Cheat sheet: Tools, commands, shortcuts and hints for Linux

rdaforno, 2020-04

Note: Some of the commands in this document are only available on Ubuntu/Debian based systems.

Basics

Pass / pipe the output of a tool to another (stdout \rightarrow stdin): [tool1] | [tool2] Execute two commands on a single line: [cmd1]; [cmd2] Execute a second command if the first was successful: [cmd1] && [cmd2]

Execute a command in the background: [cmd1] &

Store the output from a command in a file (overwrite): [cmd] > [filename]

Append the output from a command to a file: [cmd] >> [filename]

Feed a file to stdin (standard input) of a tool: [cmd] < [filename]

Ignore output and errors: [cmd] > /dev/null 2>&1

Ignore output and append errors to a log file: [cmd] > /dev/null 2>> errors.log

Open the manual pages for a command: man [cmd]

Run an executable shell script: ./[scriptname].sh
Run (interpret) a php script: php [filename].php

Print the system uptime and average load: uptime

Get current date and time: date

Print the current UNIX timestamp: date +%s

Convert a date time string to a UNIX timestamp: date "+%s" -d "02/20/2013 08:41:15"

Show the command history:

Clear the command history:

Print a string to stdout:

history -c

echo [string]

Calculate in the terminal: echo "(7 + 5) / 2" | bc

Show list of installed shells: cat /etc/shells

Show current directory (print working directory): pwd

Files and directories

Create a new file: touch [filename]

Copy a file: cp [filename1] [dir or filename2]

Move / rename a file: mv [filename1] [dir or filename2]

Replace a string in all filenames in the current folder: rename 's/[searchfor]/[replaceby]/g' *

Remove a directory (r = recursively, f = force): rm -rf [dir] Open file explorer from terminal (LinuxMint): nemo . &

Change directory to home: cd ~ (note: '~' is optional)

Go back to previous directory: cd -

List directory content (detailed, all files, with full timestamp): ls -la --full-time

... without '.' (current directory) and '..' (parent directory):

1s -1A

... sorted by ctime, human readable:

1s -1th

... list all files and folders that start with 'abc':

List folders within the current directory:

1s -1d abc*

1s -d */

Create a symbolic link: In -s [targetfile] [linkname]

... alternative: ncdu

Find all files ending with "jpg" in current folder and subfolders: find -name "*jpg"

Find all regular files in current folder, ignore subfolders: find -maxdepth 1 -type f Modify file access rights (o = owner, g = group and e = everyone): chmod [oge] [filename] ... readable and writable (4 + 2) by owner, readable by everyone: chmod 644 [filename] ... full access (rwx = 4 + 2 + 1) for owner, no access for others: chmod 700 [filename]

Make file executable: chmod +xAdd the sticky bit to a folder for the user only: chmod +x

Recursively change ownership for all files in a folder: chmod -R [owner]:[group] [dir]

Recursively change permissions for all subdirectories: find [path] -type d -exec chmod [perm] {} + Make all python files in current directory & subfolders executable: chmod +x \$(find [path] -type f -name *.py)

Compare files from 2 folders, exclude files starting with '.': diff -rq [folder1] [folder2] -x ".*"

Compare two directories: diff -q

Compress a folder: tar -zcvf [outputfile] [dir]

Extract a compressed file (.tar.gz): tar -xvzf [tar filename] -C [outputdir]

Extract a single file from an archive (.tar.gz): tar -xvzf [tar filename] [file in archive]

Create a 1GB 'dummy' file: dd if=/dev/zero of=[filename] count=1 bs=1GB

Generate an md5 checksum for all files in a folder: for f in [dir]/*; do md5sum \$f; done

... alternative: find [dir] -type f | md5sum

... alternative: md5sum ./*

Calculate the sha1 checksum of all JPEG files in the a folder: find -type f -iname "*.jpg" -exec sha1sum {} \;

Generate a list of files including the file size: find [dir] -printf "%p %s\n"

... alternative: ls -lRA [dir]

Check the syntax of all php files in a directory: find . -iname '*.php' -exec php -1 $'\{\}'$ \;

Text

Print the contents of a file (write to stdout): cat [filename]
... alternative: more [filename]

