssh user@host
```

Example Output: (No Output, connects to remote server)

68. **scp**: Securely copy files between hosts.

```
scp file user@host:/path
```

Example Output: (No Output, copies file to remote host)

69. **wget**: Retrieve files from the internet via HTTP, HTTPS, or FTP.

```
wget URL
```

Example Output: (No Output, retrieves file)

70. **curl**: Transfer data from or to a server.

```
curl URL
```

Example Output: (No Output, transfers data)

Process Management:

71. **kill**: Terminate processes.

```
kill process_id
```

Example Output: (No Output, terminates process)

User and Group Management:

72. **groups**: Print group memberships for a user.

```
groups username
```

Example Output:

```
username : group1 group2
```

System Information:

73. **hostname**: Display or set the system's hostname.

```
hostname
```

Example Output:

```
Hostname
```

74. **whoami**: Print the current user.

```
whoami
```

Example Output:

```
Username
```

75. **uptime**: Show how long the system has been running.

```
uptime
```

Example Output:

```
12:34:56 up 10 days, 2:30, 1 user, load average: 0.00, 0.01, 0.05
```

76. **date**: Display or set the system date and time.

```
date
```

Example Output:

```
Mon Apr 4 12:34:56 UTC 2024
```

77. **uname**: Print system information.

```
uname -a
```

Example Output:

```
Linux hostname 4.4.0-18362-Microsoft #1-Microsoft
```

78. **lsblk**: List block devices.

```
lsblk
```

Example Output:

NAME	MAJ:MIN	RM	SIZE	RO	TYPE	MOUNTPOINT
sda	8:0	0	20G	0	disk	
└─sda1	8:1	0	20G	0	part	/

79. **df**: Display disk space usage.

```
df -h
```

Example Output:

Filesystem	Size	Used	Avail	Use%	Mounted on
/dev/sda1	20G	9.8G	9.2G	52%	/

80. **free**: Display amount of free and used memory in the system.

```
free -m
```

Example Output:

available	total	used	free	shared	buff/cache
Mem:	2002	1054	346	199	602
	648				

81. **ps**: Display information about running processes.

```
ps
```

Example Output:

PID	TTY	TIME	CMD
123	pts/1	00:00:00	bash

82. **lsof**: List open files.

```
lsof
```

Example Output:

COMMAND	PID	USER	FD	TYPE	DEVICE	SIZE/OFF	NODE	NAME
---------	-----	------	----	------	--------	----------	------	------

83. **netstat**: Display network connections, routing tables, interface statistics, masquerade connections, and multicast memberships.

```
netstat
```

Example Output:

```
Active Internet connections
```

System Control:

84. **systemctl**: Control the systemd system and service manager.

```
systemctl start|stop|restart service_name
```

Example Output: (No Output, starts/stops/restarts service)

85. **journalctl**: Query and display messages from the journal.

```
journalctl
```

Example Output: (No Output, displays system journal)

Package Management:

86. **yum/dnf**: Package manager for RPM-based Linux distributions.

```
yum install package_name
```

Example Output: (No Output, installs package)

87. **apt/apt-get**: Package manager for Debian-based Linux distributions.

```
apt-get install package_name
```

Example Output: (No Output, installs package)

88. **rpm**: Package manager for RPM-based Linux distributions.

```
rpm -i package.rpm
```

Example Output: (No Output, installs package)

89. **dpkg**: Package manager for Debian-based Linux distributions.

```
dpkg -i package.deb
```

Example Output: (No Output, installs package)

System Maintenance:

90. **cron**: Schedule tasks to run periodically.

```
crontab -e
```

Example Output: (No Output, opens cron file for editing)

91. **at**: Schedule a one-time task.

```
at now + 1 hour
```

Example Output: (No Output, schedules task)

Miscellaneous:

92. **su**: Run a command with substitute user and group ID.

```
su - username
```

Example Output: (No Output, switches user)

93. **sudo**: Execute a command as another user.

```
sudo command
```

Example Output: (No Output, executes command as another user)

94. **chmod**: Change file mode bits.

```
chmod 755 file_name
```

Example Output: (No Output, changes file permissions)

95. **chown**: Change file owner and group.

```
chown user:group file_name
```

Example Output: (No Output, changes file owner and group)

96. **passwd**: Change user password.

```
passwd
```

Example Output: (No Output, changes user password)

97. **useradd**: Create a new user or update default new user information.

```
useradd username
```

Example Output: (No Output, creates new user)

98. **userdel**: Delete a user account and related files.

```
userdel username
```

Example Output: (No Output, deletes user account)

99. **usermod**: Modify a user account.

```
usermod -aG group_name username
```

Example Output: (No Output, modifies user account)

100. **groupadd**: Create a new group. Example
Output: (No Output, creates new group)