Show the first 20 lines of a file:

head -n 20 [filename]

Show the last 20 lines of a file:

tail -n 20 [filename]

Print only the first 100 characters of each line of a file:

cat [file] | cut -c1-100

Read a text file in the terminal: less [filename] (note: use '/' to search)

Edit a text file in the terminal: nano [filename]

Search for a string in a file (basic regex is supported): grep [searchfor] [filename]
Search for a string pattern in a file: grep -E [regex] [filename]

Find all IP addresses in a text file (o = only show matches): grep -Eo "($[0-9]\{1,3\}$ \.){3}[0-9]{1,3}\" [filename]

Filter out lines which contain a certain string (inverted match): grep -v [unwanted_string] [filename]

Search in files, recursively (include subfolders, ignore case): grep -i -r [searchfor] [directory]

Search a compressed file (zip, gz): zgrep [searchfor] [filename]

Replace all occurrences of a string in a text file: sed s/[searchfor]/[replaceby]/g [filename]

Replace all occurrences of a string in all c files (in-place): sed -i 's/[searchfor]/[replaceby]/g' *.c

Replace all occurrences of a string in all c files, incl. subfolders: find ./ -type f -exec sed -i

's/[searchfor]/[replaceby]/g' {} \;

Replace all tabs with spaces in python files: find ./ -type f -name "*.py" -exec sed -i

's/\t/ /g' {} \;

Delete all lines in a text file that starts with 'Abc': sed /^Abc/d [filename]

Count the number of lines, words and bytes in a file: wc [filename]

GUI tool to compare two text files or two folders: meld [file1 or folder1] [file2 or folder2]

Extract the a column from an output (e.g. all PIDs of a user): $ps -u [user] \mid awk ' \{ printf $1 " " \}' \}$

Strip non-ASCII characters from a text file: cat [filename] | strings -n 8 > [output]

Remove null characters from a text file: cat [filename] | tr -d '\000' > [output_filename]

Display whitespace separated data in a tabular way (example): cat /proc/mounts | column -t

Count the number of different lines btw two files: diff [file1] [file2] | grep "^>" | wc -1

Print the ASCII table: ascii

Coding

Display a file in hex format: xxd -s [offset] -1 [#bytes] [filename]

Display file headers and dump the symbol table of an executable: objdump -f -h -t [exefile]

Generate the disassembly from an msp430 executable: msp430-objdump -d [exefile]

Compile c code (all warnings enabled): gcc -Wall [files]

Version control

SVN Checkout a repository: svn checkout [URL]

SVN Update a repository: svn update

SVN Submit changes to a repository: svn commit -m [msg]

SVN Show a specific revision of a file: svn cat -r [rev.no] [filename] SVN Show the difference between current and an prev. revision: svn diff -r [rev.no] [filename]

SVN Show the last changes & rev. no for each line of a file: svn blame [filename]

SVN Show changed / unrevised / uncommitted files: svn status
SVN Directory listing without checkout: svn ls [url]

SVN Move a file (but keep history): svn mv [filename] [newfilename or folder]

SVN Display the last 10 log entries (commits): svn log -1 10 GIT Clone a repository (download from server): git clone [url]

GIT Clone a repository with submodules: git clone [url]; git submodule init; git

submodule update

GIT Add changes to the index (local): git add [filename] (note: use add -u to add all)

GIT Rename a file: git mv [filename] [dir]

GIT Commit changes to the repository (local): git commit -m [title] -m [description]

GIT Commit changes to the remote location (server): git push origin [branch]

GIT Show last 3 commits: git log -n 3

GIT Compare two commits, ignore whitespaces: git diff [sha1 (first 7 chars)] [sha2] -w

GIT Compare two files from different branches:

git diff [branch1] [-- [filename]

GIT Switch to a different branch:

git checkout [branch]

GIT Switch to a different branch:

GIT Create a new branch:

GIT Remove a branch

git checkout [branch]

git checkout -b [branch]

... and also remove it on the server: git push origin --delete [branch]

GIT Show all branches in the current repository:

GIT Show remove URLs:

git branch -a

git remote -v

... change the remote URL: git remote set-url origin [URL]

 $GIT\ Pull\ changes\ from\ master\ branch\ into\ current\ branch: \\$

GIT Merge current branch into another: git merge [branch]

GIT Stash local (added, but not yet committed) changes: git stash

... show list of stashes:

... restore a stash:

git stash list
git stash pop

GIT Discard local changes, restore working tree file: git checkout [filename]

... discard all local changes: git checkout .

GIT Discard / drop local (unpushed) commits: git reset --hard $@\{u\}$ GIT Show changes of last commit: git show --stat HEAD

... changed files only: git diff HEAD~ --name-only

GIT Show the last changes for each line of a file: git blame [filename]
GIT Push local tags to the server: git push origin --tags

GIT Add a submodule: git submodule add [URL] [directory]

GIT Change a submodule URL: git config submodule.[module_name].url [URL]

GIT Don't track file permissions: git config core.fileMode false

Processes, tasks and services

Show most resource intensive processes: top (note: change sort order with < > keys)

List all processes, their parent process IDs and the user: ps -ef

Show the average memory usage of all tasks created by a user: ps u -u [user] | awk '{ sum += \$4 }; END { printf

"%.1f", sum / NR }'

Print all user processes: ps -U [user] -o pid,etime,cmd

Kill a process: kill -9 [process ID]
Kill all php threads of a user: pkill -u [user] php
Find all PIDs of processes that contain a certain string: pgrep -f [searchfor]

Show the full path of a tool / command: which [cmd]

Locate the binary or source for a command: whereis [cmd]

Restart a service: service [service] restart

... the 'old' way: /etc/init.d/[service] restart

Networking

Send 3 pings with packet size 1000 bytes: ping [hostname or IP] -s 1000 -c 3

Show open ports (l = listen, t = TCP, u = UDP, 4 = IPv4): netstat -ltunp4

Show active TCP connections: netstat -t

... alternative: ss -t

Perform a TCP SYN port scan: nmap -sS [host]
Perform a UDP port scan: nmap -sU [host]

Discover hosts in a subnet (ping based): nmap -sn 192.168.0.0/24

Resolve domain to IP address and find aliases: nslookup [domain]

Resolve an IP address to a hostname (if known): host [IP]

 $\label{eq:digA} \mbox{Directly ask a DNS server for a specific A record:} \qquad \qquad \mbox{dig A @[nameserver] [hostname]}$

Save current firewall rules to a file: iptables-save > [filename]

Restore stored firewall rules from a file: iptables-restore < [filename]

Display all firewall rules: iptables -S

List all firewall rules for input chain (verbose): iptables -vL INPUT

Clear a chain: iptables -X [chain]

Add a new firewall rule (drop incoming TCP packets on port 22): iptables -A INPUT -p tcp --dport 22 -s [IP] \

-j DROP

Allow all connections from localhost (127.0.0.1): iptables -A INPUT -i lo -j ACCEPT

Allow incoming packets for already established connections: iptables -A INPUT -m conntrack --cstate \

RELATED, ESTABLISHED -j ACCEPT

Show the network interfaces: ifconfig

Bring a network interface down and then up again: ifdown [interface]; ifup [interface]

Edit the network config: nano /etc/network/interfaces

List local DNS entries: cat /etc/resolv.conf

Send an email in the terminal (verbose mode): echo [body] | mail -v -s [subject] [recipients]

Run 2 commands on a remote host: ssh [user]@[host] "[cmd1] && [cmd2]"

Login to a remote host with X11 window forwarding (GUI): ssh -x [user]@[host] [cmd]

Copy files in a folder via ssh to a remote host: scp [dir]/* [user]@[host]:[path]

"tar xvzf -"

Record all IP protocol packets going through an interface: tcpdump -i [interface] -q ip

Record packets from/to a host from a certain port: tcpdump -i [interface] ip host [IP] port [port]

Record packets going to a certain subnet: tcpdump -i [interface] ip dst net [ip/mask]

Perform an SNMP walk: snmpwalk -cpublic -v1 [host]

Connect to a webserver on port 80: telnet [server] 80

Connect to a webserver on port 443: openssl s_client -connect [server]:443

UDP dump, capture all UDP packets with a certain destination: tcpdump -n udp port [port] and dst [dest_ip_addr]

Send an HTTP POST request with arguments: curl -s -X POST -d "arg1=val1&arg2=val2" [URL]

Partitions and devices

List all drive partitions: 1s /dev/sd*

Display partitions and their UUID: cat /etc/fstab

Backup/copy a partition (e.g. SD card or USB drive) to a file: dd if=/dev/sd[xy] of=[filename] Erase/overwrite a partition with zeros: dd if=/dev/zero of=/dev/sd[xy]

Copy a partition to another computer via SSH: dd if=/dev/sd[wx] | ssh [user]@[host] "dd

of=/dev/sd[yz]"

Format a partition as EXT3, check for bad blocks in advance: mkfs.ext3 -c /dev/sd[xy]

Commands for assigning a label to a volume / partition: e2label, mlabel, ntfslabel

Show mounted partitions, formatted as a table: mount | column -t

Mount a partition: mount /dev/sd[xy] [mountpoint]

Show partition UUIDs and types: blkid
List partition tables: fdisk -1

Manipulate a disk partition table: fdisk /dev/sd[xy]

Tools to modify, check and fix partition / partition tables: parted, gpart, gparted (GUI)

Remount a read-only root file system as read+write: mount -o remount, rw /

Mount a remote partition via SSH: sshfs [user]@[host]:/[path] [mountpoint]

GUI tool to access serial ports: gtkterm -p /dev/[device] -s [baudrate]

Command line tools to access serial ports: minicom -D /dev/[device] -b [baudrate]

... alternative: screen /dev/[device] [baudrate]

List attached USB devices: 1susb Show I/O stats (disk load): iostat

Monitor disk I/O speed: watch -d iostat

... alternative: iotop
Logical volume manager: lvm
Utility to manage software RAIDs: mdadm
Display infos about physical volumes: pvs

pvdisplay

Display infos about volume groups: vgs

vgdisplay

Display infos about logical volumes:

lvdisplay

Users and groups

Execute a command as another user: sudo -u [user] [cmd]

Switch to another user: su [user]
Print all environment variables: printenv

Show environment variables of another user: sudo -Hiu [user] env

Display username: whoami

Show in which groups a user is: groups [user]

Show logged-in users: who

Change the user login shell: chsh

... determine which one is the default shell on a system: ls -1 /bin/sh

Find out the ID of a user: id [user] (note: add '-u' to get just the UID)

Write a message to a logged-in user on the same machine: write [user] pts/x

Change the password for a user: passwd [user]

Add a group: addgroup [group]
Add a user: adduser [user]

Add a user to a group: usermod -a -G [group] [user]

... alternative: adduser [user] [group]

Formatted list of all users on a system, including their user ID: cat /etc/passwd | \

awk -F ':' '{print \$1 " " \$3}' | column -t

Packages, scheduling, logs and system info

List installed packages: dpkg -1

Purge a package (uninstall and remove all config): apt-get purge [package]

Install a new package: apt-get install [package]

Simulate package install (shows what would be done): apt-get install --dry-run [package]

Search for available packages that contain a keyword: apt-cache search [keyword]

Edit crontab for current user: crontab -e

Edit crontab of the system: nano /etc/crontab

Remove a package from the run level: update-rc.d [package] remove

Print the kernel ring buffer (messages): dmesg

Follow the content of the system log file: tail -f /var/log/syslog

Monitor interrupts with 1s update interval: watch -d -n 1 cat /proc/interrupts

Display OS / system info: uname -a

... alternative: cat /etc/os-release

... alternative: lsb_release -a

Print CPU and memory info: 1scpu

... alternative: cat /proc/meminfo /proc/cpuinfo

... delailed hardware infos: dmidecode

Store system information as html: sudo lshw -html > sysinfo.html

Display sensor readings (temperature, fan speed): sensors
Show currently loaded modules: lsmod
List open files: lsof

Print kernel config: cat /boot/config-\$(uname -r)

Query the systemd journal: journalct1

Insert / remove a kernel module: insmod [module]

rmmod [module]

Hints

- All system config files are stored in /etc, log files are in /var/log. The kernel is kept in /boot.
- When moving a root partition to a new harddisk, the file /etc/fstab needs to be adjusted. Boot from a live CD and use the bootloader repair tool to reinstall the bootloader or manually reinstall it by executing grub-install sd[x]. If your partition is encrypted, you may also need to adjust the /etc/crypttab.
- To set the default boot order and timeout, edit the file /etc/default/grub and execute update-grub.
- There are 6 run levels, the default for a server is 5 (/etc/rc5.d). The script /etc/rc.local as well as all scripts in / etc/rcs.d run at startup, regardless of the run level.
- A 'd' at the end of a process or binary file often stands for 'daemon' (runs in the background).
- Available sources for apt package installer are specified in /etc/apt/sources.list and sources.list.d.
- One can only switch to a user if the password is set (e.g. not possible for the user www-data), but root can always
 execute a command as that user.
- To permanently add a directory to the PATH environment variable, export it in the ~/.bashrc or ~/.profile file: export PATH="\$PATH:[new_dir]"
- If a user can't access a device, make sure the user is in the same group (e.g. 'dialout' or 'tty').
- To set the language for a user e.g. to English, append the following line to the file ~/.profile export LANGUAGE="en_US.utf8"

To change the default language on a system or generate locales: dpkg-reconfigure locales

- The home folder for the user www-data is typically /var/www. For root it is /root.
- Change root from live Linux into another directory: Mount the partition, bind dev, sys and proc (mount --bind /dev) and use chroot.
- It is possible to mount a partition as read-only and still overwrite or even format the underlying physical partition (useful to avoid write backs to the disk).
- To make iptables changes persistent, simply install the package iptables-persistent. Alternatively, one can load the rules when the network interface goes up (place a script with iptables-restore < [rules_file] into /etc/network/if-up.d).
- To access a remote host with a key rather than a password, insert your public key into the /home/[user]/.ssh/authorized_keys file on the remote host (e.g. by using the command ssh-copy-id).
- To change the hostname, adjust the files /etc/hostname and /etc/hosts.
- Install a virtual python environment (requires package virtualenvwrapper):
 mkvirtualenv [my_virtual_environment] --python=`which python3`
 workon [my_virtual_environment]
- Install a python module from a local directory / repository:

```
python -m pip install -e . (or: pip install -e .)
```

- You can remove old kernel versions with apt-get --purge remove linux-image-[version]; update-grub2
- To create your own systemd service that automatically starts when the system boots, create a service description /etc/systemd/system/[my-service].service (permissions 664) with the following content:

```
[Unit]
After=dependency.service
Description=Runs my service
[Service]
Type=idle
ExecStart=/path/to/script.sh
```

```
[Install]
WantedBy=default.target
To enable the service:
 systemctl daemon-reload; systemctl enable [my-service].service
```

Basic shortcuts

- Abort / cancel: ctrl + c
- Open new terminal: ctrl + alt + t
- Disconnect / close an open connection (e.g. SSH session or terminal): ctrl + d
- Minimize all opened windows: win + d
- Copy & paste in the terminal: ctrl + shift + c and ctrl + shift + v
- Ctrl + z puts a task into the background. jobs prints a list of all user tasks currently in the background and fg %n brings jobs #n back to the foreground. kill %1 will terminate job #1.
- Open a terminal on the login screen: alt + ctrl + f1. To switch back to the login screen: alt + ctrl + f7.

Regex help

- ^ Match the beginning of the line
- . Match any character (except newline)
- \$ Match the end of the line
- OR (alternation)
- () Grouping
- [] Character class
- * Match 0 or more times
- + Match 1 or more times
- ? Match 1 or 0 times
- ~ NOT (negate)
- {n} Match exactly n times
- {n,} Match at least n times
- {n, m} Match between n and m times
- \t tab (HT, TAB)
- \n newline (LF, NL)
- \r carriage return (CR)
- \x1B hex character
- \w Match a word (alphanumeric plus "_", separated by whitespaces)
- \w Match a non-word
- \s Match any whitespace character
- \S Match any non-whitespace character
- \d Match a digit character
- \D Match a non-digit character